

STATE of CALIFORNIA
COMMISSION ON STATE
MANDATES

TEST CLAIM FORM

Section 1

Proposed Test Claim Title:

The Racial and Identity Profiling Act of 2015

Section 2

Local Government (Local Agency/School District) Name:

City of San Diego

Name and Title of Claimant's Authorized Official pursuant to CCR, tit.2, § 1183.1(a) (1-5):

Rolando Charvel – Chief Financial Officer

Street Address, City, State, and Zip:

202 C Street, 9th Floor, San Diego, CA, 92101

Telephone Number

Fax Number

Email Address

619 236 5941

619 533 4669

RCharvel@sandiego.gov

Section 3

Claimant Representative: Jeffrey Jordon Title Lieutenant

Organization: City of San Diego – San Diego Police Department

Street Address, City, State, Zip:

1401 Broadway, San Diego, CA 92101

Telephone Number

Fax Number

Email Address

619 756 5264

619 531 2530

jjordon@pd.sandiego.gov

<i>For CSM Use Only</i>	
Filing Date:	RECEIVED June 14, 2019 <i>Commission on State Mandates</i>
Test Claim #:	18-TC-02

Section 4 – Please identify all code sections (include statutes, chapters, and bill numbers; e.g., Penal Code section 2045, Statutes 2004, Chapter 54 [AB 290]), regulatory sections (include register number and effective date; e.g., California Code of Regulations, title 5, section 60100 (Register 1998, No. 44, effective 10/29/98), and other executive orders (include effective date) that impose the alleged mandate pursuant to Government Code section 17553 and don't forget to check whether the code section has since been amended or a regulation adopted to implement it (refer to your completed WORKSHEET on page 7 of this form):

Government Code 12525.5, Statutes of 2015, Chapter 466 [AB 953], effective date 01/01/16, amending Penal Code Sections 13012 and 13519.4.

Associated regulatory action is Title 11, California Code of Regulations. CA DOJ Adopted Sections 999.224, 999.225, 999.226, 999.227, 999.228, and 999.229. (Notice Register Number 2016, 50-2) (Regulatory Action 11/7/17).

AB 1518, Statutes of 2017, Chapter 328, amended the effective date of Government Code 12525.5, as well as Penal Code 13012, to 01/01/18.

Test Claim is Timely Filed on [Insert Filing Date] [select either A or B]: 06 / 14 / 2019

A: Which is not later than 12 months following [insert the effective date of the test claim statute(s) or executive order(s)] / / , the effective date of the statute(s) or executive order(s) pled; or

B: Which is within 12 months of [insert the date costs were *first* incurred to implement the alleged mandate] 06 / 15 / 2018, which is the date of first incurring costs as a result of the statute(s) or executive order(s) pled. *This filing includes evidence which would be admissible over an objection in a civil proceeding to support the assertion of fact regarding the date that costs were first incurred.*

(Gov. Code § 17551(c); Cal. Code Regs., tit. 2, §§ 1183.1(c) and 1187.5.)

Section 5 – Written Narrative:

Includes a statement that actual and/or estimated costs exceed one thousand dollars (\$1,000). (Gov. Code § 17564.)

Includes all of the following elements for each statute or executive order alleged pursuant to *Government Code section 17553(b)(1)* (refer to your completed **WORKSHEET on page 7 of this form**):

Identifies all sections of statutes or executive orders and the effective date and register number of regulations alleged to contain a mandate, including a detailed description of the *new* activities and costs that arise from the alleged mandate and the existing activities and costs that are *modified* by the alleged mandate;

Identifies *actual* increased costs incurred by the claimant during the fiscal year for which the claim was filed to implement the alleged mandate;

Identifies *actual or estimated* annual costs that will be incurred by the claimant to implement the alleged mandate during the fiscal year immediately following the fiscal year for which the claim was filed;

- Contains a statewide cost estimate of increased costs that all local agencies or school districts will incur to implement the alleged mandate during the fiscal year immediately following the fiscal year for which the claim was filed;
Following FY: 2018-2019 Total Costs: \$18,000,000
- Identifies all dedicated funding sources for this program; State: None
Federal: None Local agency's general purpose funds: None
Other nonlocal agency funds: None
Fee authority to offset costs: None
- Identifies prior mandate determinations made by the Board of Control or the Commission on State Mandates that may be related to the alleged mandate: None
- Identifies a legislatively determined mandate that is on the same statute or executive order: None

Section 6 – The Written Narrative Shall be Supported with Declarations Under Penalty of Perjury Pursuant to Government Code Section 17553(b)(2) and California Code of Regulations, title 2, section 1187.5, as follows (refer to your completed WORKSHEET on page 7 of this form):

- Declarations of actual or estimated increased costs that will be incurred by the claimant to implement the alleged mandate.
- Declarations identifying all local, state, or federal funds, and fee authority that may be used to offset the increased costs that will be incurred by the claimant to implement the alleged mandate, including direct and indirect costs.
- Declarations describing new activities performed to implement specified provisions of the new statute or executive order alleged to impose a reimbursable state-mandated program (specific references shall be made to chapters, articles, sections, or page numbers alleged to impose a reimbursable state-mandated program).
- If applicable, declarations describing the period of reimbursement and payments received for full reimbursement of costs for a legislatively determined mandate pursuant to Government Code section 17573, and the authority to file a test claim pursuant to paragraph (1) of subdivision (c) of Government Code section 17574.
- The declarations are signed under penalty of perjury, based on the declarant's personal knowledge, information, or belief, by persons who are authorized and competent to do so.

Section 7 – The Written Narrative Shall be Supported with Copies of the Following Documentation Pursuant to Government Code section 17553(b)(3) and California Code of Regulations, title 2, § 1187.5 (refer to your completed WORKSHEET on page 7 of this form):

- The test claim statute that includes the bill number, and/or executive order identified by its effective date and register number (if a regulation), alleged to impose or impact a mandate. Pages 23 to 93.

- Relevant portions of state constitutional provisions, federal statutes, and executive orders that may impact the alleged mandate. Pages _____ to _____.
- Administrative decisions and court decisions cited in the narrative. (Published court decisions arising from a state mandate determination by the Board of Control or the Commission are exempt from this requirement.) Pages _____ to _____.
- Evidence to support any written representation of fact. *Hearsay evidence may be used for the purpose of supplementing or explaining other evidence but shall not be sufficient in itself to support a finding unless it would be admissible over objection in civil actions. (Cal. Code Regs., tit. 2, § 1187.5).* Pages 20 to 22.

Section 8 – TEST CLAIM CERTIFICATION Pursuant to Government Code section 17553

- The test claim form is signed and dated at the end of the document, under penalty of perjury by the eligible claimant, with the declaration that the test claim is true and complete to the best of the declarant's personal knowledge, information, or belief.

Read, sign, and date this section. Test claims that are not signed by authorized claimant officials pursuant to California Code of Regulations, title 2, section 1183.1(a) (1-5) will be returned as incomplete. In addition, please note that this form also serves to designate a claimant representative for the matter (if desired) and for that reason may only be signed by an authorized local government official as defined in section 1183.1(a)(1-5) of the Commission's regulations, and not by the representative.

This test claim alleges the existence of a reimbursable state-mandated program within the meaning of article XIII B, section 6 of the California Constitution and Government Code section 17514. I hereby declare, under penalty of perjury under the laws of the State of California, that the information in this test claim is true and complete to the best of my own personal knowledge, information, or belief. All representations of fact are supported by documentary or testimonial evidence and are submitted in accordance with the Commission's regulations. (Cal. Code Regs., tit.2, §§ 1183.1 and 1187.5.)

Rolando Charvel

Chief Financial Officer

Name of Authorized Local Government Official
Pursuant to Cal. Code Regs., tit.2, § 1183.1(a) (1-5)

Print or Type Title

July 30, 2019

Signature of Authorized Local Government Official
Pursuant to Cal. Code Regs., tit.2, § 1183.1(a) (1-5)

Date

Test Claim Form Sections 4-7 WORKSHEET

Complete Worksheets for Each New Activity and Modified Existing Activity Alleged to Be Mandated by the State, and Include the Completed Worksheets With Your Filing.

Statute, Chapter and Code Section/Executive Order Section, Effective Date, and Register Number:

Government Code 12525.5, Statutes of 2015, Chapter 466 [AB 953], effective 01/01/16.
AB 1518, Statutes of 2017, Chapter 328, amended the effective date of Government Code 12525.5 to 01/01/18.

Activity: GC 12525.5 (a) (1), creates an alleged statutory mandate requiring local law enforcement agencies to collect data on all "stops" by officers and report that data to the DOJ at least annually. New collection and reporting activities alleged in GC 12525.5(a) (1) were standardized by DOJ issuing regulations in Title 11, Cal. Code Regs. - Sections 999.224 through 999.229.

Initial FY2017-2018 cost: \$97,367.95 Following FY: 2018- 2019 Cost: \$871,675.56

Evidence (if required): Declaration of Lt. Jeffrey Jordon

All dedicated funding sources; State: None Federal: None

Local agency's general purpose funds: None

Other nonlocal agency funds: None

Fee authority to offset costs: None

Statute, Chapter and Code Section/Executive Order Section, Effective Date, and Register Number: _____

Activity: _____

Initial FY: _____ - _____ Cost: _____ Following FY: _____ Cost: _____

Evidence (if required): _____

All dedicated funding sources; State: _____ Federal: _____

Local agency's general purpose funds: _____

Other nonlocal agency funds: _____

Fee authority to offset costs: _____

Statute, Chapter and Code Section/Executive Order Section, Effective Date, and Register Number: _____

Activity: _____

Initial FY: _____ - _____ Cost: _____ Following FY: _____ - _____ Cost: _____

Evidence (if required): _____

All dedicated funding sources; State: _____ Federal: _____

Local agency's general purpose funds: _____

Table of Contents:

Written Narrative..... pages 7-19

Declaration..... pages 20-22

Exhibits and Documentation

1) Assembly Bill 953, Chapter 466, Statutes of 2015, adding Government Code Section 12525.5 and Amending Penal Codes 13012 and 13519.4..... pages 23-29

2) Assembly Bill 1518, Chapter 328, Statutes of 2017, Amended Effective Date of Government Code 12525.5 and Penal Code 13012 to January 1, 2018..... pages 30-34

3) Government Code 12525.5 – Current Version..... pages 35-37

4) AB 953, Assembly Comm. on Public Safety, Date of Hearing, April 21, 2015..... pages 38-49

5) AB 953, Assembly Comm. on Appropriations, Date of Hearing, May 13, 2015..... pages 50-53

6) AB 953, Senate Comm. on Appropriations, Date of Hearing, August 7, 2015..... pages 54-61

7) CA Code of Regulations, Title 11, Sections 999.224 through 999.229, established per Government Code Section 12525.5 (e)..... pages 62-86

8) Penal Code 13519.4, modified by Assembly Bill 953..... pages 87-90

9) Penal Code 13012, modified by Assembly Bill 953..... pages 91-93

10) California Economic and Fiscal Impact – STD 399..... pages 94-121

11) RIPA Stop Data Report – Dates 06-27-2018 through 06-30-19- SDPD..... pages 122-134

12) Command Training Schedule and Attendance Roster..... pages 135-159

13) Department Training Roster – Online..... pages 160-273

14) Department Orders, Training Bulletin and Memorandum..... pages 274-290

15) Work Log for Private Contractor on AB 953..... pages 291-292

16) Sample SDPD “After AB 953” Data Collection Form..... pages 293-295

17) Sample SDPD “Pre-AB 953” Data Collection Form..... pages 296-297

Test Claim Certification..... pages 298-299

Test Claim of City of San Diego

Racial and Identity Profiling Act of 2015

Government Code 12525.5, Statutes of 2015, Chapter 466 [AB 953]

Amending Penal Code Sections 13012 and 13519.4.

STATEMENT OF CLAIM

NARRATIVE SUMMARY:

AB 953 (**Exhibit 1**) is an exceptionally complex bill. After it was approved by the governor on October 03, 2015 and became effective January 1, 2016, it enacted the following: the Racial and Identity Profiling Act of 2015, the establishment of the Racial and Identity Profiling Board (RIPA), and added Government Code 12525.5.

For purposes of this test claim, it is alleged that Government Code 12525.5, Statutes of 2015, Chapter 466 [AB 953] contains a statutory mandate that requires local agencies that employ peace officers to provide a higher level of service by performing new activities related to the collection and reporting of stop data. As a result, local agencies will incur annual costs from those activities that will exceed \$1,000.00.

AB 953 had initially directed the Attorney General to issue regulations by January 1, 2017 to facilitate the collection and reporting of stop data allegedly mandated by GC 12525.5, but that deadline was altered. AB 1518 (**Exhibit 2**), Statutes of 2017, Chapter 328, amended Government Code 12525.5, as well as Penal Code 13012, and extended the “date by which the Attorney General is required to issue regulations for the collection and reporting of data to January 1, 2018.” AB 1518 also modified the compliance schedule for local law enforcement agencies, with the San Diego Police Department (SDPD) being instructed to collect data on or before July 1, 2018 and reporting it to the Department of Justice on or before April 1, 2019 pursuant to Government Code 12525.5.

Sections 13519.4 (**Exhibit 8**) and 13012 (**Exhibit 9**) of the Penal Code related to racial profiling provide additional details regarding who is required to analyze the data, the frequency of that analysis, and the manner in which the collected data shall be reported and published. An explanation of these penal codes is being provided for informational purposes only.

SPECIFIC STATUTORY SECTION THAT CONTAIN THE MANDATED ACTIVITIES:

The new activities and costs result from the addition of Government Code 12525.5. Specifically, Government Code 12525.5 (a) (1) (**Exhibit 3**) requires “each state and local agency that employs peace officers shall annually report to the Attorney General data on all stops conducted by that agency’s peace officers for the preceding calendar year.” Government Code 12525.5 (a) (2), established a compliance schedule based on the size of each local agency, with the San Diego Police Department, and other local law enforcement agencies that employ at least 1,000 peace officers, being instructed to collect stop data pursuant to GC 12525.5(a) (1) on or before July 1, 2018 and submit the data to the Attorney General on or before April 1, 2019.

The minimal reporting requirements allegedly mandated by Government Code 12525.5 (a) (1) are found in subdivisions 12525.5 (b) and 12525.5 (c), and the Attorney General was directed to issue regulations that specify all data to be reported, and provide standards, definitions, and technical specifications to ensure

uniform reporting practices across all reporting agencies pursuant to Government Code 12525.5 (e). Those regulations are found in Title 11 of the California Code of Regulations under sections 999.224, 999.225, 999.226, 999.227, 999.228, and 999.229 (**Exhibit 7**) (Notice Register Number 2016, 50-2) (Regulatory Action 11/7/17).

Again, Government Code 12525.5 (a) (1) is the specific statute section alleged to mandate the new activities by the state related to the collection and reporting of stop data, with information found under subdivisions 12525.5 (b), 12525.5 (c) and 12525.5 (e) describing how the new mandated activities are accomplished.

A) DETAILED DESCRIPTION OF NEW ACTIVITIES AND COSTS THAT ARISE FROM MANDATE:

Government Code 12525.5 (a) (1) mandates “each state and local agency that employs peace officers shall annually report to the Attorney General data on all stops conducted by that agency’s peace officers for the preceding calendar year.”

In order to comply with this alleged statutory mandate, law enforcement agencies must perform new activities and incur costs from them in many categories as follows:

1) **Training** – AB 953, the bill which enacted the alleged mandated statutory section of Government Code 12525.5 (a) (1), requires law enforcement personnel to learn new definitions, software applications for the collection and submission of data, and extensive rules governing exceptions to data collection during stops. Initially, local agencies that employ peace officers will need to update their procedures, policies and provide training related to data collection and reporting as a result of this alleged statutory mandate. Specifically, all sworn members of the San Diego Police Department were required to receive at least 15 minutes of training via an online PowerPoint presentation related to new stop data items to be collected and submitted under Government Code 12525.5 (a) (1), while supervisors were required to receive an additional hour of training to ensure officers assigned to them were accurately collecting and submitting the data pursuant to the alleged mandate. Providing this training is necessary to comply with the stop data collection and submission requirements in the alleged statutory mandate Government Code 12525.5 (a) (1) and the San Diego Police Department’s training costs are detailed later in the narrative by the fiscal years in which costs were incurred (**Chart 2, Chart 4, Chart 6, Chart 7**).

2) **Data Collection** – law enforcement personnel have many duties required of them pursuant to federal, state, and local laws, as well as agency specific regulations. Government Code 12525.5 (a) (1) provides additional new duties by requiring officers to document and submit information on every stop they make as described under subdivisions 12525.5 (b), 12525.5 (c) and 12525.5 (e). Stop data that must now be collected by law enforcement agencies and submitted per the alleged mandate in GC 12525.5 (a)(1) includes the following: date, time, location and duration of the stop; “perceived” subject information of the person stopped, detained, searched or arrested; reasons provided for the stop, detention, or search, along with a brief narrative description of those reasons; event actions; basis for search and associated narrative; contraband or evidence discovered; basis for property seizure and types of property seized; and final result of the stop or detention.

To determine the activity costs to collect data under the alleged mandate, SDPD’s methodology tracked temporal data in the Racial and Identity Profiling Act (RIPA) software application for each step completed. If the application is left open while a RIPA data entry is in progress, the temporal data will reflect additional time that is not reflective of the actual time the officer spent on the RIPA entry process. For this reason, this analysis does not report the total out of service time tracked in the temporal data for RIPA stops, since it would over-report actual time spent by officers. Instead, total activity time for a RIPA stop data entry is derived by multiplying the median out of service time for RIPA stops by the total number of RIPA stops during the period. Based on statistical theory, for data in which outliers will have a significant skewing affect, the median is a more appropriate measure of central tendency (average) than mean.

SDPD's analysis shows data collection and submission required pursuant to Government Code 12525.5 (a) (1) produces a new median activity time of 2.53 minutes for each stop conducted by an SDPD officer. The DOJ confirmed through field testing that it does take approximately 2.5 minutes to collect the stop data allegedly mandated by GC 12525.5 (a) (1). The DOJ documented their findings in an Economic and Fiscal Impact Statement (STD 399) entitled, "AB 953 Stop Data Reporting Regulations to Implement Gov. Code Section 12525.5" (**Exhibit 10**). The extended out of service time for officers to perform this activity did not exist prior to the implementation of this alleged state-mandated legislative program and SDPD's new costs related to this activity will be shown later in the narrative by the fiscal years in which costs were incurred (**Chart 3, Chart 5**).

3) Information Technology – these costs will rise under the statutory mandate, GC 12525.5 (a) (1), in order to obtain, test, process and validate the collected data through hardware and software applications. Different contingency methods, such as paper data collection, also have to be in place in case of computer system failures.

Information Technology costs were relatively minor for the San Diego Police Department, because the San Diego Sheriff's Department provided it with substantial technical support and assistance. Specifically, the Sheriff's Department provided its custom data collection application and submission tools free of charge to SDPD, as well as to other law enforcement agencies required to collect data under the statutory mandate. The application was loaded by Data Systems members onto the San Diego Police Department's desktop and mobile computers so officers could use it to submit the data they collected. Additional testing was done to make sure the software worked properly and all of these activities were needed to comply with GC 12525.5 (a) (1). The specific costs will be explained later in the narrative detailed by fiscal years (**Chart 1, Chart 8**).

4) Reporting – refers to process of actually reporting the collected data to the DOJ as required by GC 12525.5 (a) (1). However, before data can be reported, it must be reviewed and validated. Also, that data has to be accurate and free of personal identifying information (PII). It took SDPD personnel approximately 240 hours to ensure collected stop data was reported correctly to the DOJ. Again, these costs will be detailed later in the narrative. Reporting to the DOJ was only required in FY2018-2019 and these costs are included with IT staff costs (**Chart 8**).

5) Data storage and release - Data collected per the alleged mandated is constantly being sought through California Public Records Act requests. SDPD is not submitting for costs related to storing stop data locally or releasing it publicly, but this is an activity some agencies will undoubtedly incur and quantify costs as a result of GC 12525.5 (a) (1). Data storage can possibly be mitigated by the type of application used to collect and submit data, for instance if data is submitted directly to the DOJ instead of being stored at a local law enforcement agency first to allow for validation and review. Local agencies have discretion over which data collection tools they utilize to comply with the alleged mandate in GC 12525.5 (a) (1).

The new activities described, and costs stemming from them, were not performed by local law enforcement agencies before AB 953 enacted the alleged statutory mandate found in Government Code 12525.5 (a) (1).

B) DETAILED DESCRIPTION OF THE EXISTING ACTIVITIES AND COSTS BEING MODIFIED BY THIS MANDATE:

While some law enforcement agencies already engaged voluntarily in stop data collection, many did not, and the alleged statutory mandate in GC 12525.5 (a) (1) required the collection and submission of data in ways no local law enforcement agency in the State of California was in compliance with prior to its implementation. This is a result of the regulations, developed per Government 12525.5 (e), that were issued to provide detailed guidance to local law enforcement agencies. This enables them to comply with the specific statutory section that created an alleged state mandate per GC12525.5 (a) (1), "each state and local agency that employs peace officers shall annually report to the Attorney General data on all stops conducted by that agency's peace officers for the preceding calendar year."

Existing activities and costs modified by this mandate will be unique to every agency mostly depending on their staffing, volume of stops conducted, technical capabilities, and whether they were already collecting some stop data elements. As it relates to the San Diego Police Department, the Department already collected data on approximately ten elements related to a traffic stop – primarily on paper forms prior to AB 953 and Government Code it enacted that produced the alleged mandate 12525.5 (a) (1). SDPD’s collection of data could be accomplished in a matter of seconds by sworn officers in the field and later entered by data entry personnel without significantly increasing out of service time for sworn officers. Prior to AB 953, SDPD officers could also use their mobile computer to enter stop data, but since SDPD collected very limited stop data elements it could be collected and entered almost instantaneously. This SDPD practice was not mandated by any local, state or federal statutes, and conducted voluntarily by the Department. Additionally, costs related to stop data collection and submission by SDPD, prior to the mandate alleged in GC 12525.5 (a) (1), were viewed as de minimis by police department members and they could have been reduced to zero if the Department chose to stop voluntarily collecting data. This is no longer the case with the activities and costs associated with the alleged state mandate.

As a result of the alleged statutory mandate GC 12525.5 (a) (1), the San Diego Police Department ceased to collect data as it had previously done for 18 years (**Exhibit 14**). On June 27, 2018, all sworn members of SDPD were ordered to collect and submit data per the alleged statutory mandate, which greatly expanded their duties. Government Code 12525.5 (a)(1) requires data collected on all “stops,” which meant SDPD officers were required to continue to collect data on vehicle stops, but now had to collect data on all stops (pedestrians and bicyclists), detentions, searches, including consensual searches, along with interactions that resulted in force being used.

Additionally, under AB 953, specifically GC 12525.5 (a) (1), local law enforcement agencies are mandated to collect data on upwards of 60 data elements depending on the circumstances they encounter during a stop. This represents a significant new state mandate on local agencies with peace officers and triggered opposition (**Exhibit 4**) to the bill’s enactment over concerns directly related to new costs and activities.

The law also introduced mandatory narrative sections where SDPD officers are required to explain the reason for their stops and searches. Officers must now submit collected data prior to the end of their shift unless exigent circumstances exist, where prior to the statutory mandate officers could submit their vehicle stop data at a later date.

Out of service time will increase for personnel in every local law enforcement agency falling under the provisions of the alleged mandate and produce increased costs to meet activities required under Government Code 12525.5 (a)(1). For example, SDPD has already collected data from over 159,000 stops (**Exhibit 11**) to comply with the alleged mandate. At a median of 2.53 minutes per stop to collect and submit data, this results in nearly 6,800 hours of time SDPD officers spent to comply with the mandate related to data collection and submission. These costs began the day SDPD collected data pursuant to GC 12525.5 (a) (1), June 27, 2018.

In terms of technical cost associated with the alleged mandate, SDPD had to obtain and test a new data collection application, along with reporting stop data to the DOJ for the first time per the alleged statutory mandate, GC 12525.5 (a)(1). The data reporting by SDPD to the DOJ was completed just days before the statutory mandated deadline, April 1, 2019, and costs were incurred to prepare, process and validate the submitted data. These costs will explained in detail later in the narrative (**Chart 8**).

C. & D. ACTUAL AND/OR ESTIMATED INCREASED COSTS INCURRED BY THE CLAIMANT EXCEEDS ONE THOUSAND DOLLARS (\$1,000).

This alleged state-mandated local program imposed a cost to the City of San Diego in excess of \$1000.00.

The specific statutory mandate being alleged is Government Code 12525.5 (a)(1), which was enacted by AB 953, and states, “Each state and local agency that employs peace officers shall annually report to the Attorney General data on all stops conducted by that agency’s peace officers for the preceding year.”

Since AB 953 was signed by the governor on October 3, 2015, and effective January 1, 2016, confusion has arisen over why local law enforcement agencies were not compelled to immediately collect and submit data with the effective date of this bill. The answer is found in reading section (e) of GC 12525.5, which instructed the Attorney General to issue regulations to “ensure uniform reporting practices across all reporting agencies” by January 1, 2017. In essence, local law enforcement agencies could not begin the collection and submission of stop data, as allegedly mandated by 12525.5 (a) (1), until the regulations defining the data to be collected and submitted were completed. Those regulations became effective November 7, 2017, with AB 1518 setting the dates for local law enforcement agencies, like the San Diego Police Department, to begin collecting stop data on or before July 1, 2018 and reporting data to the DOJ on or before April 1, 2019.

To be clear, 12525.5 (a) (1) is the specific section of the alleged statute which mandated local law enforcement agencies to perform new activities and incur costs directly from them. Also, the Legislative Counsel’s Digest recognized these new activities and costs in AB 953 and wrote, “By imposing a higher level of service on local entities that employ peace officers, the bill would impose a state-mandated local program.”

For the City of San Diego, this higher level of service resulted in actual costs of \$97,367.95 in Fiscal Year (FY) 2017 through 2018 and this is the fiscal year in which the test claim was filed. Those costs are detailed in four charts listed below, with an explanation related to each cost category.

ACTUAL COSTS INCURRED BY THE CLAIMANT TO IMPLEMENT THE ALLEGED MANDATE DURING THE FISCAL YEAR FOR WHICH THE CLAIM WAS FILED

The claimant’s costs for FY2017 – 2018 are described and detailed in the following four charts (1 – 4):

Chart 1 – Information Technology Staff Costs

The IT Team plays an essential role in complying with AB 953 and associated regulations. In FY2017 – 2018, efforts were needed to accomplish the following: integrate the data collection software application to SDPD’s existing data and reporting systems and testing the software application prior to allowing it to go “live” on June 27, 2018. This took 50 hours and was done during the week before data collection was ordered.

Chart 1 outlines the IT staff costs to implement the data collection application required to comply with the alleged statutory mandate in GC 12525.5 (a) (1).

Chart 2 – Initial Department Wide Training

On June 15, 2018, the San Diego Police Department issued Department Order, OR 18-16 (**Exhibit 14**), which outlined the stop data collection mandate and reporting requirements of Government Code 12525.5 (a) (1). This date marks the start of the San Diego Police Department initiating activities mandated by the statute alleged and incurring costs personnel costs from it.

The order required all sworn personnel to watch a short presentation to learn the legal requirements of the Racial and Identity Profiling Act, between June 15, 2018 and June 26, 2018, so they would be able to comply with the data collection and submission requirements of GC 12525.5 (a) (1). This training took a minimum of 15 minutes to complete and required the viewer to log into a computer, view a training PowerPoint that is 10 minutes and 52 seconds in length, and confirm completion before logging off and resuming their duties.

Additionally, the order encouraged officers to review the data collection application in SDPD’s resource library to facilitate the required data collection under the statutory mandate – GC 12525.5 (a) (1).

Chart 2 was developed from training records (**Exhibit 13**), which shows the rank of the officer(s) who completed this training and their salary costs related to this activity.

Chart 3 – Data Collection

GC 12525.5 (a) (1) requires “each state and local agency that employs peace officers shall annually report to the Attorney General data on all stops conducted by that agency’s peace officers for the preceding calendar year.” Government Code 12525.5 (a) (2), established a compliance schedule based on the size of each local agency, with the San Diego Police Department, and other local law enforcement agencies that employ at least 1,000 peace officers, being mandated to collect stop data pursuant to these new regulations by July 1, 2018 and submit the data to the Attorney General by April 1, 2019.

Stops with data collected by Reserve Officers were not included above, because the Department does not incur a cost for their services. Additionally, stops where the precise rank of the employee could not be determined, were also excluded rather than included in the lowest cost employee. Since the data must be submitted to the Attorney General, per AB 953, the stops where data was collected and already submitted can be verified for accuracy and must be included in annual public reporting by the RIPA Board.

The San Diego Police Department ordered its sworn personnel to start collecting data on June 27, 2018 (**Exhibit 14**) to test the functionality of its data collection application, as well as to ensure it would be in compliance with the alleged statutory mandate GC 12525.5(a) (1) by July 1, 2018. The cost associated with these new activities are detailed in Chart 3 and detailed by the rank, along with hourly wage, and occurred during June 27, 2018 – June 30, 2018.

Chart 4 – Program Manager

The San Diego Police Department’s RIPA Program Manager is responsible for overseeing the implementation of AB 953, and the alleged statutory mandate under Government Code 12525.5 (a)(1). In FY2017 – 2018, specifically from June 15, 2018 to June 30, 2018 the program manager focused almost exclusively on training SDPD personnel on the statutory mandate and regulations associated with it.

The hours worked by the RIPA Program Manager, a police lieutenant, included developing training for all Department members, providing line-up training at 9 patrol divisions on all three watches, as well conducting training at traffic and with investigative units spread throughout the Department.

Costs IT Staff – Chart #1

FY2017-2018

Rank	Hours Worked	Avg Loaded Hourly Rate (Rounded)	Total Cost
Police Officer 2	50	\$ 115.09	\$ 5,754.50
		Subtotal	\$ 5,754.50

Initial Training Costs – Chart #2

FY2017-2018

Rank	Completed	Time (in Minutes)	Avg Loaded Hourly Rate (Rounded)	Avg Loaded Rate Per Minute (Rounded)	Total Cost
Police Chief	1	15	\$ 343.27	\$ 5.72	\$ 85.80
Executive Asst. Police Chief	1	15	\$ 316.96	\$ 5.28	\$ 79.20
Asst Police Chief	6	15	\$ 296.15	\$ 4.94	\$ 444.60
Police Captain	16	15	\$ 245.05	\$ 4.08	\$ 979.20
Police Lieutenant	52	15	\$ 209.07	\$ 3.48	\$ 2,714.40
Police Sergeant	269	15	\$ 179.58	\$ 2.99	\$ 12,064.65
Police Detective	241	15	\$ 141.77	\$ 2.36	\$ 8,531.40
Police Officer 3	9	15	\$ 148.76	\$ 2.48	\$ 334.80
Police Officer 2	955	15	\$ 115.09	\$ 1.92	\$ 27,504.00
Police Officer 1	151	15	\$ 93.51	\$ 1.56	\$ 3,533.40
Police Recruit	9	15	\$ 78.19	\$ 1.30	\$ 175.50
Police Invstgtv Serv Ofcr 2	2	15	\$ 58.51	\$ 0.98	\$ 29.40
				Subtotal	\$ 56,476.35

Data Collection Costs (Out of Service Time)

Chart #3 – Dates June 27, 2018 through June 30, 2018

FY2017 - 2018

Rank	Stops	Median Time (in Minutes)	Avg Loaded Hourly Rate (Rounded)	Avg Loaded Rate Per Minute (Rounded)	Total Cost
Executive Asst. Police Chief	0	2.53	\$ 316.96	\$ 5.28	\$ -
Police Captain	0	2.53	\$ 245.05	\$ 4.08	\$ -
Police Lieutenant	0	2.53	\$ 209.07	\$ 3.48	\$ -
Police Sergeant	0	2.53	\$ 179.58	\$ 2.99	\$ -
Police Detective	52	2.53	\$ 141.77	\$ 2.36	\$ 310.48
Police Officer 3	23	2.53	\$ 148.76	\$ 2.48	\$ 144.31
Police Officer 2	1,737	2.53	\$ 115.09	\$ 1.92	\$ 8,437.65
Police Officer 1	274	2.53	\$ 93.51	\$ 1.56	\$ 1,081.42
Police Recruit	22	2.53	\$ 78.19	\$ 1.30	\$ 72.36
Police Invstgtv Serv Ofcr 2	1	2.53	\$ 58.51	\$ 0.98	\$ 2.48
				Subtotal	\$10,048.70

Program Manager Costs – Chart #4

FY2017-2018

<u>Rank</u>	<u>Hours Worked</u>	<u>Avg Loaded Hourly Rate (Rounded)</u>	<u>Total Cost</u>
Police Lieutenant	120	\$ 209.07	\$ 25,088.40

Total Costs for FY2017-2018

\$97,367.95

ACTUAL COSTS INCURRED BY THE CLAIMANT TO IMPLEMENT THE ALLEGED MANDATE DURING THE FISCAL YEAR IMMEDIATELY FOLLOWING THE FISCAL YEAR FOR WHICH THE CLAIM WAS FILED.

The claimant's costs for FY2018 – 2019 are described and detailed in the following four charts (5 – 8):

The fiscal year following the fiscal year for which the claim was filed by the City of San Diego is FY2018 through 2019. The activities and costs incurred by its peace officers were significantly higher than the prior fiscal year, since it includes costs from the entire fiscal year.

The costs to comply with alleged statutory mandate, GC 12525.5 (a) (1), were \$871,675.56 in FY2018 through 2019, with nearly 88% of those costs driven by stop data collection and submission as mandated by Government Code 12525.5 (a) (1). Knowing these costs facilitated the statewide estimate provided later in this narrative.

The City of San Diego's costs for FY2018 – 2019 can be detailed again in four charts.

Chart 5 – Data Collection

As described previously, GC 12525.5 (a) (1) requires “each state and local agency that employs peace officers shall annually report to the Attorney General data on all stops conducted by that agency’s peace officers for the preceding calendar year.” Government Code 12525.5 (a) (2), established a compliance schedule based on the size of each local agency, with the San Diego Police Department, and other local law enforcement agencies that employ at least 1,000 peace officers, being mandated to collect stop data pursuant to these new regulations on or before July 1, 2018 and submit the data to the Attorney General on or before April 1, 2019.

Chart 5 details over 157,000 stops by San Diego Police Officers, of all ranks, where data was collected and submitted with incurred costs being shown for this new activity allegedly mandated by Government Code 12525.5 (a) (1). All stops included took place from July 1, 2018 – June 30, 2019 or during FY2018-2019.

Chart 6 – Command Training

In addition to the initial basic training provided via an online PowerPoint, one hour of command training was provided to all supervisors, as well as acting supervisors. This enabled supervisory personnel to better mentor and assist officers under their command with understanding the legal requirements of AB 953 and the alleged mandated statute it enacted 12525.5 (a)(1). This training also focused on data collection tools, as well as auditing the data collected and solving problems related to this alleged legislative mandate. Again, more training records were used to determine the 337 supervisors who each received the one hour of command training. This took place from July 23, 2018 – August 30, 2018. (Exhibit 12)

Chart 7 – Program Manager

In FY2018 – 2019, the RIPA Program Manager developed and issued Department Orders, amending Department Procedures to comply with GC 12525.5 (a) (1), creating training materials related to auditing/inspection procedures, and reviewing all efforts and work performed by the IT Staff and assigned team members. The Program Manager also instructed the command training sessions related to AB 953.

Chart 8 – IT Staff

In FY2018 – 2019, the IT Staff developed a monthly data compilation for review and to ensure compliance, assist with training, audit creation and support functions, as well as assisting in data submission to the DOJ. Additionally, IT and police personnel, were responsible for creating a report which allows command staff to see the number of data entries being submitted daily to gauge compliance and accuracy against calls for service, and review the data collected to ensure it was free of personal identifying information before

Data Collection Costs (Out of Service Time)

Chart #5 – Dates July 01, 2018 through June 30, 2019

FY2018 - 2019

Rank	Stops	Median Time (in Minutes)	Avg Loaded Hourly Rate (Rounded)	Avg Loaded Rate Per Minute (Rounded)	Total Cost
Executive Asst. Police Chief	2	2.53	\$ 316.96	\$ 5.28	\$ 26.72
Police Captain	3	2.53	\$ 245.05	\$ 4.08	\$ 30.97
Police Lieutenant	70	2.53	\$ 209.07	\$ 3.48	\$ 616.31
Police Sergeant	3,185	2.53	\$ 179.58	\$ 2.99	\$ 24,093.57
Police Detective	1,712	2.53	\$ 141.77	\$ 2.36	\$ 10,222.01
Police Officer 3	1,504	2.53	\$ 148.76	\$ 2.48	\$ 9,436.70
Police Officer 2	115,434	2.53	\$ 115.09	\$ 1.92	\$ 560,732.20
Police Officer 1	33,908	2.53	\$ 93.51	\$ 1.56	\$ 133,828.09
Police Recruit	1,502	2.53	\$ 78.19	\$ 1.30	\$ 4,940.08
Police Invstgtv Serv Ofcr 2	32	2.53	\$ 58.51	\$ 0.98	\$ 79.34
				Subtotal	\$ 744,005.98

Training Costs – Chart #6

FY2018-2019

Rank	Hours	Avg Loaded Hourly Rate (Rounded)	Total Cost
Police Captain	18	\$ 245.05	\$ 4,410.90
Police Lieutenant	48	\$ 209.07	\$ 10,035.36
Police Sergeant	255	\$ 179.58	\$ 45,792.90
Police Officer 2	16	\$ 115.09	\$ 1,841.44
		Subtotal	\$ 62,080.60

Program Manager
Costs - Chart #7
 FY2018- 2019

Rank	Hours Worked	Avg Loaded Hourly Rate (Rounded)	Total Cost
Police Lieutenant	120	\$ 209.07	\$ 25,088.40

Costs IT Staff – Chart #8
 FY2018 - 2019

Rank	Hours Worked	Avg Loaded Hourly Rate (Rounded)	Total Cost
Police Detective	240	\$ 141.77	\$ 34,024.80
Police Officer 2	10	\$ 115.09	\$ 1,150.90
Info Sys Anlyst 4	2	\$ 105.76	\$ 211.52
CGI - Outside Consultant	56	\$ 91.31	\$ 5,113.36
	Subtotal		\$ 40,500.58

FY2018 - 2019 Total \$ 871,675.56

E. STATEWIDE COST ESTIMATE OF INCREASED COSTS THAT ALL LOCAL AGENCIES WILL INCUR TO IMPLEMENT THE MANDATE DURING THE FISCAL YEAR IMMEDIATELY FOLLOWING THE FISCAL YEAR THE CLAIM WAS FILED:

An estimate of increased costs that all local agencies will incur to implement the alleged mandate during the fiscal year immediately following the fiscal year for which the claim was filed, required costs to be estimated for FY2018 through 2019.

Local agencies that employ peace officers will be required to perform the same new activities and incur similar costs as the San Diego Police Department, while complying with the alleged statutory mandate in GC 12525.5 (a)(1). Those cost categories are as follows: training, technology adoption and implementation, reporting to DOJ, and the single biggest driver of costs – the collection of stop data by peace officers.

In order to estimate these costs categories, analysis is required of “Wave 1” local law enforcement agencies that had to begin collecting data per the alleged mandate in 12525.5 (a) (1) by July 1, 2018. Those agencies included the following: Los Angeles Police Department, Los Angeles County Sheriff’s Department, Riverside County Sheriff’s Department, San Bernardino County Sheriff’s Department, San Diego County Sheriff’s Department, San Diego Police Department, and San Francisco Police Department.

Additionally, “Wave 2” local law enforcement agencies have to be included in this analysis, because they were also required under the same legislative mandate, GC 12525.5 (a) (1) to begin collecting data by January 1, 2019. Those agencies include: Long Beach Police Department, Fresno Police Department, Oakland Police Department, San Jose Police Department, Sacramento Sheriff’s Department and Orange County Sheriff’s Department.

With the San Diego Police Department’s incurred FY2018 -2019 costs at \$871,675.56, and nearly the same

size in terms of staff as 4 other law enforcement agencies in “Wave 1,” it can be roughly estimated that the Riverside County Sheriff’s Department, San Bernardino Sheriff’s Department, San Diego County Sheriff’s Department and San Francisco Police Department will have similar costs of \$1,000,000 each. However, the Los Angeles Police Department and Los Angeles County Sheriff’s Department are 5 times larger than SDPD, and it should be reasonably believed their costs will reach 5,000,000 each for FY2018-2019. This results in a cost estimate of \$15,000,000 for all “Wave 1” agencies.

With “Wave 2” local agencies smaller in size than the San Diego Police Department, and having to only collect data for half the fiscal year, January 1, 2019 – June 30, 2019, costs are estimated at \$500,000 each for these agencies for FY2018 – 2019 for a total of \$3,000,000.

The combination of all agencies subject to the alleged statutory mandate established under AB 953, when it enacted Government Code 12525.5 (a) (1), and the new activities and costs from it are estimated in FY2018 – 2019 to be approximately \$18,000,000 as described above.

Unfortunately, since the compliance schedule impacts local law enforcement agencies differently under GC 12525.5 (a) (2), it is difficult to estimate costs from all local agencies impacted by the alleged mandate in GC 12525.5 (a) (1) since the 10 “Wave 3” agencies are not required to start collecting data until January 1, 2021, and the 400 plus “Wave 4” agencies are not required to start collecting data until January 1, 2022.

It should be noted the DOJ prepared a fiscal impact statement related costs for the statutory mandate being alleged in Government Code 12525.5 (a) (1). (**Exhibit 10**)

F. AVAILABLE FUNDING SOURCES:

There could be potentially some grants and funding sources to partially pay for the mandated regulations associated with AB 953 and the DOJ has spoken to SDPD about limited grant monies to assist purchasing equipment to facilitate data collection. However, claimant, the City of San Diego, is not aware of any current State, Federal, or other non-local agency funds to pay for its substantial costs already incurred and those anticipated going forward from the alleged statutory mandate in Government Code 12525.5 (a) (1), which was enacted by AB 953.

G. PRIOR MANDATE DETERMINATIONS BY THE BOARD OF CONTROL OR COMMISSION ON STATE MANDATES:

The claimant, City of San Diego, is not aware of any prior determinations made by the Board of Control or the Commission on State Mandates related to the matter outlined in this narrative.

H. IDENTIFICATION OF A LEGISLATIVELY DETERMINED MANDATE PURSUANT TO GOVERNMENT CODE SECTION 17573 THAT IS ON THE SAME STATUTE OR EXECUTIVE ORDER:

The claimant is unaware of any applicable statute or executive order.

CONCLUSION:

The costs incurred by the City of San Diego, as a result of the alleged mandate created by Assembly Bill 953, when it enacted Government Code 12525.5 (a) (1), for which this test claim is based are all reimbursable costs as such costs are "costs mandated by the State" under Article XIII B (6) of the California Constitution, and Government Code §17500 *et seq.* of the Government Code. Section 17514 of

the Government Code defines "costs mandated by the state", and specifies the following three requirements:

1. There are "increased costs which a local agency is required to incur after July 1, 1980."
2. The costs are incurred "as a result of any statute enacted on or after January 1, 1975."
3. The costs are the result of "a new program or higher level of service of an existing program within the meaning of Section 6 of Article XIII B of the California Constitution."

All three of the above requirements for finding costs mandated by the State are met as described previously herein.

MANDATE MEETS BOTH SUPREME COURT TESTS:

The mandate created by this statute clearly meets both tests that the Supreme Court in the *County of Los Angeles v. State of California* (1987) created for determining what constitutes a reimbursable state mandated local program. Those two tests, which the Commission on State Mandates relies upon to determine if a reimbursable mandate exists, are the "unique to government" and the "carry out a state policy" tests. Their application to this test claim is discussed below.

Mandate is Unique to Local Government:

The section of law alleged in this Test Claim are unique to governments as peace officer services are uniquely provided by local government agencies.

Mandate Carries out a State Policy:

The new state statute alleged in this Test Claim impose a higher level of service by requiring local law enforcement agencies to collect detailed data regarding stops of all individuals, including perceived demographic information on the person stopped, and to report this data at least annually to the California Attorney General.

STATE FUNDING DISCLAIMERS ARE NOT APPLICABLE:

There are seven disclaimers specified in Government Code §17556 which could serve to bar recovery of "costs mandated by the State," as defined in Government Code §17556. None of the seven disclaimers apply to this test claim:

1. The claim is submitted by a local agency or school district which requests legislative authority for that local agency or school district to implement the Program specified in the statutes, and that statute imposes costs upon the local agency or school district requesting the legislative authority.
2. The statute or executive order affirmed for the State that which had been declared existing law or regulation by action of the courts.
3. The statute or executive order implemented a federal law or regulation and resulted in costs

mandated by the federal government, unless the statute or executive order mandates costs which exceed the mandate in that federal law or regulation.

4. The local agency or school district has the authority to levy service charges, fees or assessments sufficient to pay for the mandated program or increased level of service.
5. The statute or executive order provides for offsetting savings to local agencies or school districts which result in no net costs to the local agencies or school districts, or includes additional revenue that was specifically intended to fund the costs of the State mandate in an amount sufficient to fund the cost of the State mandate.
6. The statute or executive order imposed duties which were expressly included in a ballot measure approved by the voters in a statewide election.
7. The statute created a new crime or infraction, eliminated a crime or infraction, or changed the penalty for a crime or infraction, but only for that portion of the statute relating directly to the enforcement of the crime or infraction.

None of the above disclaimers have any application to the test claim herein stated by the City of San Diego.

The creation of Government Code 12525.5, Statutes of 2015, Chapter 466 [AB 953], and effective 01/01/2016 (amended by statute to 1/1/2018) imposed a new state mandated program that resulted in direct increased costs on claimant, City of San Diego, by imposing a higher level of service required of peace officers from the San Diego Police Department.

DECLARATION OF JEFFREY JORDON

I, Jeffrey Jordon, declare under the penalty of perjury under the laws of the State of California that the following is true and correct based on my personal knowledge, information, and belief:

1) I am a Lieutenant for the City of San Diego (SDPD). I have been employed by the City in this capacity since 2016 and have been a law enforcement officer since 1995. As part of my duties in the Chief's Office, I am responsible for implementation of "special projects" as determined by the Chief of Police - David Nisleit. In June of 2018, I was assigned by him as the Program Manager overseeing the Department's implementation of AB 953, and the Government Code it added 12525.5. I am also responsible for assisting with the recovery of costs mandated by the State.

2) Government Code 12525.5, Statutes of 2015, Chapter 466 [AB 953], effective 1/1/2016, and later amended to have an effective date of 1/1/2018, contains an alleged statutory mandate that requires local agencies that employ peace officers to provide a higher level of service by performing new activities related to the collection and reporting of stop data. As a result, those agencies will incur costs from mandated activities that will exceed \$1,000.00. The specific section of the statute alleged to mandate these activities is Government Code 12525.5 (a) (1) and it requires "each state and local agency that employs peace officers shall annually report to the Attorney General data on all stops conducted by that agency's peace officers for the preceding calendar year."

3) As the AB 953 Program Manager for the San Diego Police Department, I am familiar with all new and modified activities and costs stemming from the alleged statutory mandate in Government Code 12525.5 (a) (1). These costs and activities are accurately described in sections A, B, C, & D of the written narrative, as well as summarized here by fiscal year as follows:

FY2017 – 2018 is the fiscal year the alleged mandate in GC 12525.5 (a) (1) was implemented.

Activity	Date(s) Performed	Description	Cost
1) Initial Training	6/15/2018-6/26/2018	Online PowerPoint	\$56,476.35
2) IT Activity	6/20/2018-6/27/2018	Software Update/Testing	\$5,754.50
3) Data Collection	6/27/2018-6/30/2018	Officers Collecting Stop Data	\$10,048.70
4) Program Manager	6/15/2018-6/30/2018	Implement Training	\$25,088.40
Total			\$97,367.95

FY2018 –2019 is the fiscal year following implementation of the alleged mandate.

Activity	Date(s) Performed	Description	Cost
1) Command Training	7/23/2018-6/30/2019	Advanced Supervisor Trng.	\$62,080.60
2) IT Activity	7/1/2018-6/30/2019	Compliance, DOJ Reporting	\$40,500.58
3) Data Collection	7/1/2018-6/30/2019	Officers Collecting Stop Data	\$744,005.98
4) Program Manager	7/1/2018-6/30/2019	Manage All Mandated Activity	\$25,088.40
Total			\$871,675.56

4) The City of San Diego first incurred costs to comply with the requirements of the alleged mandated stature, Government Code 12525.5 (a)(1), on June 15, 2018 when SDPD ordered Department members to participate in mandatory training. Interestingly, while there is no specific mandate to train officers in

order to comply with GC 12525.5 (a) (1), the regulations created per 12525.5 (e) consist of 22 pages of information and instruction (**Exhibit 7**) on how to meet the alleged mandated statute requirements. It would not be possible for local agencies employing peace officers to collect stop data and report it to the Attorney General, per the alleged legislative mandate, without being familiar with how a stop is defined and when it must be reported.

Thus, the San Diego Police Department determined that Government Code 12525.5 (a) (1) creates an alleged legislative mandate requiring peace officers to perform training activities in order to collect data per the mandate, supervisors must be trained to determine if their officers are collecting and submitting the required stop data, and a program manager must develop and implement the training, as well as ensure the officers have the tools necessary to comply with the mandate. With SDPD, the program manager makes sure those tools are available and working by coordinating efforts with staff from the Information Technology unit, as well as ensuring that data collected is reported to the Attorney General per GC 12525.5 (a) (1).

5) Government Code 12525.5 (a) (1) provides additional new duties by requiring officers to document and submit information on every stop they make as described under subdivisions 12525.5 (b), 12525.5 (c) and 12525.5 (e). Stop data that must now be collected by local law enforcement agencies and reported to the Attorney General per the alleged mandate in GC 12525.5 (a)(1) includes the following: date, time, location and duration of the stop; “perceived” subject information of the person stopped, detained, searched or arrested; reasons provided for the stop, detention, or search, along with a brief narrative description of those reasons; event actions; basis for search and associated narrative; contraband or evidence discovered; basis for property seizure and types of property seized; and final result of the stop or detention. Prior to AB 953, and the enactment of Government Code 12525.5, no law enforcement agency in California was mandated to collect and report stop data as required by this government code – specifically GC 12525.5 (a) (1). As a result, local law enforcement agencies that employ peace officers must collect and report extensive stop data elements to the Attorney General annually, they must trained and supervised to perform these activities correctly, and the collection and reporting of this data requires specialized expertise in information technologies. Government Code 12525.5 (a) (1) is the alleged statutory mandate requiring these activities and producing costs to local agencies that employ peace officers.

6. The City of San Diego has not received any local, state, or federal funding and does not have fee authority to offset the increased costs the City has incurred to implement Government Code 12525 (a) (1) in FY2017 – 2018 or the costs incurred from the alleged mandate in the following fiscal year FY2018 – 2019. Those cost details and activities are described above and totaled \$97,367.95 in FY2017-2018 and \$871,675.56 in FY2018-2019.

7. The San Diego Police Department logs all stops where data is collected per the alleged mandate in GC 12525.5 (a) (1) on a daily basis and assembles stop data reports (**Exhibit 11**). Additionally, these reports give details on the rank for the peace officer who conducted the stop, which provides the basis for fiscal analysis to determine the actual cost of this activity required by the mandate. However, just knowing the activity, stop data collection, and who performed it is insufficient to calculate costs without knowing how much time was spent on it and costs associated with the peace officer who performed the mandated task. Thus, data collection costs are determined by multiplying the number of stops where data collection was mandated, by the median time it takes to perform these activities and the costs associated with the peace officer who performed the task. Similar methods were used to determine training costs, for instance the activity was multiplied by the number of times performed and the cost associated with it. An explanation of why median time is used, along with costs as determined by “average fully loaded rates” is provided next.

8. To determine the time needed to collect data under the alleged mandate, and associated costs, SDPD’s methodology tracked temporal data in the Racial and Identity Profiling Act (RIPA) application for each step

completed. If the application is left open while a RIPA data entry is in progress, the temporal data will reflect additional time that is not reflective of the actual time the officer spent on the RIPA entry process. For this reason, this analysis does not report the total out of service time tracked in the temporal data for RIPA stops, since it would over-report actual time spent by officers. Instead, total out of service time for RIPA entry is derived by multiplying the median out of service time for RIPA stops by the total number of RIPA stops during the period. Based on statistical theory, for data in which outliers will have a significant skewing affect, the median is a more appropriate measure of central tendency (average) than mean.

SDPD's analysis shows data collection and submission required pursuant to Government Code 12525.5 (a) (1) produces a new median activity time of 2.53 minutes for each stop conducted by an SDPD officer. The DOJ confirmed through field testing that it does take approximately 2.5 minutes to collect the stop data allegedly mandated by GC 12525.5 (a) (1). The DOJ documented their findings in an Economic and Fiscal Impact Statement (STD 399) entitled, "AB 953 Stop Data Reporting Regulations to Implement Gov. Code Section 12525.5" (**Exhibit 10**).

9. In recent conversations with the City of San Diego's Department of Finance Director and City Comptroller and San Diego Police Department's Administrative Services Manager, I gained information and knowledge that "average fully loaded rates" include the average of all direct and indirect labor cost by job classification. Direct costs consist of costs that are incurred directly by providing the service, such as staff time spent on service-related activities in addition to salary and benefit expenses. Indirect costs consist of departmental load and overhead such as operating expenses and internal administrative costs, as well as citywide overhead costs. The use of "average fully loaded rates" allows the City of San Diego to accurately reflect the costs for its employees engaged in activities alleged to be mandated by Government Code 12525.5 (a) (1), which is why they were used in this test claim. Additionally, a review of other Test Claims submitted to the Commission on State Mandates indicates the inclusion of direct, as well as indirect costs, is acceptable to determine actual costs imposed by state-mandated programs.

10. I have examined the Racial and Identity Profiling Act of 2015 Test Claim prepared by the City of San Diego and based on my personal knowledge, the costs described in this test claim were incurred to implement Government Code 12525.5 after it was added by AB 953. Based on my information and belief, I find such costs to be correctly computed and are "costs mandated by the State", as defined in Government Code, Section 17514:

" 'Costs mandated by the State' means any increased costs which a local agency or school district is required to incur after July 1, 1980, as a result of any statute enacted on or after January 1, 1975, or any executive order implementing any statute enacted on or after January 1, 1975, which mandates a new program or higher level of service of an existing program within the meaning of Section 6 of Article XIII B of the California Constitution."

Except as otherwise indicated herein, I have personal knowledge of the foregoing facts and information presented in this Test Claim, and if so required, I could and would testify to the statements made herein.

Executed this 30th day of July in San Diego, CA

Jeffrey Jordon
Lieutenant
San Diego Police Department – City of San Diego

Exhibit 1

000023

AB-953 Law enforcement: racial profiling. (2015-2016)

SHARE THIS:

Assembly Bill No. 953**CHAPTER 466**

An act to add Section 12525.5 to the Government Code, and to amend Sections 13012 and 13519.4 of the Penal Code, relating to racial profiling.

[Approved by Governor October 03, 2015. Filed with Secretary of State
October 03, 2015.]

LEGISLATIVE COUNSEL'S DIGEST

AB 953, Weber. Law enforcement: racial profiling.

Existing law creates the Commission on Peace Officer Standards and Training and requires it to develop and disseminate guidelines and training for all law enforcement officers, as described. Existing law prohibits a peace officer from engaging in racial profiling and requires the training to prescribe patterns, practices, and protocols that prevent racial profiling, as defined. Existing law requires the Legislative Analyst's Office to conduct a study of the data that is voluntarily collected by jurisdictions that have instituted a program of data collection with regard to racial profiling.

This bill would enact the Racial and Identity Profiling Act of 2015, which would, among other changes, revise the definition of racial profiling to instead refer to racial or identity profiling, and make a conforming change to the prohibition against peace officers engaging in that practice.

The bill would require, beginning July 1, 2016, the Attorney General to establish the Racial and Identity Profiling Advisory Board (RIPA) to eliminate racial and identity profiling and improve diversity and racial and identity sensitivity in law enforcement. The bill would specify the composition of the board. The bill would require the board, among other duties, to investigate and analyze state and local law enforcement agencies' racial and identity profiling policies and practices across geographic areas in California, to annually make publicly available its findings and policy recommendations, to hold public meetings annually, as specified, and to issue the board's first annual report no later than January 1, 2018.

The bill would require each state and local agency that employs peace officers to annually report to the Attorney General data on all stops, as defined, conducted by the agency's peace officers, and require that data to include specified information, including the time, date, and location of the stop, and the reason for the stop. The bill would require an agency that employs 1,000 or more peace officers to issue its first annual report by April 1, 2019. The bill would require an agency that employs 667 or more but less than 1,000 peace officers to issue its first annual report by April 1, 2020. The bill would require an agency that employs 334 or more but less than 667 peace officers to issue its first annual report by April 1, 2022. The bill would require an agency that employs one or more but less than 334 peace officers to issue its first annual report by April 1, 2023.

By imposing a higher level of service on local entities that employ peace officers, the bill would impose a state-mandated local program.

000024

The California Constitution requires the state to reimburse local agencies and school districts for certain costs mandated by the state. Statutory provisions establish procedures for making that reimbursement.

This bill would provide that, if the Commission on State Mandates determines that the bill contains costs mandated by the state, reimbursement for those costs shall be made pursuant to these statutory provisions.

Vote: majority Appropriation: no Fiscal Committee: yes Local Program: yes

THE PEOPLE OF THE STATE OF CALIFORNIA DO ENACT AS FOLLOWS:

SECTION 1. This act shall be known and may be cited as the Racial and Identity Profiling Act of 2015.

SEC. 2. Section 12525.5 is added to the Government Code, to read:

12525.5. (a) (1) Each state and local agency that employs peace officers shall annually report to the Attorney General data on all stops conducted by that agency's peace officers for the preceding calendar year.

(2) Each agency that employs 1,000 or more peace officers shall issue its first round of reports on or before April 1, 2019. Each agency that employs 667 or more but less than 1,000 peace officers shall issue its first round of reports on or before April 1, 2020. Each agency that employs 334 or more but less than 667 peace officers shall issue its first round of reports on or before April 1, 2022. Each agency that employs one or more but less than 334 peace officers shall issue its first round of reports on or before April 1, 2023.

(b) The reporting shall include, at a minimum, the following information for each stop:

(1) The time, date, and location of the stop.

(2) The reason for the stop.

(3) The result of the stop, such as, no action, warning, citation, property seizure, or arrest.

(4) If a warning or citation was issued, the warning provided or violation cited.

(5) If an arrest was made, the offense charged.

(6) The perceived race or ethnicity, gender, and approximate age of the person stopped, provided that the identification of these characteristics shall be based on the observation and perception of the peace officer making the stop, and the information shall not be requested from the person stopped. For motor vehicle stops, this paragraph only applies to the driver, unless any actions specified under paragraph (7) apply in relation to a passenger, in which case the characteristics specified in this paragraph shall also be reported for him or her.

(7) Actions taken by the peace officer during the stop, including, but not limited to, the following:

(A) Whether the peace officer asked for consent to search the person, and, if so, whether consent was provided.

(B) Whether the peace officer searched the person or any property, and, if so, the basis for the search and the type of contraband or evidence discovered, if any.

(C) Whether the peace officer seized any property and, if so, the type of property that was seized and the basis for seizing the property.

(c) If more than one peace officer performs a stop, only one officer is required to collect and report to his or her agency the information specified under subdivision (b).

(d) State and local law enforcement agencies shall not report the name, address, social security number, or other unique personal identifying information of persons stopped, searched, or subjected to a property seizure, for purposes of this section. Notwithstanding any other law, the data reported shall be available to the public, except for the badge number or other unique identifying information of the peace officer involved, which shall be released to the public only to the extent the release is permissible under state law.

(e) Not later than January 1, 2017, the Attorney General, in consultation with stakeholders, including the Racial and Identity Profiling Advisory Board (RIPA) established pursuant to paragraph (1) of subdivision (j) of Section 13519.4 of the Penal Code, federal, state, and local law enforcement agencies and community, professional, academic, research, and civil and human rights organizations, shall issue regulations for the collection and reporting of data required under subdivision (b). The regulations shall specify all data to be reported, and

provide standards, definitions, and technical specifications to ensure uniform reporting practices across all reporting agencies. To the best extent possible, such regulations should be compatible with any similar federal data collection or reporting program.

(f) All data and reports made pursuant to this section are public records within the meaning of subdivision (e) of Section 6252, and are open to public inspection pursuant to Sections 6253 and 6258.

(g) (1) For purposes of this section, "peace officer," as defined in Chapter 4.5 (commencing with Section 830) of Title 3 of Part 2 of the Penal Code, is limited to members of the California Highway Patrol, a city or county law enforcement agency, and California state or university educational institutions. "Peace officer," as used in this section, does not include probation officers and officers in a custodial setting.

(2) For purposes of this section, "stop" means any detention by a peace officer of a person, or any peace officer interaction with a person in which the peace officer conducts a search, including a consensual search, of the person's body or property in the person's possession or control.

SEC. 3. Section 13012 of the Penal Code is amended to read:

13012. (a) The annual report of the department provided for in Section 13010 shall contain statistics showing all of the following:

(1) The amount and the types of offenses known to the public authorities.

(2) The personal and social characteristics of criminals and delinquents.

(3) The administrative actions taken by law enforcement, judicial, penal, and correctional agencies or institutions, including those in the juvenile justice system, in dealing with criminals or delinquents.

(4) The administrative actions taken by law enforcement, prosecutorial, judicial, penal, and correctional agencies, including those in the juvenile justice system, in dealing with minors who are the subject of a petition or hearing in the juvenile court to transfer their case to the jurisdiction of an adult criminal court or whose cases are directly filed or otherwise initiated in an adult criminal court.

(5) (A) The total number of each of the following:

(i) Citizen complaints received by law enforcement agencies under Section 832.5.

(ii) Citizen complaints alleging criminal conduct of either a felony or misdemeanor.

(iii) Citizen complaints alleging racial or identity profiling, as defined in subdivision (e) of Section 13519.4. These statistics shall be disaggregated by the specific type of racial or identity profiling alleged, such as based on a consideration of race, color, ethnicity, national origin, religion, gender identity or expression, sexual orientation, or mental or physical disability.

(B) The statistics reported under this paragraph shall provide, for each category of complaint identified under subparagraph (A), the number of complaints within each of the following disposition categories:

(i) "Sustained," which means that the investigation disclosed sufficient evidence to prove the truth of allegation in the complaint by preponderance of evidence.

(ii) "Exonerated," which means that the investigation clearly established that the actions of the personnel that formed the basis of the complaint are not a violation of law or agency policy.

(iii) "Not sustained," which means that the investigation failed to disclose sufficient evidence to clearly prove or disprove the allegation in the complaint.

(iv) "Unfounded," which means that the investigation clearly established that the allegation is not true.

(C) The reports under subparagraphs (A) and (B) shall be made available to the public and disaggregated for each individual law enforcement agency.

(b) It shall be the duty of the department to give adequate interpretation of the statistics and so to present the information that it may be of value in guiding the policies of the Legislature and of those in charge of the apprehension, prosecution, and treatment of the criminals and delinquents, or concerned with the prevention of

000026

crime and delinquency. The report shall also include statistics which are comparable with national uniform criminal statistics published by federal bureaus or departments heretofore mentioned.

(c) Each year, on an annual basis, the Racial and Identity Profiling Board (RIPA), established pursuant to paragraph (1) of subdivision (j) of Section 13519.4, shall analyze the statistics reported pursuant to subparagraphs (A) and (B) of paragraph (5) of subdivision (a) of this section. RIPA's analysis of the complaints shall be incorporated into its annual report as required by paragraph (3) of subdivision (j) of Section 13519.4. The reports shall not disclose the identity of peace officers.

SEC. 4. Section 13519.4 of the Penal Code is amended to read:

13519.4. (a) The commission shall develop and disseminate guidelines and training for all peace officers in California as described in subdivision (a) of Section 13510 and who adhere to the standards approved by the commission, on the racial and cultural differences among the residents of this state. The course or courses of instruction and the guidelines shall stress understanding and respect for racial, identity, and cultural differences, and development of effective, noncombative methods of carrying out law enforcement duties in a diverse racial, identity, and cultural environment.

(b) The course of basic training for peace officers shall include adequate instruction on racial, identity, and cultural diversity in order to foster mutual respect and cooperation between law enforcement and members of all racial, identity, and cultural groups. In developing the training, the commission shall consult with appropriate groups and individuals having an interest and expertise in the field of racial, identity, and cultural awareness and diversity.

(c) For the purposes of this section the following shall apply:

(1) "Disability," "gender," "nationality," "religion," and "sexual orientation" have the same meaning as in Section 422.55.

(2) "Culturally diverse" and "cultural diversity" include, but are not limited to, disability, gender, nationality, religion, and sexual orientation issues.

(3) "Racial" has the same meaning as "race or ethnicity" in Section 422.55.

(4) "Stop" has the same meaning as in paragraph (2) of subdivision (g) of Section 12525.5 of the Government Code.

(d) The Legislature finds and declares as follows:

(1) The working men and women in California law enforcement risk their lives every day. The people of California greatly appreciate the hard work and dedication of peace officers in protecting public safety. The good name of these officers should not be tarnished by the actions of those few who commit discriminatory practices.

(2) Racial or identity profiling is a practice that presents a great danger to the fundamental principles of our Constitution and a democratic society. It is abhorrent and cannot be tolerated.

(3) Racial or identity profiling alienates people from law enforcement, hinders community policing efforts, and causes law enforcement to lose credibility and trust among the people whom law enforcement is sworn to protect and serve.

(4) Pedestrians, users of public transportation, and vehicular occupants who have been stopped, searched, interrogated, and subjected to a property seizure by a peace officer for no reason other than the color of their skin, national origin, religion, gender identity or expression, housing status, sexual orientation, or mental or physical disability are the victims of discriminatory practices.

(5) It is the intent of the Legislature in enacting the changes to this section made by the act that added this paragraph that additional training is required to address the pernicious practice of racial or identity profiling and that enactment of this section is in no way dispositive of the issue of how the state should deal with racial or identity profiling.

(e) "Racial or identity profiling," for purposes of this section, is the consideration of, or reliance on, to any degree, actual or perceived race, color, ethnicity, national origin, age, religion, gender identity or expression, sexual orientation, or mental or physical disability in deciding which persons to subject to a stop or in deciding upon the scope or substance of law enforcement activities following a stop, except that an officer may consider

or rely on characteristics listed in a specific suspect description. The activities include, but are not limited to, traffic or pedestrian stops, or actions during a stop, such as asking questions, frisks, consensual and nonconsensual searches of a person or any property, seizing any property, removing vehicle occupants during a traffic stop, issuing a citation, and making an arrest.

(f) A peace officer shall not engage in racial or identity profiling.

(g) Every peace officer in this state shall participate in expanded training as prescribed and certified by the Commission on Peace Officers Standards and Training.

(h) The curriculum shall be evidence-based and shall include and examine evidence-based patterns, practices, and protocols that make up racial or identity profiling, including implicit bias. This training shall prescribe evidenced-based patterns, practices, and protocols that prevent racial or identity profiling. In developing the training, the commission shall consult with the Racial and Identity Profiling Advisory Board established pursuant to subdivision (j). The course of instruction shall include, but not be limited to, significant consideration of each of the following subjects:

(1) Identification of key indices and perspectives that make up racial, identity, and cultural differences among residents in a local community.

(2) Negative impact of intentional and implicit biases, prejudices, and stereotyping on effective law enforcement, including examination of how historical perceptions of discriminatory enforcement practices have harmed police-community relations and contributed to injury, death, disparities in arrest detention and incarceration rights, and wrongful convictions.

(3) The history and role of the civil and human rights movement and struggles and their impact on law enforcement.

(4) Specific obligations of peace officers in preventing, reporting, and responding to discriminatory or biased practices by fellow peace officers.

(5) Perspectives of diverse, local constituency groups and experts on particular racial, identity, and cultural and police-community relations issues in a local area.

(6) The prohibition against racial or identity profiling in subdivision (f).

(i) Once the initial basic training is completed, each peace officer in California as described in subdivision (a) of Section 13510 who adheres to the standards approved by the commission shall be required to complete a refresher course every five years thereafter, or on a more frequent basis if deemed necessary, in order to keep current with changing racial, identity, and cultural trends.

(j) (1) Beginning July 1, 2016, the Attorney General shall establish the Racial and Identity Profiling Advisory Board (RIPA) for the purpose of eliminating racial and identity profiling, and improving diversity and racial and identity sensitivity in law enforcement.

(2) RIPA shall include the following members:

(A) The Attorney General, or his or her designee.

(B) The President of the California Public Defenders Association, or his or her designee.

(C) The President of the California Police Chiefs Association, or his or her designee.

(D) The President of California State Sheriffs' Association, or his or her designee.

(E) The President of the Peace Officers Research Association of California, or his or her designee.

(F) The Commissioner of the California Highway Patrol, or his or her designee.

(G) A university professor who specializes in policing, and racial and identity equity.

(H) Two representatives of human or civil rights tax-exempt organizations who specialize in civil or human rights.

(I) Two representatives of community organizations who specialize in civil or human rights and criminal justice, and work with victims of racial and identity profiling. At least one representative shall be between 16 and 24

years of age.

(J) Two religious clergy members who specialize in addressing and reducing racial and identity bias toward individuals and groups.

(K) Up to two other members that the Governor may prescribe.

(L) Up to two other members that the President Pro Tempore of the Senate may prescribe.

(M) Up to two other members that the Speaker of the Assembly may prescribe.

(3) Each year, on an annual basis, RIPA shall do the following:

(A) Analyze the data reported pursuant to Section 12525.5 of the Government Code and Section 13012 of the Penal Code.

(B) Analyze law enforcement training under this section.

(C) Work in partnership with state and local law enforcement agencies to review and analyze racial and identity profiling policies and practices across geographic areas in California.

(D) Conduct, and consult available, evidence-based research on intentional and implicit biases, and law enforcement stop, search, and seizure tactics.

(E) Issue a report that provides RIPA's analysis under subparagraphs (A) to (D), inclusive, detailed findings on the past and current status of racial and identity profiling, and makes policy recommendations for eliminating racial and identity profiling. RIPA shall post the report on its Internet Web site. Each report shall include disaggregated statistical data for each reporting law enforcement agency. The report shall include, at minimum, each reporting law enforcement agency's total results for each data collection criteria under subdivision (b) of Section 12525.5 of the Government Code for each calendar year. The reports shall be retained and made available to the public by posting those reports on the Department of Justice's Internet Web site. The first annual report shall be issued no later than January 1, 2018. The reports are public records within the meaning of subdivision (d) of Section 6252 of the Government Code and are open to public inspection pursuant to Sections 6253, 6256, 6257, and 6258 of the Government Code.

(F) Hold at least three public meetings annually to discuss racial and identity profiling, and potential reforms to prevent racial and identity profiling. Each year, one meeting shall be held in northern California, one in central California, and one in southern California. RIPA shall provide the public with notice of at least 60 days before each meeting.

(4) Pursuant to subdivision (e) of Section 12525.5 of the Government Code, RIPA shall advise the Attorney General in developing regulations for the collection and reporting of stop data, and ensuring uniform reporting practices across all reporting agencies.

(5) Members of RIPA shall not receive compensation, nor per diem expenses, for their services as members of RIPA.

(6) No action of RIPA shall be valid unless agreed to by a majority of its members.

(7) The initial terms of RIPA members shall be four years.

(8) Each year, RIPA shall elect two of its members as cochairpersons.

SEC. 5. If the Commission on State Mandates determines that this act contains costs mandated by the state, reimbursement to local agencies and school districts for those costs shall be made pursuant to Part 7 (commencing with Section 17500) of Division 4 of Title 2 of the Government Code.

000029

Exhibit 2

000030

California

LEGISLATIVE INFORMATION

[Home](#)
[Bill Information](#)
[California Law](#)
[Publications](#)
[Other Resources](#)
[My Subscriptions](#)
[My Favorites](#)

AB-1518 Criminal justice information. (2017-2018)

SHARE THIS:

Date Published: 09/28/2017 09:00 PM

Assembly Bill No. 1518

CHAPTER 328

An act to amend Section 12525.5 of the Government Code, and to amend Section 13012 of the Penal Code, relating to criminal justice.

[Approved by Governor September 27, 2017. Filed with Secretary of State September 27, 2017.]

LEGISLATIVE COUNSEL'S DIGEST

AB 1518, Weber. Criminal justice information.

(1) Existing law requires each state and local agency that employs peace officers to annually report to the Attorney General data on all stops, as defined, conducted by the agency's peace officers, and requires that data to include specified information, including the time, date, and location of the stop, and the reason for the stop. Existing law requires agencies of differing staff sizes to issue the first annual report on or before specified dates. Existing law requires the Attorney General, not later than January 1, 2017, and in consultation with specified stakeholders, to issue regulations for the collection and reporting of the required data.

This bill would set dates for the various law enforcement agencies to begin collecting the required data and would make law enforcement agencies solely responsible for ensuring that personally identifiable information of the individual stopped or any other information that is exempt from disclosure is not transmitted to the Attorney General in an open text field. The bill would extend the date by which the Attorney General is required to issue regulations for the collection and reporting of data to January 1, 2018. By expanding the duties of local law enforcement, this bill would impose a state-mandated local program.

(2) Existing law requires the Department of Justice to prepare and present to the Governor an annual report containing the criminal statistics of the preceding calendar year, including, but not limited to, the total number of citizen complaints alleging racial or identity profiling, as specified.

This bill would delete references to citizens' complaints and instead refer to civilians' complaints.

(3) The California Constitution requires the state to reimburse local agencies and school districts for certain costs mandated by the state. Statutory provisions establish procedures for making that reimbursement.

This bill would provide that, if the Commission on State Mandates determines that the bill contains costs mandated by the state, reimbursement for those costs shall be made pursuant to the statutory provisions noted above.

Vote: majority Appropriation: no Fiscal Committee: yes Local Program: yes

THE PEOPLE OF THE STATE OF CALIFORNIA DO ENACT AS FOLLOWS:

000031

SECTION 1. Section 12525.5 of the Government Code is amended to read:

12525.5. (a) (1) Each state and local agency that employs peace officers shall annually report to the Attorney General data on all stops conducted by that agency's peace officers for the preceding calendar year.

(2) Each agency that employs 1,000 or more peace officers shall begin collecting data on or before July 1, 2018, and shall issue its first round of reports on or before April 1, 2019. Each agency that employs 667 or more but less than 1,000 peace officers shall begin collecting data on or before January 1, 2019, and shall issue its first round of reports on or before April 1, 2020. Each agency that employs 334 or more but less than 667 peace officers shall begin collecting data on or before January 1, 2021, and shall issue its first round of reports on or before April 1, 2022. Each agency that employs one or more but less than 334 peace officers shall begin collecting data on or before January 1, 2022, and shall issue its first round of reports on or before April 1, 2023.

(b) The reporting shall include, at a minimum, the following information for each stop:

(1) The time, date, and location of the stop.

(2) The reason for the stop.

(3) The result of the stop, such as, no action, warning, citation, property seizure, or arrest.

(4) If a warning or citation was issued, the warning provided or violation cited.

(5) If an arrest was made, the offense charged.

(6) The perceived race or ethnicity, gender, and approximate age of the person stopped, provided that the identification of these characteristics shall be based on the observation and perception of the peace officer making the stop, and the information shall not be requested from the person stopped. For motor vehicle stops, this paragraph only applies to the driver, unless any actions specified under paragraph (7) apply in relation to a passenger, in which case the characteristics specified in this paragraph shall also be reported for him or her.

(7) Actions taken by the peace officer during the stop, including, but not limited to, the following:

(A) Whether the peace officer asked for consent to search the person, and, if so, whether consent was provided.

(B) Whether the peace officer searched the person or any property, and, if so, the basis for the search and the type of contraband or evidence discovered, if any.

(C) Whether the peace officer seized any property and, if so, the type of property that was seized and the basis for seizing the property.

(c) If more than one peace officer performs a stop, only one officer is required to collect and report to his or her agency the information specified under subdivision (b).

(d) State and local law enforcement agencies shall not report the name, address, social security number, or other unique personal identifying information of persons stopped, searched, or subjected to a property seizure, for purposes of this section. Notwithstanding any other law, the data reported shall be available to the public, except for the badge number or other unique identifying information of the peace officer involved. Law enforcement agencies are solely responsible for ensuring that personally identifiable information of the individual stopped or any other information that is exempt from disclosure pursuant to this section is not transmitted to the Attorney General in an open text field.

(e) Not later than January 1, 2018, the Attorney General, in consultation with stakeholders, including the Racial and Identity Profiling Advisory Board (RIPA) established pursuant to paragraph (1) of subdivision (j) of Section 13519.4 of the Penal Code, federal, state, and local law enforcement agencies and community, professional, academic, research, and civil and human rights organizations, shall issue regulations for the collection and reporting of data required under subdivision (b). The regulations shall specify all data to be reported, and provide standards, definitions, and technical specifications to ensure uniform reporting practices across all reporting agencies. To the best extent possible, such regulations should be compatible with any similar federal data collection or reporting program.

(f) All data and reports made pursuant to this section are public records within the meaning of subdivision (e) of Section 6252, and are open to public inspection pursuant to Sections 6253 and 6258.

(g) (1) For purposes of this section, "peace officer," as defined in Chapter 4.5 (commencing with Section 830) of Title 3 of Part 2 of the Penal Code, is limited to members of the California Highway Patrol, a city or county law enforcement agency, and California state or university educational institutions. "Peace officer," as used in this section, does not include probation officers and officers in a custodial setting.

(2) For purposes of this section, "stop" means any detention by a peace officer of a person, or any peace officer interaction with a person in which the peace officer conducts a search, including a consensual search, of the person's body or property in the person's possession or control.

SEC. 2. Section 13012 of the Penal Code is amended to read:

13012. (a) The information published on the OpenJustice Web portal pursuant to Section 13010 shall contain statistics showing all of the following:

(1) The amount and the types of offenses known to the public authorities.

(2) The personal and social characteristics of criminals and delinquents.

(3) The administrative actions taken by law enforcement, judicial, penal, and correctional agencies or institutions, including those in the juvenile justice system, in dealing with criminals or delinquents.

(4) The administrative actions taken by law enforcement, prosecutorial, judicial, penal, and correctional agencies or institutions, including those in the juvenile justice system, in dealing with minors who are the subject of a petition or hearing in the juvenile court to transfer their case to the jurisdiction of an adult criminal court or whose cases are directly filed or otherwise initiated in an adult criminal court.

(5) (A) The total number of each of the following:

(i) Civilian complaints received by law enforcement agencies under Section 832.5.

(ii) Civilian complaints alleging criminal conduct of either a felony or a misdemeanor.

(iii) Civilian complaints alleging racial or identity profiling, as defined in subdivision (e) of Section 13519.4. These statistics shall be disaggregated by the specific type of racial or identity profiling alleged, including, but not limited to, based on a consideration of race, color, ethnicity, national origin, religion, gender identity or expression, sexual orientation, or mental or physical disability.

(B) The statistics reported pursuant to this paragraph shall provide, for each category of complaint identified under subparagraph (A), the number of complaints within each of the following disposition categories:

(i) "Sustained," which means that the investigation disclosed sufficient evidence to prove the truth of allegation in the complaint by preponderance of the evidence.

(ii) "Exonerated," which means that the investigation clearly established that the actions of the personnel that formed the basis of the complaint are not a violation of law or agency policy.

(iii) "Not sustained," which means that the investigation failed to disclose sufficient evidence to clearly prove or disprove the allegation in the complaint.

(iv) "Unfounded," which means that the investigation clearly established that the allegation is not true.

(C) The reports under subparagraphs (A) and (B) shall be made available to the public and disaggregated for each individual law enforcement agency.

(b) The department shall give adequate interpretation of the statistics and present the information so that it may be of value in guiding the policies of the Legislature and of those in charge of the apprehension, prosecution, and treatment of criminals and delinquents, or those concerned with the prevention of crime and delinquency. This interpretation shall be presented in clear and informative formats on the OpenJustice Web portal. The Web portal shall also include statistics that are comparable with national uniform criminal statistics published by federal bureaus or departments.

(c) Each year, on an annual basis, the Racial and Identity Profiling Advisory Board (RIPA), established pursuant to paragraph (1) of subdivision (j) of Section 13519.4, shall analyze the statistics reported pursuant to subparagraphs (A) and (B) of paragraph (5) of subdivision (a) of this section. RIPA's analysis of the complaints shall be incorporated into its annual report as required by paragraph (3) of subdivision (j) of Section 13519.4

and shall be published on the OpenJustice Web portal. The reports shall not disclose the identity of peace officers.

SEC. 3. If the Commission on State Mandates determines that this act contains costs mandated by the state, reimbursement to local agencies and school districts for those costs shall be made pursuant to Part 7 (commencing with Section 17500) of Division 4 of Title 2 of the Government Code.

000034

Exhibit 3

[Home](#)
[Bill Information](#)
[California Law](#)
[Publications](#)
[Other Resources](#)
[My Subscriptions](#)
[My Favorites](#)
Code: Section:

[Up^](#)
[<< Previous](#)
[Next >>](#)
[cross-reference chaptered bills](#)
[PDF](#)
[Add To My Favorites](#)

GOVERNMENT CODE - GOV

TITLE 2. GOVERNMENT OF THE STATE OF CALIFORNIA [8000 - 22980] (*Title 2 enacted by Stats. 1943, Ch. 134.*)

DIVISION 3. EXECUTIVE DEPARTMENT [11000 - 15986] (*Division 3 added by Stats. 1945, Ch. 111.*)

PART 2. CONSTITUTIONAL OFFICERS [12001 - 12790] (*Part 2 added by Stats. 1945, Ch. 111.*)

CHAPTER 6. Attorney General [12500 - 12661] (*Chapter 6 added by Stats. 1945, Ch. 111.*)

ARTICLE 2. General Powers and Duties [12510 - 12532]

 (*Article 2 added by Stats. 1945, Ch. 111.*)

12525.5. (a) (1) Each state and local agency that employs peace officers shall annually report to the Attorney General data on all stops conducted by that agency's peace officers for the preceding calendar year.

(2) Each agency that employs 1,000 or more peace officers shall begin collecting data on or before July 1, 2018, and shall issue its first round of reports on or before April 1, 2019. Each agency that employs 667 or more but less than 1,000 peace officers shall begin collecting data on or before January 1, 2019, and shall issue its first round of reports on or before April 1, 2020. Each agency that employs 334 or more but less than 667 peace officers shall begin collecting data on or before January 1, 2021, and shall issue its first round of reports on or before April 1, 2022. Each agency that employs one or more but less than 334 peace officers shall begin collecting data on or before January 1, 2022, and shall issue its first round of reports on or before April 1, 2023.

(b) The reporting shall include, at a minimum, the following information for each stop:

(1) The time, date, and location of the stop.

(2) The reason for the stop.

(3) The result of the stop, such as, no action, warning, citation, property seizure, or arrest.

(4) If a warning or citation was issued, the warning provided or violation cited.

(5) If an arrest was made, the offense charged.

(6) The perceived race or ethnicity, gender, and approximate age of the person stopped, provided that the identification of these characteristics shall be based on the observation and perception of the peace officer making the stop, and the information shall not be requested from the person stopped. For motor vehicle stops, this paragraph only applies to the driver, unless any actions specified under paragraph (7) apply in relation to a passenger, in which case the characteristics specified in this paragraph shall also be reported for him or her.

(7) Actions taken by the peace officer during the stop, including, but not limited to, the following:

(A) Whether the peace officer asked for consent to search the person, and, if so, whether consent was provided.

(B) Whether the peace officer searched the person or any property, and, if so, the basis for the search and the type of contraband or evidence discovered, if any.

(C) Whether the peace officer seized any property and, if so, the type of property that was seized and the basis for seizing the property.

(c) If more than one peace officer performs a stop, only one officer is required to collect and report to his or her agency the information specified under subdivision (b).

(d) State and local law enforcement agencies shall not report the name, address, social security number, or other unique personal identifying information of persons stopped, searched, or subjected to a property seizure, for purposes of this section. Notwithstanding any other law, the data reported shall be available to the public, except for the badge number or other unique identifying information of the peace officer involved. Law enforcement agencies are solely responsible for ensuring that personally identifiable information of the individual stopped or any

other information that is exempt from disclosure pursuant to this section is not transmitted to the Attorney General in an open text field.

(e) Not later than January 1, 2018, the Attorney General, in consultation with stakeholders, including the Racial and Identity Profiling Advisory Board (RIPA) established pursuant to paragraph (1) of subdivision (j) of Section 13519.4 of the Penal Code, federal, state, and local law enforcement agencies and community, professional, academic, research, and civil and human rights organizations, shall issue regulations for the collection and reporting of data required under subdivision (b). The regulations shall specify all data to be reported, and provide standards, definitions, and technical specifications to ensure uniform reporting practices across all reporting agencies. To the best extent possible, such regulations should be compatible with any similar federal data collection or reporting program.

(f) All data and reports made pursuant to this section are public records within the meaning of subdivision (e) of Section 6252, and are open to public inspection pursuant to Sections 6253 and 6258.

(g) (1) For purposes of this section, "peace officer," as defined in Chapter 4.5 (commencing with Section 830) of Title 3 of Part 2 of the Penal Code, is limited to members of the California Highway Patrol, a city or county law enforcement agency, and California state or university educational institutions. "Peace officer," as used in this section, does not include probation officers and officers in a custodial setting.

(2) For purposes of this section, "stop" means any detention by a peace officer of a person, or any peace officer interaction with a person in which the peace officer conducts a search, including a consensual search, of the person's body or property in the person's possession or control.

(Amended by Stats. 2017, Ch. 328, Sec. 1. (AB 1518) Effective January 1, 2018.)

000037

Exhibit 4

000038

Date of Hearing: April 21 2015

Counsel: Sandra Uribe

ASSEMBLY COMMITTEE ON PUBLIC SAFETY

Bill Quirk, Chair

AB 953 (Weber) – As Amended April 16, 2015

SUMMARY: Modifies the definition of "racial profiling," requires local law enforcement agencies to report specified information on traffic, public transit, and pedestrian stops to the Attorney General's office; and establishes the Racial and Identity Profiling Advisory Board (RIPA). Specifically, **this bill:**

- 1) Requires, beginning July 1, 2017, each state and local agency that employs peace officers to report to the Attorney General's Office, at least on a quarterly basis, data on all traffic, public transportation, and pedestrian stops conducted by that agency's peace officers.
- 2) Requires the data collected to include the following information for each stop, search, or seizure:
 - a) The time, date, and location of the stop, search, or seizure;
 - b) The characteristics of each peace officer involved in the stop, including, but not limited to, his or her badge or identification number, race or ethnicity, gender, age, assignment, division or station, and shift, and whether he or she was in uniform;
 - c) The basis for the stop, including, but not limited to, the offense suspected, and whether the action was initiated in response to a call for service, and, if the action was initiated in response to a call for services, the incident identifier;
 - d) The result of the stop, such as no action, warning, citation, property seizure, or arrest;
 - e) If a warning or citation was issued, the warning provided or violation cited;
 - f) If an arrest was made, the offense charged;
 - g) A description of all persons detained during the stop. The description shall be based on the observation and perception of the peace officer making the stop, and the information shall not be requested from the person stopped, unless otherwise required by law. The description shall include, but not be limited to:
 - i) The number of people stopped;
 - ii) The race or ethnicity, gender, and age of all people stopped;
 - iii) The sexual orientation and religious affiliation, if any was perceived;

- iv) Whether the person stopped had limited English proficiency;
 - h) Any mental or physical disability of a person stopped;
 - i) Whether the officer previously stopped the person;
 - j) Specifically as to traffic stops, whether the person was a driver or passenger;
 - k) Actions taken by the officer during the stop, including, but not limited to, the following:
 - i) Whether the officer asked for consent to frisk or search any person, and if so, whether consent was provided;
 - ii) Whether the officer searched any person or property, and if so, which persons were searched and what property was searched, the basis for the search, and the type of contraband or evidence discovered, if any;
 - iii) Whether the officer seized any property and, if so, the type of property that was seized, the person from whom the property was seized, and the basis for seizing the property; and,
 - iv) Whether the officer used force during the encounter, and if so, the type of force used and reason for using the force.
 - l) A description of any person upon whom force was used. The description must be based on the officer's observations and perceptions, and cannot be obtained by asking the person, unless otherwise required by law. The description shall include, but not be limited to:
 - i) The person's race or ethnicity, gender, and age;
 - ii) The person's sexual orientation and religious affiliation, if any was perceived;
 - iii) Whether the person had limited English proficiency;
 - iv) Any perceived mental or physical disability or preexisting injury or medical condition of the person; and,
 - v) Whether the person was homeless.
 - m) Whether any other governmental or nongovernmental agency or service provider was called to respond to the scene, and if so, what agency or service provider, and the reason the agency or service provider was called to respond; and
 - n) Whether any person sustained any injuries during the encounter, and if so, which person, and the nature of the injuries and medical treatment provided, if any.
- 3) Prohibits state and local law enforcement agencies from reporting the name, address, social security number, or other unique personal identifying information of persons stopped,

searched, or subjected to a property seizure.

- 4) States that, notwithstanding any other law, the data reported shall be made available to the public to the extent which release is permissible under state law, with the exception of badge number, or other unique identifying information of the officer involved.
- 5) Requires the Attorney General, to issue regulations for the collection and reporting of the required data by January 1, 2017. The Attorney General should consult with specified stakeholders in issuing the regulations.
- 6) Mandates that the regulations specify all data to be reported, and provide standards, definitions, and technical specifications to ensure uniform reporting practices. To the extent possible, the regulations should also be compatible with any similar federal data collection or reporting program.
- 7) Requires each state and local law enforcement agency to publicly report the data on an annual basis beginning on July 1, 2018. The report should be posted on the law enforcement agency's Website, and in the event the agency does not have a Website, it shall be posted on the Department of Justice (DOJ) Website.
- 8) Requires retention of the reported data for at least five years.
- 9) Mandates that the Attorney General annually analyze the data collected and report its findings from the first analysis by July 1, 2018. Reports are to be posted on the DOJ Website.
- 10) Specifies that all data and reports made under these provisions are public records, as specified, and are open to public inspection.
- 11) Revises the content of the DOJ annual report on criminal statistics to report the total number of each of the following citizen complaints:
 - a) Citizen complaints against law enforcement personnel;
 - b) Citizen complaints alleging criminal conduct of either a felony or misdemeanor;
 - c) Citizen complaints alleging racial or identity profiling, disaggregated by the specific type of racial or identity profiling alleged.
- 12) Specifies that the statistics on citizen complaints must identify their dispositions as being sustained, exonerated, not sustained, unfounded, as specified.
- 13) Mandates the Attorney General establish RIPA beginning July 1, 2016 for the purpose of eliminating racial and identity profiling, and improving diversity and racial sensitivity in law enforcement.
- 14) Provides that RIPA shall include the following members:

000041

- a) the Attorney General, or a designee;
 - b) The President of the California Public Defenders Association, or a designee;
 - c) The President of the California Police Chiefs Association, or a designee;
 - d) The President of the California State Sheriffs' Association, or a designee;
 - e) The President of the Peace Officers Research Association of California, or a designee;
 - f) The President of the Chief Probation Officers of California, or a designee;
 - g) The Chair of the California Legislative Black Caucus, or designee;
 - h) The Chair of the California Latino Legislative Caucus, or designee;
 - i) The Chair of the California Asian and Pacific Islander Legislative Caucus, or designee;
 - j) The Chair of the California Lesbian, Gay, Bisexual, and Transgender Legislative Caucus, or designee;
 - k) A university professor who specializes in policing, and racial and identity equity;
 - l) Two representatives of civil or human rights tax-exempt organizations who specialize in civil and human rights and criminal justice;
 - m) Two representatives of community organizations specializing in civil or human rights and criminal justice and who work with victims of racial and identity profiling;
 - n) Two clergy members who specialize in addressing and reducing bias toward individuals and groups based on religious beliefs or practices; and,
 - o) Up to two other members that the Attorney General may prescribe.
- 15) Renames "racial profiling" as "racial or identity profiling" and redefines it as "consideration of or reliance on, to any degree, actual or perceived race, color, ethnicity, national origin, religion, gender identity or expression, sexual orientation, or mental or physical disability in deciding which persons to subject to routine or spontaneous law enforcement activities or in deciding upon the scope and substance of law enforcement activities following an initial contact. The activities include, but are not limited to, traffic or pedestrian stops, or actions during a stop, such as, asking questions, frisks, consensual and nonconsensual searches of a person or any property, seizing any property, removing vehicle occupants during a traffic stop, issuing a citation, and making an arrest."
- 16) Revises legislative findings and declarations regarding racial and identity profiling.
- 17) Requires any peace officer who has a sustained complaint of racial or identity profiling that is sustained to participate in training to correct racial and identity profiling at least every six

months for two years.

18) Tasks RIPA with the following:

- a) Analyzing data reported, as specified;
- b) Analyzing law enforcement training on racial and identity profiling;
- c) Investigating and analyzing law enforcement agencies' racial and identity profiling policies and practices;
- d) Issuing an annual report; and,
- e) Holding at least three annual public meetings to discuss racial and identity profiling and potential reforms, as specified.

EXISTING LAW:

- 1) Prohibits a law enforcement officer from engaging in racial profiling. (Pen. Code, § 13519.4, subd. (f).)
- 2) Defines "racial profiling," as "the practice of detaining a suspect based on a broad set of criteria which casts suspicion on an entire class of people without any individualized suspicion of the particular person being stopped." (Pen. Code, § 13519.4, subd. (e).)
- 3) Requires that the course of basic training for law enforcement officers include adequate instruction on racial and cultural diversity in order to foster mutual respect and cooperation between law enforcement and members of all racial and cultural groups. (Pen. Code, § 13519.4, subd. (b).)
- 4) Requires the DOJ to present to the Governor, on or before July 1st, an annual report containing the criminal statistics of the preceding calendar year. (Pen. Code, § 13010, subd. (g).)
- 5) Mandates that the annual report contain statistics showing all of the following:
 - a) The amount and the types of offenses known to the public authorities;
 - b) The personal and social characteristics of criminals and delinquents;
 - c) The administrative actions taken by law enforcement, judicial, penal, and correctional agencies or institutions, including those in the juvenile justice system, in dealing with criminals or delinquents;
 - d) The administrative actions taken by law enforcement, prosecutorial, judicial, penal, and correctional agencies, including those in the juvenile justice system, in dealing with minors who are the subject of a petition or hearing in the juvenile court to transfer their case to the jurisdiction of an adult criminal court or whose cases are directly filed or

otherwise initiated in an adult criminal court; and,

- e) The number of citizens' complaints received by law enforcement agencies, as specified. The statistics must indicate the total number of these complaints, the number alleging criminal conduct of either a felony or misdemeanor, and the number sustained in each category. The report shall not contain a reference to any individual agency but shall be by gross numbers only. (Pen. Code, § 13012.)
- 6) Requires state and local law enforcement agencies to report statistical data to the DOJ at those times and in the manner that the Attorney General prescribes. (Pen. Code, § 13020.)

FISCAL EFFECT: Unknown

COMMENTS:

- 1) **Author's Statement:** According to the author, "AB 953 will help eliminate the harmful and unjust practice of racial and identity profiling, and improve the relationship between law enforcement and the communities they serve. AB 953 promotes equal protection and prevents unreasonable searches and seizures.

"Peace officers risk their lives every day, and the people of California greatly appreciate their hard work and dedication to public safety. At the same time, a recent poll shows that 55% of Californians and 85% of African-Americans in California believe that 'blacks and other minorities do not receive equal treatment in the criminal justice system.'¹ Racial and identity profiling significantly contributes to this lack of confidence in our justice system.

"Racial and identity profiling occurs when law enforcement personnel stop, search, seize property from, or interrogate a person without evidence of criminal activity. Studies show that profiling often occurs due to unconscious biases about particular demographic identities.²

"AB 953 would prevent profiling by, among other things, clarifying and modernizing California's current prohibition against profiling to better account for the ways in which profiling occurs, establishing a uniform system for collecting and analyzing data on law enforcement-community interactions, and establishing an advisory board that investigates profiling patterns and practices and provides recommendations on how to curb its harmful impact."

- 2) **Racial Profiling:** Racial profiling is a violation of our constitutional rights against unreasonable searches and seizures, and equal protection. Existing state and federal law prohibits law enforcement officers from engaging in racial profiling. (Pen. Code, § 13519.4, subd. (f).) "Racial profiling" is currently defined as the practice of detaining a suspect based on a broad set of criteria which casts suspicion on an entire class of people without any

¹ Mark Aaldassare et al., *Californians & their government*, (PPIC Jan. 2015).

² Tracey G. Gove, *Implicit Bias and Law Enforcement*, Police Chief Magazine (Oct. 2011), <http://www.policechiefmagazine.org/magazine/index.cfm?fuseaction=display_arch&article_id=2499&issue_id=102011>.)

individualized suspicion of the particular person being stopped. (Pen. Code, § 13519.4, subd. (e).)

Although racial profiling is prohibited, studies show that racial profiling by law enforcement does occur. For example, according to a report by the Oakland Police Department released last week, African-Americans, who compose 28 percent of Oakland's population, accounted for 62 percent of police stops from last April to November. The figures also showed that stops of African-Americans were more likely to result in felony arrests. And, while African-Americans were more likely to be searched after being stopped, police were no more likely to find contraband from searching African-Americans than members of other racial groups. (<http://www.mercurynews.com/crime-courts/ci_25410009/report-blacks-comprise-62-percent-oakland-police-stops>.)

Likewise, in 2010, the Los Angeles Times reported that "The U.S. Department of Justice has warned the Los Angeles Police Department that its investigations into racial profiling by officers are inadequate and that some cops still tolerate the practice."... "The Justice Department's concerns, which were conveyed in a recent letter obtained by The Times, are a setback for the LAPD, which remains under federal oversight on the issue." The article noted, "Profiling complaints typically occur after a traffic or pedestrian stop, when the officer is accused of targeting a person solely because of his or her race, ethnicity, religious garb or some other form of outward appearance. About 250 such cases arise each year, but more damaging is the widely held belief, especially among black and Latino men, that the practice is commonplace." (<<http://articles.latimes.com/2010/nov/14/local/la-me-lapd-bias-20101114>>.)

- 3) **Argument in Support:** According to the *Youth Justice Coalition*, a co-sponsor of this bill, "Racial and identity profiling – the practice of law enforcement stops, searches, property seizures, and/or interrogations in absence of evidence of criminal activity – have eroded public trust, led to humiliation and false detentions of thousands of Californians, and contribute to an increase in law enforcement use of force resulting in serious injury and death.

"In March 2015, the *President's Task Force on 21st Century Policing* recommended that profiling based on race, color, ethnicity, national origin, religion gender, sexual orientation, or mental or physical disability, and other demographic characteristics, be prohibited.³

"Here in California, people throughout our state have long been plagued by the humiliating and frightening act of racial and identity profiling. In 2000, the Legislature found that 'racial profiling is a practice that presents a great danger to the fundamental principles of a democratic society,' and declared that 'it is abhorrent and cannot be tolerated.'⁴ Subsequently, the Legislative Analyst's Office concluded that California's current prohibition against such acts is overvague (sic) and that law enforcement agencies have resisted following it.⁵

As one of numerous examples, a 2015 report by a police department in California found that

³ http://www.cops.usdoj.gov/pdf/taskforce/Interim_TF_Report.pdf

⁴ http://www.leginfo.ca.gov/pub/99-00/bill/sen/sb_1101-1150/sb_1102_bill_20000926_chaptered.html

⁵ http://www.lao.ca.gov/2002/racial_profiling/8-02_racial_profiling.pdf

blacks were stopped twice as often as their driving age demographic representation, and that blacks and Latinos were *less likely* to be arrested.⁶

"The persistence of profiling in our state violates the U.S. and California Constitutions by betraying the fundamental promise of equal protection, and infringing upon the guarantee that all people shall be free from unreasonable searches and seizures. It also misdirects limited resources away from evidence-based policing and the efficient pursuit of individuals who actually pose a threat to public safety, thus making all Californians less safe."

4) Arguments in Opposition:

- a) The *Peace Officers Research Association of California* writes, "Our officers pride themselves on the fact that all stops are made justly and for probable cause. They are rigorously trained by the Commission on Peace Officers Standards and Training (POST), which includes thorough training on racial profiling.

"In addition, our officers have already compiled, for many years now, a lot of the information set forth in your bill, including race, ethnicity, gender, age, reason for stop, result of stop, whether the vehicle was searched, and if so, why, whether a warrant was issued, etc. We believe the additional information required will take much more of the officer's time and result in less service to the public."

- b) The *California Police Chiefs Association* states, "The burden created by this mandate will result in significant officer time spent writing reports, thereby diminishing the time an officer is able to spend interacting with members of the community.

"Law enforcement agencies strive every day to maintain legitimacy within their communities. Currently, officers are trained to interact and engage with members of the communities in which they police whether an officer pulls someone over for a traffic stop or stops someone while out patrolling the streets on foot.

"Unfortunately, we believe that AB 953 would weaken the aforementioned relations. While we support legislation that would encourage, support, and strengthen law enforcement-community relations, we do not believe that AB 953 represents a productive or efficient means to this goal."

5) Related Legislation:

- a) AB 334 (Cooley) requires training for law enforcement officers on the profiling of motorcycle riders. AB 334 is pending hearing in the Assembly Appropriations Committee.
- b) AB 619 (Weber) requires the Attorney General to provide the Legislature an annual report on use-of-force incidents involving law enforcement and to make the information available on its Website. AB 619 is being heard in this Committee today.

000046

⁶ <http://www.utsandiego.com/documents/2015/feb/25/san-diego-police-traffic-stops-report/>

6) Prior Legislation:

- a) AB 2133 (Torrico), of the 2005-2006 Legislative session, would have created a state policy of prohibiting racial profiling and provided for required information to be gathered and tracked regarding the specifics of traffic stops. AB 2133 was never heard by this Committee.
- b) AB 788 (Firebaugh), of the 2001-2002 Legislative session, would have clarified the definition of racial profiling and required data collection by specified law enforcement agencies. AB 788 died on the Assembly Inactive File.
- c) SB 1102 (Murray), Chapter 684, Statutes of 2000, states findings and declarations of the Legislature regarding racial profiling and requires law enforcement officers to participate in expanded training as prescribed and certified by POST.
- d) SB 78 (Murray) of the 1999-2000 Legislative Session, would have required the California Highway Patrol (CHP) Commissioner to gather specified data regarding traffic stops conducted by CHP officers, and would have required POST to present to the Legislature a report containing the information. SB 78 was vetoed.
- e) AB 1264 (Murray), of the 1997-98 Legislative session, would have required the Attorney General's office to annually report specified statistics regarding all motorists stopped by law enforcement officers. AB 1264 was vetoed.

REGISTERED SUPPORT / OPPOSITION:**Support**

American Civil Liberties Union of California (Co-Sponsor)
 Youth Justice Coalition (Co-Sponsor)
 Alliance for Boys and Men of Color
 Alliance San Diego
 American Federation of State, County and Municipal Employees
 Asian Law Alliance
 Black Women for Wellness
 Brown Boi Project
 California Federation of Teachers
 California Immigrant Policy Center
 California Public Defenders Association
 Californians United for a Responsible Budget
 Center on Juvenile and Criminal Justice
 Central American Resource Center, Los Angeles
 Community Coalition
 Council on American-Islamic Relations
 Courage Campaign
 Dignity and Power Now
 Drug Policy Alliance
 Ella Baker Center for Human Rights
 Empowering Pacific Islander Communities

000047

Equality California
FACTS Education Fund & Fair Chance Project
Filipino Migrant Center of Southern California
Friends Committee on Legislation of California
GSA Network
Greenlining Institute
Immigrant Legal Resource Center
Immigrant Youth Coalition
Inland Empire Immigrant Youth Coalition
Inner City Struggle
Japanese American Citizens League
Justice for Immigrants Coalition of Inland Southern California
Justice Not Jails
K.W. Lee Center for Leadership
LA Voice
Long Beach Immigrant Rights Coalition
Los Angeles Black Worker Center
Los Angeles LGBT Center
Los Angeles Regional Reentry Partnership
Merced Organizing Project
National Center for Lesbian Rights
National Day Laborer Organizing Network
National Employment Law Project
New Covenant Church
New PATH, Parents for Addiction Treatment & Healing
New Way of Life Reentry Project
Pilipino Workers Center of Southern California
Placer People of Faith Together
Private Individual
Progressive Christians Uniting
Public Advocates
Reform California
Riverside Coalition for Police Accountability
Root & Rebound
Sacramento Area Congregations Together
Sadler Healthcare
San Francisco Organizing Project
San Francisco Tenants Union
Services, Immigrant Rights, and Education Network
Social Justice Learning Institute
Southeast Asia Resource Action Center
Starting Over, Inc.
Students for Sensible Drug Policy, Whittier Law School
Transgender Law Center
True North Organizing Network
W. Haywood Burns Institute

One Private Individual

000048

Opposition

Association for Los Angeles Deputy Sheriffs
California Association of Highway Patrolmen
California College and University Police Chiefs Association
California Correctional Supervisors Organization
California Police Chiefs Association
California State Sheriffs' Association
Los Angeles Police Protective League
Peace Officers Research Association of California
Riverside Sheriffs Association

Analysis Prepared by: Sandy Uribe / PUB. S. / (916) 319-3744

Exhibit 5

Date of Hearing: May 13, 2015

ASSEMBLY COMMITTEE ON APPROPRIATIONS
Jimmy Gomez, Chair
AB 953 (Weber) – As Amended April 16, 2015

Policy Committee: Public Safety

Vote: 5 - 2

Urgency: No

State Mandated Local Program: Yes

Reimbursable: Yes

SUMMARY:

This bill modifies the definition of "racial profiling"; requires, beginning January 1, 2017, state and local law enforcement agencies to report specified information on traffic, public transit, and pedestrian stops, searches, or seizures to the Attorney General's Office (AG), and post this information on the law enforcement agency's website; requires the AG to issue regulations on the collection and reporting of the information specified; and requires the AG to establish the Racial and Identity Profiling Advisory Board (RIPA) for specified purposes.

FISCAL EFFECT:

- 1) Significant reimbursable mandated costs (GF), in the hundreds of thousands of dollars, by requiring the collection of very specific additional information by local law enforcement personnel, and the reporting of this information by local law enforcement agencies in a format yet to be determined by the Department of Justice (DOJ).
- 2) Significant costs to the California Highway Patrol to update their California Automated Reporting System, in the \$1 million range Motor Vehicle Account. In addition, the additional time required to document the additional data points will result in the need for additional officers, or the current service provided will be reduced. CHP made over four million public contacts in 2013-14.
- 3) Moderate one-time cost to the DOJ in the range of \$175,000 (GF), a) \$100,000 to develop the required regulations in consultation with specified parties by January 1, 2017, and b) \$75,000 for information technology costs associated with the programming required to collect and publish the required reports.
- 4) Moderate ongoing costs to the DOJ in the range of \$300,000 (GF) to staff the proposed RIPA and for RIPA to conduct the required investigations and analysis.
- 5) Cost to the Commission on Peace Officers Standards and Training (POST) is absorbable if POST can update this definition the next time it updates its racial profiling curriculum.

COMMENTS:

- 1) **Author's Statement:** According to the author, "AB 953 will help eliminate the harmful and unjust practice of racial and identity profiling, and improve the relationship between law enforcement and the communities they serve. AB 953 promotes equal protection and prevents unreasonable searches and seizures.

000051

"Peace officers risk their lives every day, and the people of California greatly appreciate their hard work and dedication to public safety. At the same time, a recent poll shows that 55% of Californians and 85% of African-Americans in California believe that 'blacks and other minorities do not receive equal treatment in the criminal justice system.' Racial and identity profiling significantly contributes to this lack of confidence in our justice system.

"Racial and identity profiling occurs when law enforcement personnel stop, search, seize property from, or interrogate a person without evidence of criminal activity. Studies show that profiling often occurs due to unconscious biases about particular demographic identities.

"AB 953 would prevent profiling by, among other things, clarifying and modernizing California's current prohibition against profiling to better account for the ways in which profiling occurs, establishing a uniform system for collecting and analyzing data on law enforcement-community interactions, and establishing an advisory board that investigates profiling patterns and practices and provides recommendations on how to curb its harmful impact."

This will requires law enforcement agencies to collect the following information for each stop, search, or seizure:

- a) The time, date, and location of the stop, search, or seizure;
- b) The characteristics of each peace officer involved in the stop, including, but not limited to, his or her badge or identification number, race or ethnicity, gender, age, assignment, division or station, and shift, and whether he or she was in uniform;
- c) The basis for the stop, including, but not limited to, the offense suspected, and whether the action was initiated in response to a call for service, and, if the action was initiated in response to a call for services, the incident identifier;
- d) The result of the stop, such as no action, warning, citation, property seizure, or arrest;
- e) If a warning or citation was issued, the warning provided or violation cited;
- f) If an arrest was made, the offense charged;
- g) A description of all persons detained during the stop. The description shall be based on the observation and perception of the peace officer making the stop, and the information shall not be requested from the person stopped, unless otherwise required by law. The description shall include, but not be limited to:
 - i. The number of people stopped;
 - ii. The race or ethnicity, gender, and age of all people stopped;
 - iii. The sexual orientation and religious affiliation, if any was perceived;
 - iv. Whether the person stopped had limited English proficiency;
- h) Any mental or physical disability of a person stopped;
- i) Whether the officer previously stopped the person;
- j) Specifically as to traffic stops, whether the person was a driver or passenger;
- k) Actions taken by the officer during the stop, including, but not limited to, the following:
 - i. Whether the officer asked for consent to frisk or search any person, and if so, whether consent was provided;
 - ii. Whether the officer searched any person or property, and if so, which persons were searched and what property was searched, the basis for the search, and the type of contraband or evidence discovered, if any;

000052

- iii. Whether the officer seized any property and, if so, the type of property that was seized, the person from whom the property was seized, and the basis for seizing the property; and,
 - iv. Whether the officer used force during the encounter, and if so, the type of force used and reason for using the force.
- l) A description of any person upon whom force was used. The description must be based on the officer's observations and perceptions, and cannot be obtained by asking the person, unless otherwise required by law. The description shall include, but not be limited to:
- i. The person's race or ethnicity, gender, and age;
 - ii. The person's sexual orientation and religious affiliation, if any was perceived;
 - iii. Whether the person had limited English proficiency;
 - iv. Any perceived mental or physical disability or preexisting injury or medical condition of the person; and,
 - v. Whether the person was homeless.
- m) Whether any other governmental or nongovernmental agency or service provider was called to respond to the scene, and if so, what agency or service provider, and the reason the agency or service provider was called to respond; and
- n) Whether any person sustained any injuries during the encounter, and if so, which person, and the nature of the injuries and medical treatment provided, if any.
- 2) **Background.** Current law prohibits law enforcement officers from engaging in racial profiling, "the practice of detaining a suspect based on a broad set of criteria which casts suspicion on an entire class of people without any individualized suspicion of the particular person being stopped."

Current law requires the DOJ to present to the Governor, on or before July 1st, an annual report containing the criminal statistics of the preceding calendar year, and requires local law enforcement agencies to report specified information to the DOJ.

CHP is currently collecting and reporting specific data, beyond what is required of other law enforcement agencies, on their contact with the public.

- 3) **Argument in Support:** According to the *Youth Justice Coalition*, a co-sponsor of this bill, "Racial and identity profiling – the practice of law enforcement stops, searches, property seizures, and/or interrogations in absence of evidence of criminal activity – have eroded public trust, led to humiliation and false detentions of thousands of Californians, and contribute to an increase in law enforcement use of force resulting in serious injury and death.
- 4) "In March 2015, the *President's Task Force on 21st Century Policing* recommended that profiling based on race, color, ethnicity, national origin, religion, gender, sexual orientation, or mental or physical disability, and other demographic characteristics, be prohibited."

Analysis Prepared by: Pedro R. Reyes / APPR. / (916) 319-2081

000053

Exhibit 6

000054

SENATE COMMITTEE ON APPROPRIATIONS

Senator Ricardo Lara, Chair
2015 - 2016 Regular Session

AB 953 (Weber) - Law enforcement: racial profiling

Version: June 30, 2015

Policy Vote: PUB. S. 5 - 1

Urgency: No

Mandate: Yes

Hearing Date: August 17, 2015

Consultant: Jolie Onodera

This bill meets the criteria for referral to the Suspense File.

Bill Summary: AB 953 would enact the Racial and Identity Profiling Act of 2015, which would do the following:

- Require each state and local agency that employs peace officers to collect and annually report data to the Attorney General (AG) on all "stops," as defined, for the preceding calendar year.
- Require any peace officer who has a complaint of racial or identity profiling that is sustained to participate in training to correct racial and identity profiling at least every six months for two years.
- Modify the definition of "racial profiling," as specified.
- Commencing July 1, 2016, require the AG to establish the Racial and Identity Profiling Advisory Board (RIPA), to conduct specified activities and issue a report annually on its analysis of specified reported data, training, and racial and identity profiling policies/practices.

Fiscal Impact:

- Data collection, reporting, retention, and training: Major one-time and ongoing costs, potentially in the tens of millions of dollars annually to local law enforcement agencies for data collection, reporting, and retention requirements specified in the bill. Additional costs for training on the process would likely be required. There are currently 482 cities and 58 counties in California. To the extent local agency expenditures qualify as a reimbursable state mandate, agencies could claim reimbursement of those costs (General Fund). While costs could vary widely, for context, the Commission on State Mandates' statewide cost estimate for *Crime Statistics Reports for the DOJ* reflects eligible reimbursement of over \$13.6 million per year for slightly over 50 percent of local agencies reporting.
- Racial profiling training: Unknown, potentially significant state-reimbursable costs (General Fund) for mandated training periodically over two years for peace officers with sustained complaints of racial or identity profiling.
- DOJ impact: Major one-time and ongoing costs of \$2.6 million in 2015-16, \$5.9 million in 2016-17, and \$5.1 million (General Fund) annually thereafter, for resources to create the database to collect and retain the data, complete data collection, reporting, and analysis requirements. Minor, absorbable impact to aggregate and post annual reports received to its website.
- RIPA: One-time costs of \$1.7 million in 2015-16, and \$3 million (General Fund) in 2016-17 and 2017-18 to establish and oversee activities of the Board. Ongoing costs of \$1.5 million annually (General Fund) for activities including analyzing data, issuing

000055

annual reports, reviewing policies and procedures, and holding at least three annual public meetings.

- **CHP impact:** Potentially significant one-time costs of about \$1 million (Motor Vehicle Account) to modify its existing database, create the program to generate the report, and train personnel. Ongoing increase in workload costs potentially in the range of \$250,000 to \$500,000 (Motor Vehicle Account) for data collection and reporting activities. Data for 2013-14 from the CHP indicates approximately 3.1 million enforcement actions potentially subject to the data collection and reporting provisions of this bill.
- **CSU/UC police impact:** Potentially significant ongoing non-reimbursable costs to California State University police and University of California police officers – the CSM has determined CSU and UC use of campus police is a discretionary act, and therefore any mandated costs are not subject to state reimbursement.

Background: Existing law prohibits a law enforcement officer from engaging in racial profiling and provides that the course of basic training for law enforcement officers must include adequate instruction on racial and cultural diversity in order to foster mutual respect and cooperation between law enforcement and members of all racial and cultural groups. Existing law additionally requires every officer to participate in expanded training provided by the Commission on Peace Officer Standards and Training that examines the patterns, practices, and protocols that prevent racial profiling.

Under existing law, “racial profiling” is defined as the practice of detaining a suspect based on a broad set of criteria which casts suspicion on an entire class of people without any individualized suspicion of the particular person being stopped. (Penal Code § 13519.4.)

This bill seeks to facilitate the development of evidence-based policing by establishing a system of collecting and reporting information on law enforcement stops. As noted in the federal Department of Justice publication, *A Resource Guide on Racial Profiling Data Collection Systems: Promising Practices and Lessons Learned (2000)*, “

By providing information about the nature, characteristics, and demographics of police enforcement patterns, these data collection efforts have the potential for shifting the rhetoric surrounding racial profiling from accusations, anecdotal stories, and stereotypes to a more rational discussion about the appropriate allocation of police resources. Well-planned and comprehensive data collection efforts can serve as a catalyst for nurturing and shaping this type of community and police discussion.

Proposed Law: This bill would enact the Racial and Identity Profiling Act of 2015, as follows:

- Requires, beginning March 1, 2018, each state and local agency that employs peace officers to annually report to the AG data on all “stops,” as defined, conducted by that agency's peace officers for the preceding calendar year.
- Requires the reporting to include the following information for each stop:
 - The time, date, and location of the stop.
 - The reason for the stop.

- The result of the stop, such as no action, warning, citation, property seizure, or arrest.
- If a warning or citation was issued, the warning provided or violation cited.
- If an arrest was made, the offense charged.
- The perceived race or ethnicity, gender, and approximate age of the person stopped. The identification of these characteristics shall be based on the observation and perception of the peace officer making the stop. For motor vehicle stops, this requirement applies only to the driver unless actions taken by the officer apply in relation to a passenger, in which case his or her characteristics shall also be reported.
- Actions taken by the officer during the stop, including, but not limited to, the following:
 - Whether the officer asked for consent to search the person, and if so, whether consent was provided.
 - Whether the officer searched the person or any property, and if so, the basis for the search, and the type of contraband or evidence discovered, if any.
 - Whether the officer seized any property and, if so, the type of property that was seized, and the basis for seizing the property.
- Provides that if more than one peace officer performs a stop, only one officer is required to collect and report the necessary information.
- Prohibits state and local law enforcement agencies from reporting the name, address, social security number, or other unique personal identifying information of persons stopped, searched, or subjected to a property seizure.
- States that, notwithstanding any other law, the data reported shall be made available to the public to the extent which release is permissible under state law, with the exception of badge number, or other unique identifying information of the officer involved.
- Requires the AG, to issue regulations for the collection and reporting of the required data by January 1, 2017. States the AG should consult with specified stakeholders in issuing the regulations.
- Mandates that the regulations specify all data to be reported, and provide standards, definitions, and technical specifications to ensure uniform reporting practices. To the extent possible, the regulations should also be compatible with any similar federal data collection or reporting program.
- Requires each state and local law enforcement agency to publicly report the data on an annual basis beginning on July 1, 2018. The report should be posted on the law enforcement agency's website. In the event the agency does not have a website, it is to be posted on the DOJ website.
- Requires retention of the reported data for at least five years.
- Mandates that the AG annually analyze the data collected and report its findings from the first analysis by January 1, 2019. Reports are to be posted on the DOJ website.
- Specifies that all data and reports made under these provisions are public records, as specified, and are open to public inspection.
- Limits the definition of a "peace officer" for purposes of this section to "members of the California Highway Patrol, a city or county law enforcement agency and California state or university educational institutions." And, the definition explicitly

states that peace officer, as used in this section, does not include probation officers and officers in a custodial setting.

- Defines "stop" for purposes of this section, as "any detention by a peace officer of a person, or any peace officer interaction with a person in which the peace officer conducts a search, including a consensual search, of the person's body or property in the person's possession or control."
- Revises and expands the content of the DOJ annual report on criminal statistics to report the total number of each of the following citizen complaints, to be made available to the public and disaggregated for each law enforcement agency:
 - Citizen complaints against law enforcement personnel;
 - Citizen complaints alleging criminal conduct of either a felony or misdemeanor;
 - Citizen complaints alleging racial or identity profiling, disaggregated by the specific type of racial or identity profiling alleged.
- Specifies that the statistics on citizen complaints must identify their dispositions as being sustained, exonerated, not sustained, or unfounded, as specified.
- Renames "racial profiling" as "racial or identity profiling" and redefines it as "consideration of or reliance on, to any degree, actual or perceived race, color, ethnicity, national origin, age, religion, gender identity or expression, sexual orientation, or mental or physical disability in deciding which persons to subject to a stop or in deciding upon the scope and substance of law enforcement activities following a stop, except that an officer may consider or rely on characteristics listed in a specific suspect description. The activities include, but are not limited to, traffic or pedestrian stops, or actions during a stop, such as, asking questions, frisks, consensual and nonconsensual searches of a person or any property, seizing any property, removing vehicle occupants during a traffic stop, issuing a citation, and making an arrest."
- Requires any peace officer who has a complaint of racial or identity profiling that is sustained to participate in training to correct racial and identity profiling at least every six months for two years.
- Mandates the AG establish the RIPA beginning July 1, 2016, to include the Attorney General or a designee, and 18 other members, as specified.
- Tasks RIPA with the following:
 - Analyzing data reported both under this Act and other data, as specified;
 - Analyzing law enforcement training on racial and identity profiling;
 - Working in partnership with state and local law enforcement agencies to review and analyze racial and identity profiling policies and practices;
 - Issuing an annual report the first of which shall be issued by January 1, 2018, and posting the reports on its website; and,
 - Holding at least three annual public meetings to discuss racial and identity profiling and potential reforms, as specified.

Prior Legislation: AB 2133 (Torrico) 2006 would have created a state policy of prohibiting racial profiling and provided for required information to be gathered and tracked regarding the specifics of traffic stops. This bill was not provided a hearing in the Assembly Committee on Public Safety.

AB 788 (Firebaugh) 2001 would have required the CHP and specified law enforcement agencies to report to the DOJ statistical data regarding traffic stops until January 1, 2008. This bill died on the Assembly Floor.

SB 1102 (Murray) Chapter 684/2000 states findings and declarations of the Legislature regarding racial profiling and requires law enforcement officers to participate in expanded training as prescribed and certified by POST.

SB 78 (Murray) 1999 would have required the Commissioner of the CHP to gather data on traffic stops conducted by the CHP and law enforcement agencies of specified counties, and provide a report to the Legislature and the Governor. This bill was vetoed by the Governor.

AB 1264 (Murray) 1998 would have required the DOJ until January 1, 2003, in its annual report on criminal justice statistics to include specified statistics regarding all motorists stopped by law enforcement officers. This bill was vetoed by the Governor whose message stated in part:

This bill would require California law enforcement officers to collect information, including race or ethnicity and approximate age and gender, about all motorists subject to traffic stops during a three year reporting period. In addition, the DOJ would be required to collect and report statistical reports in its annual crime statistics report... Nonetheless, some officers, like members of every profession, may fail to fulfill their duties and indulge in biases. This bill would seek to record such incidents over a period of three years at a cost of tens of millions of dollars. The bill, however, ensures that neither officers nor motorists would be identified by name, only in the aggregate. Accordingly, it would be impossible to take meaningful corrective action.

This bill offers no certain or useful conclusion, assuredly nothing that would justify the major commitment of time, money, and manpower that this bill requires. The investment contemplated by AB 1264 could be more immediately and productively employed by enhancing officer training, encouraging dialogue between enforcement agencies and racially diverse community groups, and taking forceful action against those officers who abuse the privilege of serving all of California's citizens.

Staff Comments:

Data collection, reporting, retention, and training

This bill requires each state and local agency that employs peace officers to make an annual report including specified data on all "stops" conducted by that agency's peace officers to the DOJ. The bill defines peace officers to include members of the CHP, city or county law enforcement agencies, and the CSU and UC who would be subject to the data collection, reporting, and retention requirements of this bill. There are currently 482 cities and 58 counties in the State. While statewide costs cannot be estimated with certainty, given the large number of local agencies and the numerous types of data required to be collected, reported, and retained, these activities could result in major one-time and ongoing costs, potentially in the tens of millions of dollars annually. To the extent local agency expenditures qualify as a reimbursable state mandate, agencies could claim reimbursement of those costs (General Fund). As an example, the Commission on State Mandates' statewide cost estimate for *Crime Statistics Reports for*

the DOJ reflects eligible reimbursement of over \$13.6 million per year for slightly over 50 percent of local agencies reporting.

The costs to individual agencies would vary widely and depend on various factors, including but not limited to the size of the agency, the volume of stops to be reported by the agency, the method of collecting the data (which is not specified in the bill), the workload involved to collect the data elements required to be reported, the extent of training conducted by each agency, and storage requirements for each agency (whether electronic or paper). For example, while the workload involved to report the number of stops for an agency that already has an electronic data collection process in place may only require revisions to its existing process and minor training to its officers on the changes, the workload required for an agency that has no existing process in place would not only potentially incur the costs of development of a new system to collect and report the information, the costs of which would be dependent on how the agency decides to collect the data (whether manually or electronically), but would also incur substantial costs to test the system and train its officers. Whether through manual or electronic collection, agencies at a minimum would likely require the development of a central database and other system enhancements to aggregate the data, report to the DOJ, and retain the information for a minimum of five years as required by the bill.

Mandated racial profiling training

This bill requires law enforcement officers who have a complaint of racial or identity profiling that has been sustained to participate in training to correct racial and identity profiling at least every six months for two years. By mandating additional training on local law enforcement agencies, this bill could result in increased state-reimbursable costs to local agencies to provide training to officers and backfill behind these officers during the training period. Costs would be dependent on the number of officers with sustained complaints, the cost of the training course, and the frequency of the training attended (whether every six months or more frequently).

RIPA and mandated activities

The DOJ has indicated costs of \$1.7 million in 2015-16, and \$3 million in each of 2016-17 and 2017-18 to establish the 19-member RIPA and oversee/conduct its start-up activities. Ongoing costs are estimated at \$1.5 million for activities including but not limited to analyzing data and statistics, issuing annual reports, reviewing and analyzing racial profiling policies and procedures, and holding at least three annual public meetings, which would include costs for travel and overtime.

Amendments for consideration: To reduce the potential costs of this measure, the author may wish to consider reducing the scope of the bill to a pilot program narrowed to specified counties or agencies and/or include a sunset date for the bill's provisions. Narrowing the collection of data to vehicle stops would also reduce the potential costs of this bill.

Alternatively, revising the structure of the bill's language to require the DOJ to include data on stops in its annual report reflecting information from law enforcement agencies reporting this information would potentially remove the mandate on local law enforcement agencies, however, data received would be limited to those agencies voluntarily collecting and reporting this information and would preclude uniformity and the ability to analyze data on a statewide basis.

Additional amendments that could reduce the potential costs of the bill include 1) eliminating the mandated five-year data retention period, 2) eliminating the mandated training provision on specified peace officers, and 3) limiting the analysis of the stop data to either the AG or the RIPA, instead of requiring this analysis and separate annual reports by both entities.

-- END --

000061

Exhibit 7

REGULAR

(See Instructions on reverse)

For use by Secretary of State only

STD. 400 (REV. 01-2013)

OAL FILE NUMBERS	NOTICE FILE NUMBER Z-2016-1129-03	REGULATORY ACTION NUMBER 2017-0926-028	EMERGENCY NUMBER
------------------	--------------------------------------	---	------------------

For use by Office of Administrative Law (OAL) only

RECEIVED DATE NOV 29 '16	PUBLICATION DATE DEC 09 '16	2017 SEP 26 P 2:10 OFFICE OF ADMINISTRATIVE LAW
Office of Administrative Law		
NOTICE		REGULATIONS

AGENCY WITH RULEMAKING AUTHORITY Department of Justice	AGENCY FILE NUMBER (if any) DOJ-16-006
---	---

A. PUBLICATION OF NOTICE (Complete for publication in Notice Register)

1. SUBJECT OF NOTICE Racial and Identity Profiling Act Regulations	TITLE(S) 11	FIRST SECTION AFFECTED 999.224	2. REQUESTED PUBLICATION DATE December 09, 2016
3. NOTICE TYPE <input checked="" type="checkbox"/> Notice re Proposed Regulatory Action <input type="checkbox"/> Other	4. AGENCY CONTACT PERSON Melan Noble	TELEPHONE NUMBER (916) 322-0908	FAX NUMBER (Optional) (916) 324-5033
OAL USE ONLY	ACTION ON PROPOSED NOTICE <input type="checkbox"/> Approved as Submitted <input type="checkbox"/> Approved as Modified <input type="checkbox"/> Disapproved/Withdrawn	NOTICE REGISTER NUMBER 2016-50-2	PUBLICATION DATE 12-9-2016

B. SUBMISSION OF REGULATIONS (Complete when submitting regulations)

1a. SUBJECT OF REGULATION(S) Racial and Identity Profiling Act Regulations	1b. ALL PREVIOUS RELATED OAL REGULATORY ACTION NUMBER(S)
---	--

2. SPECIFY CALIFORNIA CODE OF REGULATIONS TITLE(S) AND SECTION(S) (Including title 26, if toxics related)	
SECTION(S) AFFECTED (List all section number(s) individually. Attach additional sheet if needed.)	ADOPT 999.224, 999.225, 999.226, 999.227, 999.228, and 999.229
TITLE(S) 11	REPEAL

3. TYPE OF FILING			
<input checked="" type="checkbox"/> Regular Rulemaking (Gov. Code §11346) <input type="checkbox"/> Resubmittal of disapproved or withdrawn nonemergency filing (Gov. Code §§11349.3, 11349.4) <input type="checkbox"/> Emergency (Gov. Code, §11346.1(b))	<input type="checkbox"/> Certificate of Compliance: The agency officer named below certifies that this agency complied with the provisions of Gov. Code §§11346.2-11347.3 either before the emergency regulation was adopted or within the time period required by statute. <input type="checkbox"/> Resubmittal of disapproved or withdrawn emergency filing (Gov. Code, §11346.1)	<input type="checkbox"/> Emergency Reread (Gov. Code, §11346.1(h)) <input type="checkbox"/> File & Print <input type="checkbox"/> Other (Specify)	<input type="checkbox"/> Changes Without Regulatory Effect (Cal. Code Regs., title 1, §100) <input type="checkbox"/> Print Only

4. ALL BEGINNING AND ENDING DATES OF AVAILABILITY OF MODIFIED REGULATIONS AND/OR MATERIAL ADDED TO THE RULEMAKING FILE (Cal. Code Regs., title 1, §44 and Gov. Code §11347.1)
August 1 through 16, 2017

5. EFFECTIVE DATE OF CHANGES (Gov. Code, §§ 11349.4, 11346.1(d); Cal. Code Regs., title 1, §100)

Effective January 1, April 1, July 1, or October 1 (Gov. Code §11349.4(a))
 Effective on filing with Secretary of State
 §100 Changes Without Regulatory Effect
 Effective other (Specify)

6. CHECK IF THESE REGULATIONS REQUIRE NOTICE TO, OR REVIEW, CONSULTATION, APPROVAL OR CONCURRENCE BY, ANOTHER AGENCY OR ENTITY

Department of Finance (Form STD. 399) (SAM §6660)
 Fair Political Practices Commission
 State Fire Marshal

Other (Specify) Government Code §12525.5(e) per agency request

7. CONTACT PERSON Melan Noble	TELEPHONE NUMBER (916)210-7011	FAX NUMBER (Optional) (916)324-5033	E-MAIL ADDRESS (Optional) Melan.Noble@doj.ca.gov
----------------------------------	-----------------------------------	--	---

8. I certify that the attached copy of the regulation(s) is a true and correct copy of the regulation(s) identified on this form, that the information specified on this form is true and correct, and that I am the head of the agency taking this action, or a designee of the head of the agency, and am authorized to make this certification.

SIGNATURE OF AGENCY HEAD OR DESIGNEE <i>Sean McCluskie</i>	DATE 9/26/17	000063
TYPED NAME AND TITLE OF SIGNATORY Sean McCluskie, Chief Deputy to the Attorney General		

For use by Office of Administrative Law (OAL) only

**State of California
Office of Administrative Law**

In re:
Department of Justice

Regulatory Action:

Title 11, California Code of Regulations

Adopt sections: 999.224, 999.225, 999.226,
999.227, 999.228, 999.229

Amend sections:

Repeal sections:

**NOTICE OF APPROVAL OF REGULATORY
ACTION**

Government Code Section 11349.3

OAL Matter Number: 2017-0926-02

OAL Matter Type: Regular (S)

Governor Brown signed the Racial and Identity Profiling Act of 2015 (AB 953) which requires state and local law enforcement agencies, as specified, to collect detailed data regarding stops of individuals, including perceived demographic information on the person stopped, and to report this data to the California Attorney General. The California Department of Justice is adopting six sections in title 11 of the California Code of Regulations to outline the reporting requirements of AB 953. These regulations set forth the information required to be reported by officers, definitions of terms used in the regulations, and specific guidance regarding the reporting required under Government Code section 12525.5, subdivision (b).

OAL approves this regulatory action pursuant to section 11349.3 of the Government Code. This regulatory action becomes effective on 11/7/2017.

Date: November 7, 2017

Peggy J. Gibson
Senior Attorney

For: Debra M. Cornez
Director

Original: Xavier Becerra

Copy: Melan Noble

000064

CALIFORNIA CODE OF REGULATIONS
TITLE 11. LAW
DIVISION 1. ENFORCEMENT
CHAPTER 19
FINAL TEXT OF REGULATIONS

Article 1. Definitions

Article 2. Law Enforcement Agencies Subject to Government Code section 12525.5

Article 3. Data Elements To Be Reported

Article 4. Reporting Requirements

Article 5. Technical Specifications and Uniform Reporting Practices

Article 6. Audits and Validation

Article 1. Definitions

§ 999.224

(a) For purposes of Government Code section 12525.5 and this chapter only, the following definitions shall apply:

(1) “Act” means the provisions of the Racial and Identity Profiling Act of 2015, also known as “AB 953,” which are contained in Government Code section 12525.5, Penal Code section 13012, and Penal Code section 13519.4.

(2) “Consensual search” is a search that occurs when a person gives a peace officer consent or permission to search the person or the person’s property. Consent can be given in writing or verbally, or may be implied by conduct.

(3) “Custodial setting” means correctional institutions, juvenile detention facilities, and jails, including parking lots and grounds within the perimeter of these enumerated facilities. “Custodial setting” does not include home detention or any circumstances where persons are under house arrest outside of correctional institutions, juvenile detention facilities, or jails.

(4) “Data element” refers to a category of information the peace officer must report regarding a stop. For example, “perceived gender of person stopped” is a data element that must be collected under Government Code section 12525.5.

(5) “Data value” is a component or characteristic of a data element to be used in reporting each data element. For example, “male,” “female,” “transgender man/boy,” “transgender woman/girl,” and “gender nonconforming” are each data values to use in reporting the data element “perceived gender of person stopped.” Reporting agencies shall ensure that the technical specifications for data values are consistent with these regulations and in doing so shall follow the data dictionary prepared by the Department.

(6) "Department" refers to the California Department of Justice or the California Attorney General.

(7) "Detention," unless otherwise provided in these regulations, means a seizure of a person by an officer that results from physical restraint, unequivocal verbal commands, or words or conduct by an officer that would result in a reasonable person believing that he or she is not free to leave or otherwise disregard the officer.

(8) "Firearm" means a weapon that fires a shot by the force of an explosion, and includes all handguns, rifles, shotguns, and other such devices commonly referred to as firearms.

(9) "K-12 Public School" means "California state educational institution," as defined in this chapter.

(10) "Probation officer" means an adult probation officer authorized by Penal Code section 1203.5, or a juvenile probation officer authorized by Welfare and Institutions Code section 270, whose duties are defined in Penal Code section 830.5 or Welfare and Institutions Code sections 280 and 283, respectively.

(11) "Reporting agency" means:

(A) Any city or county law enforcement agency that employs peace officers.

1. "Reporting agency" includes any city or county law enforcement agency that employs peace officers, including officers who are contracted to work at other government agencies or private entities. This includes, but is not limited to, peace officers assigned to work in cities or other jurisdictions that are not within the original jurisdiction of the city or county law enforcement agency; peace officers of city or county law enforcement agencies assigned to or contracted to work at housing or transit agencies; and school resource officers assigned to work in California state educational institutions.

(B) The California Highway Patrol.

(C) The law enforcement agencies of any California state or university educational institutions.

1. "California state educational institution" means any public elementary or secondary school; the governing board of a school district; or any combination of school districts or counties recognized as the administrative agency for public elementary or secondary schools.

a. "The law enforcement agencies of California state educational institutions" refers to any police department established by a public school district pursuant to Education Code section 38000, subdivision (b).

2. "California university educational institution" means the University of California, the California State University, and any college of the California Community Colleges.

a. “The law enforcement agencies of California university educational institutions” refers to the following:

(1) Police departments of all campuses of the California State University established pursuant to Education Code section 89560;

(2) Police departments of all campuses of the University of California established pursuant to Education Code section 92600; and

(3) Police departments of all California community colleges established pursuant to Education Code section 72330.

(12) “School resource officer” includes, but is not limited to, “school resource officer” as defined by 42 U.S.C. § 3796dd-8(4).

(13) “Search,” unless otherwise provided, means a search of a person’s body or property in the person’s possession or under his or her control, and includes a pat-down search of a person’s outer clothing as well as a consensual search, as defined in these regulations.

(14) “Stop” for purposes of these regulations means (1) any detention, as defined in these regulations, by a peace officer of a person; or (2) any peace officer interaction with a person in which the officer conducts a search, as defined in these regulations.

(15) “Stop data” refers collectively to the data elements and data values that must be reported to the Department.

(16) “Student” means any person who is enrolled in a K-12 Public School, or any person who is subject to California’s compulsory education law as provided in Education Code section 48200. A “student” includes persons between 6 and 18 years of age who are not otherwise exempt from the compulsory education laws as provided in Education Code section 48200. “Student” also refers to persons up to 22 years of age who are being provided special education and services, as provided under Education Code section 56026. The reporting requirements of this chapter regarding “students” apply only to interactions between officers and students that take place in a K-12 Public School.

(A) Example: A person between the ages of 6 and 18 who is not enrolled in a K-12 Public School because he or she has been expelled or is temporarily suspended from school is a student for purposes of these regulations.

(B) Example: A person between the ages of 6 and 18 who is enrolled as a student at one K-12 Public School but who is stopped by an officer at another school is a student for purposes of these regulations.

(C) Example: A 19-year old person who is enrolled in a K-12 Public School is a student for purposes of these regulations.

(D) Example: A 21-year old special education student enrolled in a K-12 Public School is a student for purposes of these regulations.

(E) Example: An interaction between an officer and a student that takes place at a mall must be reported pursuant to the general reporting requirements set forth in § 999.227, subdivision (a) of these regulations, and not the reporting requirements set forth at § 999.227, subdivision (e)(3) – (4) for interactions that take place between a student and an officer in a K-12 Public School.

(17) “Unique Identifying Information” means personally identifying information, the release of which, either alone or in combination with other data reported, is reasonably likely to reveal the identity of the individual officer who collected the stop data information. It does not include the minimum information that is specified in Government Code section 12525.5, subdivision (b).

(18) “Vehicle” means motor vehicles as defined in Vehicle Code section 670; motorcycles, mopeds, and motorized scooters as defined in Vehicle Code sections 400, 406, and 407.5, respectively; and any motorized vehicles, including boats.

Note: Authority cited: Section 12525.5, Government Code. Reference: Section 12525.5, Government Code.

Article 2. Law Enforcement Agencies Subject to Government Code Section 12525.5

§ 999.225

(a) The data collection requirements of this chapter apply only to peace officers, as defined in Chapter 4.5 (commencing with Section 830) of Title 3 of Part 2 of the Penal Code, who are employed by “reporting agencies,” subject to the exceptions set forth below.

(b) Probation officers are not subject to this chapter.

(c) Peace officers shall not report stops that occur in a custodial setting. Peace officers who work in custodial settings are subject to this chapter for stops that occur in non-custodial settings.

(d) All peace officers employed by a reporting agency, except for probation officers, are subject to this chapter even if the officer makes a stop while assigned or contracted to work for another governmental agency or a private entity pursuant to a contract or memorandum of understanding between the reporting agency and the governmental agency or private entity.

(1) Example: A peace officer of a reporting agency who is also a member of a federal task force is subject to this chapter when stopping a person while the officer is performing duties as part of the task force, regardless of whether the officer must also comply with federal data collection policies, if any.

(2) Example: A peace officer of a reporting agency assigned to work as a school resource officer in a K-12 Public School pursuant to a memorandum of understanding or other contractual relationship is subject to this chapter when stopping a person while on that assignment.

(3) Example: A peace officer of a reporting agency hired pursuant to a memorandum of understanding or other contractual relationship between the reporting agency and a private entity to work at a private university or college, or sporting event, is subject to this chapter when stopping a person while working on that assignment.

Note: Authority cited: Section 12525.5, Government Code. Reference: Section 12525.5, Government Code.

Article 3. Data Elements To Be Reported

§ 999.226

(a) The data elements regarding stops that shall be collected by peace officers subject to this chapter are defined as follows:

(1) "ORI number" is the data element that refers to the reporting agency's Originating Agency Identifier, a unique identification code number assigned by the Federal Bureau of Investigation.

(2) Date, Time, and Duration of Stop

(A) "Date of Stop" refers to the year, month, and day when the stop occurred. It shall be recorded as the date on which the stop began. If the stop extends over two days (e.g., if a stop began at 2330 hours on January 1st and concluded at 0030 hours on January 2nd), the "Date of Stop" should be recorded as the first date (in this example, January 1st).

(B) "Time of Stop" refers to the approximate time that the stop began and shall be recorded using a 24-hour clock (i.e., military time).

(C) "Duration of Stop" is the approximate length of the stop measured from the time the reporting officer, or any other officer, first detains or, if no initial detention, first searches the stopped person until the time when the person is free to leave or taken into physical custody. In reporting this data element, the officer shall enter the approximate length of the stop in minutes.

1. Example: Officer A stops a vehicle for suspected driving under the influence (DUI) at 1300 hours. Officer B then arrives at the scene 15 minutes later and conducts a field sobriety test on the driver, who fails the tests. Officer B then arrests and takes the driver into custody at 1345. "Duration of Stop" would be reported as 45 minutes.

2. Example: Officer A begins interviewing witnesses to a robbery at 1100 hours. After approximately 30 minutes of interviews with different witnesses, Officer A observes what looks like a switchblade knife protruding from the waistband of one of the witnesses. Officer A then searches that person. "Duration of Stop" is measured from the time the person is searched (1130 hours) and not the time during which the officer began interviewing the witnesses to the robbery (1100 hours).

(3) “Location of Stop” refers to the physical location where the stop took place and shall be reported as follows:

(A) The officer shall report one of the following options, which are provided in order of preference:

1. Block number and street name;
2. Closest intersection; or
3. Highway and closest highway exit.
4. If none of these options are applicable, the officer may report a road marker, landmark, or other description, except that the officer shall not provide a street address if the location is a residence.

(B) The officer shall report the city. To ensure uniformity, the Department shall provide a list of cities within the State of California.

(4) “Perceived Race or Ethnicity of Person Stopped” refers to the officer’s perception of the race or ethnicity of the person stopped. When reporting this data element, the officer shall make his or her determination of the person’s race or ethnicity based on personal observation only. The officer shall not ask the person stopped his or her race or ethnicity, or ask questions or make comments or statements designed to elicit this information.

(A) When reporting this data element, the officer shall select all of the following data values that apply:

1. Asian
2. Black/African American
3. Hispanic/Latino(a)
4. Middle Eastern or South Asian
5. Native American
6. Pacific Islander
7. White

a. Example: If a person appears to be both Black and Latino(a), the officer shall select both “Black/African American” and “Hispanic/Latino(a).”

(B) “Asian” refers to a person having origins in any of the original peoples of the Far East or Southeast Asia, including for example, Cambodia, China, Japan, Korea, Malaysia, the Philippine Islands, Thailand, and Vietnam, but who does not fall within the definition of “Middle Eastern or South Asian” or “Pacific Islander.”

(C) “Black/African American” refers to a person having origins in any of the Black racial groups of Africa.

(D) “Hispanic/Latino(a)” refers to a person of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish culture or origin, regardless of race.

(E) “Middle Eastern or South Asian” refers to a person of Arabic, Israeli, Iranian, Indian, Pakistani, Bangladeshi, Sri Lankan, Nepali, Bhutanese, Maldivian, or Afghan origin.

(F) “Native American” refers to a person having origins in any of the original peoples of North, Central, and South America.

(G) “Pacific Islander” refers to a person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands, but who does not fall within the definition of “Middle Eastern or South Asian” or “Asian.”

(H) “White” refers to a person of Caucasian descent having origins in any of the original peoples of Europe and Eastern Europe.

(5) “Perceived Gender of Person Stopped” refers to the officer’s perception of the person’s gender. When reporting this data element, the officer shall make his or her determination of the person’s gender based on personal observation only. The officer shall not ask the person stopped his or her gender or use the gender specified on the person’s driver’s license or other identification, recognizing that the officer’s observation may not reflect the gender specified on the person’s identification.

(A) When reporting this data element, the officer shall select at least one of the following data values. In doing so and when applicable, the officer may select “Gender nonconforming” in addition to one of the four enumerated gender data values of Male, Female, Transgender man/boy, or Transgender woman/girl. If the officer cannot perceive the person stopped to be within the categories of Male, Female, Transgender man/boy, or Transgender woman/girl, the officer must select “Gender nonconforming” as the only data value.

1. Male
2. Female
3. Transgender man/boy
4. Transgender woman/girl
5. Gender nonconforming

(B) For purposes of completing this data element, the officer shall refer to the following definitions:

1. “Transgender man/boy” means a person who was assigned female at birth but who currently identifies as a man, or boy if the person is a minor.
2. “Transgender woman/girl” means a person who was assigned male at birth but who currently identifies as a woman, or girl if the person is a minor.

3. “Gender nonconforming” means a person whose gender-related appearance, behavior, or both, differ from traditional conceptions about how males or females typically look or behave. A person of any gender or gender identity may be gender nonconforming. For this reason, an officer may select “Gender nonconforming” in addition to any of the other gender data values, if applicable.

(6) “Person Stopped Perceived to be LGBT” refers to the officer’s perception that the person stopped is LGBT. “LGBT” refers to lesbian, gay, bisexual or transgender. When reporting this data element, the officer shall select “Yes” or “No” and shall make his or her determination based on personal observation only, without asking whether the person is LGBT. If an officer selects “Transgender man/boy” or “Transgender woman/girl” in response to the data element for “Perceived Gender of Person Stopped,” he or she must also select “Yes” in response to this data element.

(7) “Perceived Age of Person Stopped” refers to the officer’s perception of the approximate age of the person stopped. When reporting this data element, the officer shall make his or her determination based on personal observation only. The officer shall not ask the person stopped his or her age or use the age specified on the person’s identification, recognizing that the officer’s observation may not reflect the age specified on the person’s identification. In providing this information, the officer shall input an Arabic numeral (e.g., 1, 2, 3, 4) rounded up to the closest whole number.

(8) “Person Stopped Has Limited or No English Fluency” refers to the officer’s perception that the person stopped has limited or no fluency in English. The officer shall only select this data element if it applies to the person stopped.

(9) “Perceived or Known Disability of Person Stopped” refers to the officer’s perception that the person stopped displayed signs of one or more of the following conditions; the officer’s knowledge that the person stopped has one or more of the following conditions because the person stopped so advised the officer; or the officer’s prior knowledge that the person stopped had one or more of the following conditions. Nothing in this provision alters any existing requirements to comply with reasonable accommodation and anti-discrimination laws with respect to the treatment of people with disabilities. When reporting this data element, the officer shall select all of the following data values that apply:

(A) Deafness or difficulty hearing

(B) Speech impairment or limited use of language

(C) Blind or limited vision

(D) Mental health condition

(E) Intellectual or developmental disability, including dementia

(F) Other disability

(G) None. If “None” is selected, no other data values can be selected.

(10) “Reason for Stop” refers to the primary reason why the officer stopped the person.

(A) When reporting this data element, the officer shall identify only the primary reason for stopping a person, by selecting one of the following data values. Justifications that did not inform the officer’s primary reason for the stop shall not be selected.

1. Traffic violation. When selecting this data value, the officer shall also identify the applicable Vehicle Code section and subdivision using the Department’s standard California Justice Information Services (CJIS) Offense Table. When the person stopped is the driver, the officer shall also designate the primary type of violation:

- a. Moving violation
- b. Equipment violation
- c. Non-moving violation, including registration violation

2. Reasonable suspicion that the person was engaged in criminal activity. This data value should not be selected if “Traffic violation” is the reason for the stop. When selecting this data value, the officer shall select all applicable circumstances that gave rise to the officer’s reasonable suspicion from the list provided below. In addition, using the Department’s standard CJIS Offense Table, the officer shall identify the primary code section and subdivision of the suspected violation of law that formed the basis for the stop, if known to the officer.

- a. Officer witnessed commission of a crime
- b. Matched suspect description
- c. Witness or victim identification of suspect at the scene
- d. Carrying suspicious object
- e. Actions indicative of casing a victim or location
- f. Suspected of acting as a lookout
- g. Actions indicative of a drug transaction
- h. Actions indicative of engaging in a violent crime
- i. Other reasonable suspicion of a crime

3. Known to be on parole/probation/PRCS/mandatory supervision. The officer shall select this data value if the officer stopped the person because the officer knows that the person stopped is a supervised offender on parole, on probation, on post-release community supervision (PRCS), or on mandatory supervision. The officer shall not select this data value if the officer learns that the person has this status only after the person is stopped.

4. Knowledge of outstanding arrest warrant/wanted person. The officer shall select this data value if the officer stopped the person because the officer knows that the person stopped is the subject of an outstanding arrest warrant or is a wanted person. The officer shall not select this data value if the officer learns, after the person is

stopped, that the person is the subject of an outstanding arrest warrant or is a wanted person.

5. Investigation to determine whether the person is truant.

6. Consensual encounter resulting in a search. A consensual encounter is an interaction in which the officer does not exert any authority over, or use any force on, a person, and the person is free to leave. The officer shall only select this data value if a consensual encounter results in a search, regardless of whether the resulting search is consensual.

a. Example: During the course of a witness interview in which the person is free to leave, the officer asks to search the person's bag, and the person consents. In this case the reason for stop is a "consensual encounter resulting in a search."

(B) When reporting the "Reason for Stop," the officer shall also provide a brief explanation (250-character maximum) regarding the reason for the stop. This explanation shall include additional detail beyond the general data values selected for the "Reason for Stop." Officers shall not include any personal identifying information of the persons stopped or Unique Identifying Information of any officer in this explanation.

1. Example: If the officer selected "Reasonable suspicion that the person was engaged in criminal activity/Actions indicative of a drug transaction," the officer must use this field to briefly note the specific nature of the actions indicative of a drug transaction and why they were suspicious.

2. Example: If the officer selected "Vehicle Code 26708 (Material Obstructing or Reducing the Driver's View)" from the Department's standard CJIS Offense Table, the officer shall use this field to briefly note the specific nature of the obstruction/reduction of the driver's view (i.e., what specifically did the officer observe and how was such item obstructing or reducing the driver's view).

(11) "Stop Made in Response to a Call for Service." The officer shall only select this data element if the stop was made in response to a call for service, radio call, or dispatch. An interaction that occurs when an officer responds to a call for service is only reportable if the interaction meets the definition of "stop," as specified in section 999.224, subdivision (a)(14). A call for service is not a reason for a stop.

(12) "Actions Taken by Officer During Stop" refers to an officer's actions toward the person stopped.

(A) The reporting officer shall select all of the following data values that apply, even if any or all of the actions were undertaken by another officer:

1. Person removed from vehicle by order
2. Person removed from vehicle by physical contact
3. Field sobriety test conducted

4. Curbside detention. This refers to any time an officer directs the person to sit on the sidewalk, curb, or ground.
5. Handcuffed or flex cuffed
6. Patrol car detention
7. Canine removed from vehicle or used to search
8. Firearm pointed at person
9. Firearm discharged or used
10. Electronic control device used
11. Impact projectile discharged or used (e.g., blunt impact projectile, rubber bullets or bean bags)
12. Canine bit or held person
13. Baton or other impact weapon used
14. Chemical spray used (e.g., pepper spray, mace, or other chemical irritants)
15. Other physical or vehicle contact. This refers to any of the following contacts by the officer, when the purpose of such contact is to restrict movement or control a person's resistance: any physical strike by the officer; instrumental contact with a person by an officer; or the use of significant physical contact by the officer. Examples of such contacts include, but are not limited to, carotid restraints, hard hand controls, the forcible taking of a subject to the ground, or use of vehicle in apprehension.
16. Person photographed
17. Asked for consent to search person
 - a. Consent given
 - b. Consent not given
18. Search of person was conducted. This data value should be selected if a search of the person was conducted, regardless of whether the officer asked for or received consent to search the person.
19. Asked for consent to search property
 - a. Consent given
 - b. Consent not given
20. Search of property was conducted. This data value should be selected if a search of the person's property was conducted, regardless of whether the officer asked for or received consent to search the property.
21. Property was seized
22. Vehicle impounded

23. None. This data value should only be selected if none of the enumerated data values apply. If “None” is selected, no other data values can be selected.

(B) “Basis for Search.” If, during the stop, the officer conducted a search of the person, the person’s property, or both, the officer shall report the basis for the search.

1. The officer shall identify the basis for the search by selecting all of the following data values that apply:

- a. Consent given
- b. Officer safety/safety of others
- c. Search warrant
- d. Condition of parole/probation/PRCS/mandatory supervision
- e. Suspected weapons
- f. Visible contraband
- g. Odor of contraband
- h. Canine detection
- i. Evidence of crime
- j. Incident to arrest
- k. Exigent circumstances/emergency
- l. Vehicle inventory (for search of property only)

2. When reporting the “Basis for Search,” the officer shall also provide a brief explanation (250-character maximum) regarding the basis for the search. This explanation shall include additional detail beyond the general data values selected for “Basis for Search.” Officers shall not include any personal identifying information of the persons stopped or Unique Identifying Information of any officer in this explanation. If the basis for the search is “Condition of parole/probation/PRCS/mandatory supervision,” this explanation is not required.

a. Example: If the officer selected “Suspected weapons” as the “Basis for Search,” the officer must use this field to explain the specific nature of the suspected weapons (i.e., what were the specific objects, shapes, and/or movements observed that made the officer suspicious and what type of weapons were suspected).

(C) “Contraband or Evidence Discovered, if Any.” The officer shall indicate whether contraband or evidence was discovered during the stop, including contraband or evidence discovered in plain view or as the result of a search, and the type of contraband or evidence discovered, by selecting all of the following data values that apply:

- 1. None. If “None” is selected, no other data values can be selected.
- 2. Firearm(s)
- 3. Ammunition

4. Weapon(s) other than a firearm
5. Drugs/narcotics
6. Alcohol
7. Money
8. Drug paraphernalia
9. Suspected stolen property
10. Cell phone(s) or electronic device(s)
11. Other contraband or evidence

(D) Additional Data Regarding Type of Property Seized.

1. "Basis for Property Seizure." If the officer seized property during the stop, regardless of whether the property belonged to the person stopped, the officer shall report the basis for the property seizure by selecting all of the following data values that apply:

- a. Safekeeping as allowed by law/statute
- b. Contraband
- c. Evidence
- d. Impound of vehicle
- e. Abandoned Property

2. "Type of Property Seized." If the officer seized property during the stop, regardless of whether the property belonged to the person stopped, the officer shall report the type of property seized, by selecting all of the following data values that apply:

- a. Firearm(s)
- b. Ammunition
- c. Weapon(s) other than a firearm
- d. Drugs/narcotics
- e. Alcohol
- f. Money
- g. Drug paraphernalia
- h. Suspected stolen property
- i. Cell phone(s) or electronic device(s)
- j. Vehicle
- k. Other contraband or evidence

(13) "Result of Stop" refers to the outcome of the stop. When reporting this data element, the officer shall select all of the following data values that apply. In addition, for warnings,

citations, cite and release, and custodial arrests (with the exception of an arrest pursuant to an outstanding warrant) the officer shall also, using the Department's standard CJIS Offense Table, identify the code, including the section number and appropriate subdivision, that is the basis for the warning, citation, cite and release, or custodial arrest, where applicable. If more than one code section forms the basis for the warning, citation, cite and release or custodial arrest, the officer shall identify all applicable code sections and subdivisions. If the Result of Stop is based on an ordinance, the officer shall select "local ordinance viol" from the Department's CJIS Offense Table without the need for the specific section number.

- (A) No action. If "No Action" is selected, no other data values can be selected.
- (B) Warning (verbal or written)
- (C) Citation for infraction
- (D) In-field cite and release
- (E) Custodial arrest pursuant to outstanding warrant
- (F) Custodial arrest without warrant
- (G) Field interview card completed
- (H) Noncriminal transport or caretaking transport. This includes transport by an officer, transport by ambulance, or transport by another agency.
- (I) Contacted parent/legal guardian or other person responsible for the minor
- (J) Psychiatric hold (pursuant to Welfare & Institutions Code sections 5150 and/or 5585.20)
- (K) Contacted U.S. Department of Homeland Security (e.g., Immigration and Customs Enforcement, Customs and Border Protection)

(14) "Officer's Identification (I.D.) Number" refers to a permanent identification number assigned by the reporting agency to the reporting officer, which shall be used for all reporting to the Department required under this chapter. For purposes of these regulations, an Officer's I.D. Number shall be considered Unique Identifying Information.

(15) "Officer's Years of Experience" refers to the officer's total number of years he or she has been a peace officer as defined in Chapter 4.5 (commencing with Section 830) of Title 3 of Part 2 of the Penal Code. When reporting this data element, the officer shall count the total number of years he or she has been a peace officer, and not the number of years at his or her current agency. If the officer has served as a peace officer intermittently or part-time, he or she shall only count the time actually worked as a peace officer. In providing this information, the officer shall input an Arabic numeral (e.g., 1, 2, 3, 4) rounded up to the closest whole number.

(16) "Type of Assignment of Officer" refers to the type of assignment to which an officer is assigned at the time of the stop. When reporting this data element, the officer shall select one of the following data values:

(A) Patrol, traffic enforcement, field operations

(B) Gang enforcement

(C) Compliance check (e.g., parole/probation/PRCS/mandatory supervision)

(D) Special events (e.g., sports, concerts, protests)

(E) Roadblock or DUI sobriety checkpoint

(F) Narcotics/vice

(G) Task force

(H) K-12 Public School, including school resource officer or school police officer

(I) Investigative/detective

(J) Other. If other is selected, the officer shall specify the type of assignment.

Note: Authority cited: Section 12525.5, Government Code. Reference: Section 12525.5, Government Code.

Article 4. Reporting Requirements

§ 999.227

(a) General Reporting Requirements.

(1) Peace officers subject to the reporting requirements of this chapter shall submit the data elements described in section 999.226, subdivision (a) for every person stopped by the officer, except as provided in subdivisions (b), (c), (d) and (e) of this section.

(2) The data elements described in section 999.226, subdivision (a) are the minimum that a reporting agency shall collect and report. Nothing in this section prohibits a reporting agency from voluntarily collecting additional data.

(3) Nothing in this section prohibits an agency not subject to these regulations from submitting stop data voluntarily to the Department.

(4) When two or more reporting agencies are involved in a stop, only the primary agency shall submit a report. The primary agency is the agency with investigative jurisdiction based on local, county, or state law or applicable interagency agreement or memoranda of understanding. If there is uncertainty as to the primary agency, the agencies shall agree on which agency is the primary agency for reporting purposes. If a stop is done in conjunction

with a reporting agency and an agency that is not subject to the reporting requirements of this chapter, the reporting agency is required to submit data on the stop, even if it is not the primary agency responsible for the stop.

(5) If more than one peace officer of a reporting agency conducts a stop, only one officer shall collect and report the information required to be reported in this chapter. The officer with the highest level of engagement with the person stopped shall submit the full report for all data elements, regardless of whether that officer performed the specific action(s) reported.

(A) Example: If Officer A stops a person, questions them, and conducts a subsequent consensual search that results in the discovery of narcotics, but Officer B handcuffs the person and takes the person into custody, Officer A would complete the stop report and include all relevant actions of both Officer A and B in that stop report.

(6) If multiple persons are stopped during one incident, then applicable stop data shall be submitted for each person within a single report, except that passengers in a vehicle that is stopped shall be reported only as set forth in subdivision (b) of this section.

(7) Nothing prohibits agencies subject to this chapter from providing information to the Department earlier than the deadlines set forth in Government Code section 12525.5, subdivision (a).

(8) On January 1 of each year until the agency begins reporting data to the Department, each reporting agency shall count the number of peace officers it employs who are subject to this chapter to determine the date that agency must start collecting stop data and reporting to the Department pursuant to Government Code section 12525.5, subdivisions (a)(1) and (a)(2).

(9) An officer shall complete all stop reports for stops made during his or her shift by the end of that shift, unless exigent circumstances preclude doing so. In such circumstances, the data shall be completed as soon as practicable.

(10) In order to ensure compliance with these regulations, a reporting agency, its officers, or both may review the stop data to correct errors before submitting the stop data to the Department. Once the stop data is submitted to the Department, however, an agency can only revise stop data through the Department's error resolution process.

(11) Reporting agencies shall create the Officer's I.D. Number defined at section 999.226, subdivision (a)(14) for each officer required to report stops under these regulations. Stop reports submitted to the Department shall include the Officer's I.D. Number, but shall not include the officer's name or badge number. However, each reporting agency shall maintain a system to match an individual officer to his or her Officer's I.D. Number.

(b) Reporting Requirements for Passengers in Vehicle Stops.

(1) Peace officers shall not submit the data elements described in section 999.226, subdivision (a) for passengers in vehicles subject to a stop unless either of the following applies:

(A) The passenger is observed or suspected of violating the Vehicle Code or any other applicable law or ordinance.

1. Example: An officer pulls over a vehicle because he or she observes the passenger of a vehicle throw a cigarette outside of the vehicle. The "Reason for Stop" is that the passenger was suspected of violating the Vehicle Code.

(B) The passenger is subjected to any of the actions identified as data values in section 999.226, subdivision (a)(12)(A), excluding "Vehicle impounded" and "None."

1. Example: An officer stops a speeding SUV containing a woman and her two small children. During the stop, the officer learns that the woman's license has been revoked. The officer then orders the family to exit the vehicle and sit on the curb while he or she questions the woman. The officer shall submit stop data for each person, because ordering persons to sit on the curb is a data value in section 999.226, subdivision (a)(12)(A).

2. Example: An officer stops a speeding truck containing a woman and her two teenage children. During the stop, the officer learns that the vehicle is stolen, and must impound the vehicle. The officer arrests the woman, and then asks the teenage children to exit the car so that he can impound the vehicle. The officer shall not submit stop data for the two children because "Vehicle impounded" is excluded from the data values under section 999.226, subdivision (a)(12)(A) that trigger the reporting of stop data regarding passengers.

(c) Peace Officer Interactions that Are Not Reportable. The following interactions, even if they otherwise meet the definition of "detention" set forth in this chapter, shall not be construed to be "detentions" and shall not be reported as stops.

(1) Stops during public safety mass evacuations, including bomb threats, gas leaks, flooding, earthquakes and other similar critical incidents, are not subject to the reporting requirements of this chapter.

(2) Stops during an active shooter incident, meaning an individual is actively engaged in killing or attempting to kill people in a populated area, are not subject to the reporting requirements of this chapter.

(3) Stops that occur during or as a result of routine security screenings required of all persons to enter a building or special event, including metal detector screenings, including any secondary searches that result from that screening, are not subject to the reporting requirements of this chapter.

(d) Peace Officer Interactions that Are Reportable Only if the Officer Takes Additional Specified Actions

(1) Interactions that take place during the following circumstances shall only be reported if the person is detained based upon individualized suspicion or personal characteristics and/or

the officer engages in any of the actions described in the data values set forth in section 999.226, subdivision (a)(12)(A), excluding "None":

(A) Traffic control of vehicles due to a traffic accident or emergency situation that requires that vehicles are stopped for public safety purposes.

(B) Any type of crowd control in which pedestrians are made to remain in a location or routed to a different location for public safety purposes.

(C) Interactions during which persons are detained at a residence only so that officers may check for proof of age for purposes of investigating underage drinking.

1. Example: An officer is dispatched to a residence to investigate a noise complaint. Upon arrival, the officer suspects that some of the persons at the house party are engaged in underage drinking and he or she detains the persons to request identification to verify proof of age. Because the only action the officer takes is to detain the persons for the sole purpose of verifying proof of age, these interactions are not reportable.

2. Example: At that same party, the officer, in addition to detaining a person to question him/her, also asks to search the person. Regardless of whether the person consents to the search or is actually searched, that interaction is reportable because asking for consent to search and/or conducting a search are data values under section 999.226, subdivision (a)(12)(A) that trigger reporting of stop data in these settings.

(D) Checkpoints or roadblocks in which an officer detains a person as the result of a blanket regulatory activity or neutral formula that is not based on individualized suspicion or personal characteristics.

1. Example: A checkpoint or roadblock, including a DUI sobriety checkpoint, that stops all vehicles or stops randomly selected vehicles using a neutral formula, i.e., not based on individualized suspicion or personal characteristics, is not subject to the reporting requirements of this chapter.

(2) Interactions that take place with a person in his or her residence who is the subject of a warrant or search condition are not subject to the reporting requirements of this chapter. A peace officer shall, however, report any interactions with persons in the home who are not the subject of the warrant or search condition, if the officer takes any of the following actions: handcuffs or flex cuffs the person; arrests the person; points a firearm at the person; discharges or uses a firearm, electronic control device, impact projectile, baton or other impact weapon, or chemical spray on the person; or if a canine bit/held the person.

(3) Interactions that take place with a person in his or her residence who is the subject of home detention or house arrest while an officer is on home detention or house arrest assignment, are not subject to the reporting requirements of this chapter. A peace officer shall, however, report any interactions with persons in the home who are not the subject of the home detention or house arrest, if the officer takes any of the following actions:

handcuffs or flex cuffs the person; arrests the person; points a firearm at the person; discharges or uses a firearm, electronic control device, impact projectile, baton or other impact weapon, or chemical spray on the person; or if a canine bit/held the person.

(e) Reporting Requirements for Stops of Students at a K-12 Public School.

(1) Stops of persons who are not students are subject to the reporting requirements set forth in section 999.227, subdivision (a) – (d), even if the stop takes place at a K-12 Public School.

(2) The exceptions to reporting set forth at section 999.227, subdivision (b), (c), and (d) shall apply to stops in K-12 Public School, regardless of whether the stops are of students or non-students.

(3) In addition, in a K-12 Public School, an officer shall report only the following interactions with students as stops:

(A) Any interaction that results in a temporary custody under Welfare and Institutions Code section 625, citation, arrest, permanent seizure of property as evidence of a criminal offense, or referral to a school administrator because of suspected criminal activity.

(B) Any interaction in which the student is questioned for the purpose of investigating whether the student committed a violation of law, including violations of Education Code sections 48900, 48900.2, 48900.3, 48900.4, and 48900.7, or to determine whether the student is truant.

(C) Any interaction in which an officer engages in one or more of the data values set forth in section 999.226, subdivision (a)(12)(A), excluding “None.” This does not include a detention or search that is conducted of all persons as part of a neutrally applied formula that is not based upon personal characteristics. This includes searches conducted at the entries and exits of school facilities by screening devices, and secondary screenings that result from that initial screening.

1. Example: All students entering a school are required to pass through a metal detector. A school police officer searches a student’s person or belongings because a metal detector is activated. The interaction shall not be reported.

2. Example: An officer searches a student’s backpack because he or she suspects the backpack contains narcotics. The interaction is reportable.

(4) In reporting interactions with students at a K-12 Public School, the officer shall utilize the data elements and corresponding data values set forth in section 999.226, with the addition of the following data values, which the officer shall select if applicable:

(A) “Location of Stop.” In addition to reporting the data values in section 999.226, subdivision (a)(3)(A) and (B) above, the officer shall provide the name of the school where the stop took place. To ensure uniformity, the Department of Justice shall provide a list of the names of K-12 Public Schools, using information obtained from the Department of Education. The officer shall also indicate that the stop is of a student.

(B) "Perceived or Known Disability." If the stop of a student takes place at a K-12 Public School, in addition to selecting all applicable data values in section 999.226, subdivision (a)(9) above, the officer shall also select the following data value if applicable:

1. Disability related to hyperactivity or impulsive behavior

(C) "Reason for Stop." When reporting this data element, the officer shall select the primary reason for the stop from among the data values in section 999.226, subdivision (a)(10) as well as the additional data values provided below. "Student violated school policy" should only be selected if other options related to violations of law (e.g., Penal Code or Education Code) do not apply.

1. Possible conduct warranting discipline under Education Code sections 48900, 48900.2, 48900.3, 48900.4, and 48900.7. When selecting this data value, the officer shall identify the primary code section and subdivision from the following options: 48900(a) through 48900(r); 48900.2; 48900.3; 48900.4; and 48900.7(a).

2. Determine whether the student violated school policy

(D) "Actions Taken by Officer During Stop." When reporting this data element, in addition to selecting the applicable data values in section 999.226, subdivision (a)(12)(A) above, the officer shall also select the following data value if applicable:

1. Admission or written statement obtained from student

(E) "Basis for Search." When reporting this data element, in addition to selecting the applicable data values in section 999.226, subdivision (a)(12)(B) above, the officer shall also select the following data value if applicable:

1. Suspected violation of school policy

(F) "Basis for Property Seizure." When reporting this data element, in addition to selecting the applicable data values in section 999.226, subdivision (a)(12)(D)1 above, the officer shall also select the following data value if applicable:

1. Suspected violation of school policy

(G) "Result of Stop." When reporting this data element, in addition to selecting the applicable data values in section 999.226, subdivision (a)(13) above, the officer shall also select the following data values if applicable:

1. Referral to school administrator
1. Referral to school counselor or other support staff

Note: Authority: Section 12525.5, Government Code. Reference: Section 12525.5, Government Code.

Article 5. Technical Specifications and Uniform Reporting Practices

§ 999.228

(a) Electronic System. The system developed by the Department shall require the electronic submission of data from reporting agencies.

(b) Submission of Data. Reporting agencies shall be provided with the following options to submit their stop data to the Department: (1) a web-browser based application, which shall include mobile capabilities for agencies that choose to use the Department's developed and hosted solution to submit stop data; (2) a system-to-system web service for agencies that elect to collect the data in a local system and then submit the data to the Department; and (3) a secured file transfer protocol for agencies that elect to collect the data in a local repository and then submit the data to the Department. Agencies that select option 3 shall be permitted to submit batch uploads of stop data in Excel spreadsheets and other delimited text formats of electronic documentation that complies with the Department's interface specifications.

(c) Reporting Schedule. Nothing in this section prohibits a reporting agency from submitting this data more frequently than required under Government Code section 12525.5, subdivision (a)(1). Due to the volume of the data, it is recommended that reporting agencies submit stop data on a monthly or quarterly basis. The Department shall accept data submitted on a more frequent basis, including data submitted daily.

(d) Reporting Responsibilities. Law enforcement agencies are solely responsible to ensure that neither personally identifiable information of the person stopped, nor any other information that is exempt from disclosure pursuant to Government Code section 12525.5, subdivision (d), is transmitted to the Department in the data element entitled "Location of Stop" required by section 999.226, subdivision (a)(3) and the explanatory fields required by section 999.226, subdivisions (a)(10)(B) and (12)(B)2. Unless otherwise provided, all information submitted in the stop data report, including the information entered into the data element entitled "Location of Stop" required by section 999.226, subdivision (a)(3) and the explanatory fields required by section 999.226, subdivisions (a)(10)(B) and (12)(B)2, is subject to public disclosure consistent with Government Code section 12525.5, subdivision (d).

(e) System Security. The Department shall design its system to be easily accessible for authorized users, confidential, and accurate. The system will provide role-based authorization services. Reporting agencies will be required to authorize and remove users to the system as necessary. Automated systems handling stop data and the information derived therein shall be secure from unauthorized access, alteration, deletion or release.

(f) Data Standards. The Department shall publish a data dictionary and interface specifications to ensure uniform and complete reporting of stop data. These documents will define each required data element and acceptable data values. These data standards shall be consistent with the definitions and technical specifications set forth in this chapter.

(g) Data Publication. Data submitted to the Department will be published, at the discretion of the Attorney General and consistent with Government Code section 12525.5, on the Department's OpenJustice website. The data published shall include disaggregated statistical data for each

reporting agency. The Department shall not release to the public the Officer's I.D. Number or Unique Identifying Information. Nothing in this section prohibits the Department from confidentially disclosing all stop data reported to the Department to advance public policy through scientific study and pursuant to the Department's data security protocols, which will ensure that the publication of any data, analyses, or research will not result in the disclosure of an individual officer's identity.

(h) Retention Period. The Department shall retain the stop data collected indefinitely. Each reporting agency shall keep a record of its source data for a minimum of three years, and shall make this data available for inspection by the Department should any issues arise regarding the transfer of data to the Department. If a reporting agency elects to use the Department's web-browser based application, the Department shall host the data for the agency for the requisite retention period of three years or transfer this data back to the agency for storage, at the agency's election.

Note: Authority cited: Section 12525.5, Government Code. Reference: Section 12525.5, Government Code.

Article 6. Audits and Validation

§ 999.229

(a) The Department shall keep an audit log of incoming and outgoing transactions for each agency's submission of stop data. The Department shall retain this audit log for a minimum of three years.

(b) The Department shall perform data validation on stop data submitted to ensure data integrity and quality assurance. Each reporting agency shall be responsible for ensuring that all data elements, data values, and narrative explanatory fields conform to these regulations and for correcting any errors in the data submission process, and shall do so through the Department's error resolution process.

(c) Agencies submitting records via the system-to-system web service or the secure file transfer protocol shall include a unique stop record number for each stop. The Department will use this record number to relay information on errors when necessary.

Note: Authority cited: Section 12525.5, Government Code. Reference: Section 12525.5, Government Code.

Exhibit 8

000087

[Home](#)
[Bill Information](#)
[California Law](#)
[Publications](#)
[Other Resources](#)
[My Subscriptions](#)
[My Favorites](#)
Code: Section:

[Up^](#)
[<< Previous](#)
[Next >>](#)
[cross-reference chaptered bills](#)
[PDF](#)
[Add To My Favorites](#)
Search Phrase:

PENAL CODE - PEN

PART 4. PREVENTION OF CRIMES AND APPREHENSION OF CRIMINALS [11006 - 14315] (Part 4 added by Stats. 1953, Ch. 1385.)

TITLE 4. STANDARDS AND TRAINING OF LOCAL LAW ENFORCEMENT OFFICERS [13500 - 13553] (Title 4 added by Stats. 1959, Ch. 1823.)

CHAPTER 1. Commission on Peace Officer Standards and Training [13500 - 13553] (Chapter 1 added by Stats. 1959, Ch. 1823.)

ARTICLE 2. Field Services and Standards for Recruitment and Training [13510 - 13519.15] (Heading of Article 2 amended by Stats. 1967, Ch. 1640.)

13519.4. (a) The commission shall develop and disseminate guidelines and training for all peace officers in California as described in subdivision (a) of Section 13510 and who adhere to the standards approved by the commission, on the racial and cultural differences among the residents of this state. The course or courses of instruction and the guidelines shall stress understanding and respect for racial, identity, and cultural differences, and development of effective, noncombative methods of carrying out law enforcement duties in a diverse racial, identity, and cultural environment.

(b) The course of basic training for peace officers shall include adequate instruction on racial, identity, and cultural diversity in order to foster mutual respect and cooperation between law enforcement and members of all racial, identity, and cultural groups. In developing the training, the commission shall consult with appropriate groups and individuals having an interest and expertise in the field of racial, identity, and cultural awareness and diversity.

(c) For the purposes of this section the following shall apply:

(1) "Disability," "gender," "nationality," "religion," and "sexual orientation" have the same meaning as in Section 422.55.

(2) "Culturally diverse" and "cultural diversity" include, but are not limited to, disability, gender, nationality, religion, and sexual orientation issues.

(3) "Racial" has the same meaning as "race or ethnicity" in Section 422.55.

(4) "Stop" has the same meaning as in paragraph (2) of subdivision (g) of Section 12525.5 of the Government Code.

(d) The Legislature finds and declares as follows:

(1) The working men and women in California law enforcement risk their lives every day. The people of California greatly appreciate the hard work and dedication of peace officers in protecting public safety. The good name of these officers should not be tarnished by the actions of those few who commit discriminatory practices.

(2) Racial or identity profiling is a practice that presents a great danger to the fundamental principles of our Constitution and a democratic society. It is abhorrent and cannot be tolerated.

(3) Racial or identity profiling alienates people from law enforcement, hinders community policing efforts, and causes law enforcement to lose credibility and trust among the people whom law enforcement is sworn to protect and serve.

(4) Pedestrians, users of public transportation, and vehicular occupants who have been stopped, searched, interrogated, and subjected to a property seizure by a peace officer for no reason other than the color of their skin,

national origin, religion, gender identity or expression, housing status, sexual orientation, or mental or physical disability are the victims of discriminatory practices.

(5) It is the intent of the Legislature in enacting the changes to this section made by the act that added this paragraph that additional training is required to address the pernicious practice of racial or identity profiling and that enactment of this section is in no way dispositive of the issue of how the state should deal with racial or identity profiling.

(e) "Racial or identity profiling," for purposes of this section, is the consideration of, or reliance on, to any degree, actual or perceived race, color, ethnicity, national origin, age, religion, gender identity or expression, sexual orientation, or mental or physical disability in deciding which persons to subject to a stop or in deciding upon the scope or substance of law enforcement activities following a stop, except that an officer may consider or rely on characteristics listed in a specific suspect description. The activities include, but are not limited to, traffic or pedestrian stops, or actions during a stop, such as asking questions, frisks, consensual and nonconsensual searches of a person or any property, seizing any property, removing vehicle occupants during a traffic stop, issuing a citation, and making an arrest.

(f) A peace officer shall not engage in racial or identity profiling.

(g) Every peace officer in this state shall participate in expanded training as prescribed and certified by the Commission on Peace Officers Standards and Training.

(h) The curriculum shall be evidence-based and shall include and examine evidence-based patterns, practices, and protocols that make up racial or identity profiling, including implicit bias. This training shall prescribe evidence-based patterns, practices, and protocols that prevent racial or identity profiling. In developing the training, the commission shall consult with the Racial and Identity Profiling Advisory Board established pursuant to subdivision (j). The course of instruction shall include, but not be limited to, significant consideration of each of the following subjects:

(1) Identification of key indices and perspectives that make up racial, identity, and cultural differences among residents in a local community.

(2) Negative impact of intentional and implicit biases, prejudices, and stereotyping on effective law enforcement, including examination of how historical perceptions of discriminatory enforcement practices have harmed police-community relations and contributed to injury, death, disparities in arrest detention and incarceration rights, and wrongful convictions.

(3) The history and role of the civil and human rights movement and struggles and their impact on law enforcement.

(4) Specific obligations of peace officers in preventing, reporting, and responding to discriminatory or biased practices by fellow peace officers.

(5) Perspectives of diverse, local constituency groups and experts on particular racial, identity, and cultural and police-community relations issues in a local area.

(6) The prohibition against racial or identity profiling in subdivision (f).

(i) Once the initial basic training is completed, each peace officer in California as described in subdivision (a) of Section 13510 who adheres to the standards approved by the commission shall be required to complete a refresher course every five years thereafter, or on a more frequent basis if deemed necessary, in order to keep current with changing racial, identity, and cultural trends.

(j) (1) Beginning July 1, 2016, the Attorney General shall establish the Racial and Identity Profiling Advisory Board (RIPA) for the purpose of eliminating racial and identity profiling, and improving diversity and racial and identity sensitivity in law enforcement.

(2) RIPA shall include the following members:

(A) The Attorney General, or his or her designee.

(B) The President of the California Public Defenders Association, or his or her designee.

(C) The President of the California Police Chiefs Association, or his or her designee.

(D) The President of the California State Sheriffs' Association, or his or her designee.

(E) The President of the Peace Officers Research Association of California, or his or her designee.

(F) The Commissioner of the California Highway Patrol, or his or her designee.

(G) A university professor who specializes in policing, and racial and identity equity.

(H) Two representatives of human or civil rights tax-exempt organizations who specialize in civil or human rights.

- (I) Two representatives of community organizations who specialize in civil or human rights and criminal justice, and work with victims of racial and identity profiling. At least one representative shall be between 16 and 24 years of age.
- (J) Two religious clergy members who specialize in addressing and reducing racial and identity bias toward individuals and groups.
- (K) Up to two other members that the Governor may prescribe.
- (L) Up to two other members that the President pro Tempore of the Senate may prescribe.
- (M) Up to two other members that the Speaker of the Assembly may prescribe.
- (3) Each year, on an annual basis, RIPA shall do the following:
- (A) Analyze the data reported pursuant to Section 12525.5 of the Government Code and Section 13012 of this code.
- (B) Analyze law enforcement training under this section.
- (C) Work in partnership with state and local law enforcement agencies to review and analyze racial and identity profiling policies and practices across geographic areas in California.
- (D) Conduct, and consult available, evidence-based research on intentional and implicit biases, and law enforcement stop, search, and seizure tactics.
- (E) Issue a report that provides RIPA's analysis under subparagraphs (A) to (D), inclusive, and detailed findings on the past and current status of racial and identity profiling, and makes policy recommendations for eliminating racial and identity profiling. RIPA shall post the report on its Internet Web site. Each report shall include disaggregated statistical data for each reporting law enforcement agency. The report shall include, at minimum, each reporting law enforcement agency's total results for each data collection criterion under subdivision (b) of Section 12525.5 of the Government Code for each calendar year. The reports shall be retained and made available to the public by posting those reports on the Department of Justice's OpenJustice Web portal. The first annual report shall be issued no later than January 1, 2018. The reports are public records within the meaning of subdivision (d) of Section 6252 of the Government Code and are open to public inspection pursuant to Sections 6253, 6256, 6257, and 6258 of the Government Code.
- (F) Hold at least three public meetings annually to discuss racial and identity profiling, and potential reforms to prevent racial and identity profiling. Each year, one meeting shall be held in northern California, one in central California, and one in southern California. RIPA shall provide the public with notice of at least 60 days before each meeting.
- (4) Pursuant to subdivision (e) of Section 12525.5 of the Government Code, RIPA shall advise the Attorney General in developing regulations for the collection and reporting of stop data, and ensuring uniform reporting practices across all reporting agencies.
- (5) Members of RIPA shall not receive compensation, nor per diem expenses, for their services as members of RIPA.
- (6) No action of RIPA shall be valid unless agreed to by a majority of its members.
- (7) The initial terms of RIPA members shall be four years.
- (8) Each year, RIPA shall elect two of its members as cochairpersons.
- (Amended by Stats. 2016, Ch. 418, Sec. 12. (AB 2524) Effective January 1, 2017.)*

000090

Exhibit 9

[Home](#)
[Bill Information](#)
[California Law](#)
[Publications](#)
[Other Resources](#)
[My Subscriptions](#)
[My Favorites](#)
Code: Section:

[Up^](#)
[<< Previous](#)
[Next >>](#)
[cross-reference chaptered bills](#)
[PDF](#)
[Add To My Favorites](#)

PENAL CODE - PEN

PART 4. PREVENTION OF CRIMES AND APPREHENSION OF CRIMINALS [11006 - 14315] (Part 4 added by Stats. 1953, Ch. 1385.)

TITLE 3. CRIMINAL STATISTICS [13000 - 13326] (Title 3 added by Stats. 1955, Ch. 1128.)

CHAPTER 1. Department Of Justice [13000 - 13023] (Heading of Chapter 1 amended by Stats. 1986, Ch. 248, Sec. 169.)

ARTICLE 1. Duties of the Department [13000 - 13014] (Heading of Article 1 renumbered from Article 2 by Stats. 1986, Ch. 248, Sec. 170.)

13012. (a) The information published on the OpenJustice Web portal pursuant to Section 13010 shall contain statistics showing all of the following:

- (1) The amount and the types of offenses known to the public authorities.
- (2) The personal and social characteristics of criminals and delinquents.
- (3) The administrative actions taken by law enforcement, judicial, penal, and correctional agencies or institutions, including those in the juvenile justice system, in dealing with criminals or delinquents.
- (4) The administrative actions taken by law enforcement, prosecutorial, judicial, penal, and correctional agencies or institutions, including those in the juvenile justice system, in dealing with minors who are the subject of a petition or hearing in the juvenile court to transfer their case to the jurisdiction of an adult criminal court or whose cases are directly filed or otherwise initiated in an adult criminal court.
- (5) (A) The total number of each of the following:
 - (i) Civilian complaints received by law enforcement agencies under Section 832.5.
 - (ii) Civilian complaints alleging criminal conduct of either a felony or a misdemeanor.
 - (iii) Civilian complaints alleging racial or identity profiling, as defined in subdivision (e) of Section 13519.4. These statistics shall be disaggregated by the specific type of racial or identity profiling alleged, including, but not limited to, based on a consideration of race, color, ethnicity, national origin, religion, gender identity or expression, sexual orientation, or mental or physical disability.
- (B) The statistics reported pursuant to this paragraph shall provide, for each category of complaint identified under subparagraph (A), the number of complaints within each of the following disposition categories:
 - (i) "Sustained," which means that the investigation disclosed sufficient evidence to prove the truth of allegation in the complaint by preponderance of the evidence.
 - (ii) "Exonerated," which means that the investigation clearly established that the actions of the personnel that formed the basis of the complaint are not a violation of law or agency policy.
 - (iii) "Not sustained," which means that the investigation failed to disclose sufficient evidence to clearly prove or disprove the allegation in the complaint.
 - (iv) "Unfounded," which means that the investigation clearly established that the allegation is not true.
- (C) The reports under subparagraphs (A) and (B) shall be made available to the public and disaggregated for each individual law enforcement agency.
- (b) The department shall give adequate interpretation of the statistics and present the information so that it may be of value in guiding the policies of the Legislature and of those in charge of the apprehension, prosecution, and

treatment of criminals and delinquents, or those concerned with the prevention of crime and delinquency. This interpretation shall be presented in clear and informative formats on the OpenJustice Web portal. The Web portal shall also include statistics that are comparable with national uniform criminal statistics published by federal bureaus or departments.

(c) Each year, on an annual basis, the Racial and Identity Profiling Advisory Board (RIPA), established pursuant to paragraph (1) of subdivision (j) of Section 13519.4, shall analyze the statistics reported pursuant to subparagraphs (A) and (B) of paragraph (5) of subdivision (a) of this section. RIPA's analysis of the complaints shall be incorporated into its annual report as required by paragraph (3) of subdivision (j) of Section 13519.4 and shall be published on the OpenJustice Web portal. The reports shall not disclose the identity of peace officers.

(Amended by Stats. 2017, Ch. 328, Sec. 2. (AB 1518) Effective January 1, 2018.)

000093

Exhibit 10

000094

**ECONOMIC AND FISCAL IMPACT STATEMENT
(REGULATIONS AND ORDERS)**

STD. 399 (REV. 12/2013)

ECONOMIC IMPACT STATEMENT

DEPARTMENT NAME California Department of Justice	CONTACT PERSON Melan Noble	EMAIL ADDRESS Melan.Noble@doj.ca.gov	TELEPHONE NUMBER (916) 210-7011
DESCRIPTIVE TITLE FROM NOTICE REGISTER OR FORM 400 AB 953 Stop Data Reporting Regulations to Implement Gov. Code Section 12525.5			NOTICE FILE NUMBER Z 2016-1129-03

A. ESTIMATED PRIVATE SECTOR COST IMPACTS *Include calculations and assumptions in the rulemaking record.*

1. Check the appropriate box(es) below to indicate whether this regulation:

- | | |
|--|---|
| <input checked="" type="checkbox"/> a. Impacts business and/or employees | <input type="checkbox"/> e. Imposes reporting requirements |
| <input checked="" type="checkbox"/> b. Impacts small businesses | <input type="checkbox"/> f. Imposes prescriptive instead of performance |
| <input type="checkbox"/> c. Impacts jobs or occupations | <input checked="" type="checkbox"/> g. Impacts individuals |
| <input type="checkbox"/> d. Impacts California competitiveness | <input type="checkbox"/> h. None of the above (Explain below): |

*If any box in Items 1 a through g is checked, complete this Economic Impact Statement.**If box in Item 1.h. is checked, complete the Fiscal Impact Statement as appropriate.*

Department of Justice

2. The _____ estimates that the economic impact of this regulation (which includes the fiscal impact) is:
(Agency/Department)

- Below \$10 million
- Between \$10 and \$25 million
- Between \$25 and \$50 million
- Over \$50 million *(If the economic impact is over \$50 million, agencies are required to submit a Standardized Regulatory Impact Assessment as specified in Government Code Section 11346.3(c))*

3. Enter the total number of businesses impacted: Unknown.Describe the types of businesses (Include nonprofits): Technology and training vendors to law enforcement agencies may benefit.Enter the number or percentage of total businesses impacted that are small businesses: Unknown.4. Enter the number of businesses that will be created: Unknown. eliminated: None.Explain: The statute and regulations may result in increased revenue to (or the creation of) technology and training vendor5. Indicate the geographic extent of impacts: Statewide
 Local or regional (List areas): _____6. Enter the number of jobs created: Unknown. and eliminated: None.Describe the types of jobs or occupations impacted: The statute and regulations may result in increased demand for IT, software, and training professionals and support staff to help law enforcement agencies implement the reporting requirements.7. Will the regulation affect the ability of California businesses to compete with other states by making it more costly to produce goods or services here? YES NO

If YES, explain briefly: _____

000095

**ECONOMIC AND FISCAL IMPACT STATEMENT
(REGULATIONS AND ORDERS)**

STD. 399 (REV. 12/2013)

ECONOMIC IMPACT STATEMENT (CONTINUED)

B. ESTIMATED COSTS *Include calculations and assumptions in the rulemaking record.*

1. What are the total statewide dollar costs that businesses and individuals may incur to comply with this regulation over its lifetime? \$ Unknown.

a. Initial costs for a small business: \$ _____ Annual ongoing costs: \$ _____ Years: _____

b. Initial costs for a typical business: \$ _____ Annual ongoing costs: \$ _____ Years: _____

c. Initial costs for an individual: \$ _____ Annual ongoing costs: \$ _____ Years: _____

d. Describe other economic costs that may occur: Businesses and individuals may see an indirect cost of increased taxes and fees to fund the fiscal impact to state and local law enforcement agencies of the regulations (see attachment re: fiscal impacts).

2. If multiple industries are impacted, enter the share of total costs for each industry: Unknown.

3. If the regulation imposes reporting requirements, enter the annual costs a typical business may incur to comply with these requirements. *Include the dollar costs to do programming, record keeping, reporting, and other paperwork, whether or not the paperwork must be submitted.* \$ None.

4. Will this regulation directly impact housing costs? YES NO

If YES, enter the annual dollar cost per housing unit: \$ _____

Number of units: _____

5. Are there comparable Federal regulations? YES NO

Explain the need for State regulation given the existence or absence of Federal regulations: Govt. Code section 12525.5 (e) requires the DOJ to issue regulations that must specify all data to be reported, and provide standards, definitions, and technical specifications.

Enter any additional costs to businesses and/or individuals that may be due to State - Federal differences: \$ None.

C. ESTIMATED BENEFITS *Estimation of the dollar value of benefits is not specifically required by rulemaking law, but encouraged.*

1. Briefly summarize the benefits of the regulation, which may include among others, the health and welfare of California residents, worker safety and the State's environment: See attachment. Business may benefit from increased IT, software, and training revenues to help agencies implement the regulations; Californians will benefit from improved public safety and elimination of racial and identity profiling. These benefits are primarily attributable to the statute.

2. Are the benefits the result of: specific statutory requirements, or goals developed by the agency based on broad statutory authority?

Explain: The potential benefits to individuals and businesses (see attachment) are primarily attributable to the statute.

3. What are the total statewide benefits from this regulation over its lifetime? \$ Unknown.

4. Briefly describe any expansion of businesses currently doing business within the State of California that would result from this regulation: It is possible that the proposed regulations may expand business providers of IT, software, hardware, and training services to law enforcement agencies; these effects are primarily attributable to the statute.

D. ALTERNATIVES TO THE REGULATION *Include calculations and assumptions in the rulemaking record. Estimation of the dollar value of benefits is not specifically required by rulemaking law, but encouraged.*

1. List alternatives considered and describe them below. If no alternatives were considered, explain why not: See attachment.

ECONOMIC AND FISCAL IMPACT STATEMENT

(REGULATIONS AND ORDERS)

STD. 399 (REV. 12/2013)

ECONOMIC IMPACT STATEMENT (CONTINUED)

2. Summarize the total statewide costs and benefits from this regulation and each alternative considered:

Regulation: Benefit: \$ _____ Cost: \$ _____

Alternative 1: Benefit: \$ _____ Cost: \$ _____

Alternative 2: Benefit: \$ _____ Cost: \$ _____

3. Briefly discuss any quantification issues that are relevant to a comparison of estimated costs and benefits for this regulation or alternatives:

4. Rulemaking law requires agencies to consider performance standards as an alternative, if a regulation mandates the use of specific technologies or equipment, or prescribes specific actions or procedures. Were performance standards considered to lower compliance costs? [] YES [] NO

Explain: _____

E. MAJOR REGULATIONS Include calculations and assumptions in the rulemaking record.

California Environmental Protection Agency (Cal/EPA) boards, offices and departments are required to submit the following (per Health and Safety Code section 57005). Otherwise, skip to E4.

1. Will the estimated costs of this regulation to California business enterprises exceed \$10 million? [] YES [] NO

If YES, complete E2, and E3
If NO, skip to E4

2. Briefly describe each alternative, or combination of alternatives, for which a cost-effectiveness analysis was performed:

Alternative 1: _____

Alternative 2: _____

(Attach additional pages for other alternatives)

3. For the regulation, and each alternative just described, enter the estimated total cost and overall cost-effectiveness ratio:

Regulation: Total Cost \$ _____ Cost-effectiveness ratio: \$ _____

Alternative 1: Total Cost \$ _____ Cost-effectiveness ratio: \$ _____

Alternative 2: Total Cost \$ _____ Cost-effectiveness ratio: \$ _____

4. Will the regulation subject to OAL review have an estimated economic impact to business enterprises and individuals located in or doing business in California exceeding \$50 million in any 12-month period between the date the major regulation is estimated to be filed with the Secretary of State through 12 months after the major regulation is estimated to be fully implemented?

[] YES [X] NO

If YES, agencies are required to submit a Standardized Regulatory Impact Assessment (SRIA) as specified in Government Code Section 11346.3(c) and to include the SRIA in the Initial Statement of Reasons.

5. Briefly describe the following:

The increase or decrease of investment in the State: _____

The incentive for innovation in products, materials or processes: _____

The benefits of the regulations, including, but not limited to, benefits to the health, safety, and welfare of California residents, worker safety, and the state's environment and quality of life, among any other benefits identified by the agency: _____

000097

ECONOMIC AND FISCAL IMPACT STATEMENT

(REGULATIONS AND ORDERS)

STD. 399 (REV. 12/2013)

FISCAL IMPACT STATEMENT

A. FISCAL EFFECT ON LOCAL GOVERNMENT *Indicate appropriate boxes 1 through 6 and attach calculations and assumptions of fiscal impact for the current year and two subsequent Fiscal Years.*

1. Additional expenditures in the current State Fiscal Year which are reimbursable by the State. (Approximate)
(Pursuant to Section 6 of Article XIII B of the California Constitution and Sections 17500 et seq. of the Government Code).

\$ _____

a. Funding provided in _____
Budget Act of _____ or Chapter _____, Statutes of _____

b. Funding will be requested in the Governor's Budget Act of _____
Fiscal Year: _____

2. Additional expenditures in the current State Fiscal Year which are NOT reimbursable by the State. (Approximate)
(Pursuant to Section 6 of Article XIII B of the California Constitution and Sections 17500 et seq. of the Government Code).

\$ _____

Check reason(s) this regulation is not reimbursable and provide the appropriate information:

a. Implements the Federal mandate contained in _____

b. Implements the court mandate set forth by the _____ Court.

Case of: _____ vs. _____

c. Implements a mandate of the people of this State expressed in their approval of Proposition No. _____

Date of Election: _____

d. Issued only in response to a specific request from affected local entity(s).

Local entity(s) affected: _____

e. Will be fully financed from the fees, revenue, etc. from: _____

Authorized by Section: _____ of the _____ Code;

f. Provides for savings to each affected unit of local government which will, at a minimum, offset any additional costs to each;

g. Creates, eliminates, or changes the penalty for a new crime or infraction contained in _____

3. Annual Savings. (approximate)

\$ _____

4. No additional costs or savings. This regulation makes only technical, non-substantive or clarifying changes to current law regulations.

5. No fiscal impact exists. This regulation does not affect any local entity or program.

6. Other. Explain Please see pages 15-16 of the attached addendum regarding potential estimated costs to local agencies.

000098

**ECONOMIC AND FISCAL IMPACT STATEMENT
(REGULATIONS AND ORDERS)**

STD. 399 (REV. 12/2013)

FISCAL IMPACT STATEMENT (CONTINUED)

B. FISCAL EFFECT ON STATE GOVERNMENT *Indicate appropriate boxes 1 through 4 and attach calculations and assumptions of fiscal impact for the current year and two subsequent Fiscal Years.*

1. Additional expenditures in the current State Fiscal Year. (Approximate)

\$ Less than \$2.1m (see attached).

It is anticipated that State agencies will:

a. Absorb these additional costs within their existing budgets and resources.

b. Increase the currently authorized budget level for the _____ Fiscal Year

2. Savings in the current State Fiscal Year. (Approximate)

\$ _____

3. No fiscal impact exists. This regulation does not affect any State agency or program.

4. Other. Explain _____

C. FISCAL EFFECT ON FEDERAL FUNDING OF STATE PROGRAMS *Indicate appropriate boxes 1 through 4 and attach calculations and assumptions of fiscal impact for the current year and two subsequent Fiscal Years.*

1. Additional expenditures in the current State Fiscal Year. (Approximate)

\$ _____

2. Savings in the current State Fiscal Year. (Approximate)

\$ _____

3. No fiscal impact exists. This regulation does not affect any federally funded State agency or program.

4. Other. Explain _____

FISCAL OFFICER SIGNATURE

DATE

11-1-17

The signature attests that the agency has completed the STD. 399 according to the instructions in SAM sections 6601-6616, and understands the impacts of the proposed rulemaking. State boards, offices, or departments not under an Agency Secretary must have the form signed by the highest ranking official in the organization.

AGENCY SECRETARY

DATE

11-1-17

Finance approval and signature is required when SAM sections 6601-6616 require completion of Fiscal Impact Statement in the STD. 399.

DEPARTMENT OF FINANCE PROGRAM BUDGET MANAGER

DATE

11/3/17

000099

AB 953 Stop Data Reporting Regulations
ADDENDUM TO STD 399
Submitted by the California Department of Justice

(OAL File No. Z-2016-1129-03)

INTRODUCTION

The attached STD 399 form and this addendum are intended to replace the prior STD 399 form and addendum published by the Department of Justice (DOJ) on December 9, 2016.

California's Racial and Identity Profiling Act of 2015 (Stats. 2015, ch. 466 (AB 953)) requires the DOJ to draft and issue regulations to implement the stop data reporting requirements of Government Code section 12525.5. (Gov. Code, § 12525.5, subd. (e).) This new statutory program requires specified state and local law enforcement agencies to collect data on "stops" (as that term is defined in the statute) by their officers and to report that data to the DOJ at least annually. (*Id.*, subd. (a)(1).) The statute defines "stop" as "any detention by a peace officer of a person, or any peace officer interaction with a person in which the peace officer conducts a search, including a consensual search, of the person's body or property in the person's possession or control." (*Id.*, subd. (g)(2).) The statute sets forth a schedule for compliance based on the size of each agency. (*Id.*, subd. (a)(2).) The Legislative Counsel's Digest of AB 953 notes that costs incurred by local agencies because of this state-mandated program are reimbursable:

By imposing a higher level of service on local entities that employ peace officers, the bill would impose a state-mandated local program. The California Constitution requires the state to reimburse local agencies and school districts for certain costs mandated by the state. Statutory provisions establish procedures for making that reimbursement.

(Legis. Counsel's Dig., Assem. Bill No. 953, Stats. 2015, ch. 466, pp. 4153-4154.) Further, Section 5 of AB 953 provides:

If the Commission on State Mandates determines that this act contains costs mandated by the state, reimbursement to local agencies and school districts for those costs shall be made pursuant to Part 7 (commencing with Section 17500) of Division 4 of Title 2 of the Government Code.

(Stats. 2015, ch. 466, § 5, p. 4159.) Accordingly, costs imposed by the statute itself are reimbursable through the state mandates process. The actual costs that will be incurred by local agencies as a result of the statute's implementation are unknown, and can likely only be determined by the Commission on State Mandates once "test claims" are filed by city and county agencies subject to the stop data reporting requirement of Government Code section 12525.5.

Separate from the statutory costs, the Administrative Procedure Act (APA) requires rulemaking agencies to estimate both the economic costs and fiscal impacts of proposed regulations. Following is a summary of the estimated economic costs to businesses and individuals and fiscal impact of the proposed stop data regulations to state and local agencies.

ECONOMIC COSTS TO CALIFORNIA BUSINESSES AND INDIVIDUALS

The DOJ has determined these proposed regulations will not impose any significant economic costs on California businesses and individuals.

The DOJ received several comments from law enforcement agencies and individuals during the public comment period suggesting that the stop data collection requirements imposed by Government Code section 12525.5 would result in public safety costs by decreasing officer efficiency or providing a disincentive for officers to conduct "proactive" police work. The commenters did not, however, provide any evidence that prior data collection programs have resulted in any negative public safety outcomes.

Although some of these comments attempted to link the additional officer time to collect data on those elements added by the proposed regulations, these comments as a whole reflected a general concern about the statutory requirement to collect stop data rather than any costs specifically attributable to the proposed regulations. Any such costs, therefore, are more properly attributed to the statute than the regulations.

The DOJ has nevertheless carefully evaluated these comments and consulted with police practice/criminal justice researchers on this issue. These consultations confirmed there is no empirical evidence linking stop data collection to decreased public safety.¹ Accordingly, DOJ reiterates its assessment that the proposed regulations do not impose any significant economic costs on California businesses or individuals.

ESTIMATED REGULATORY FISCAL IMPACT ON LOCAL AND STATE GOVERNMENT

A. Agencies Affected

Government Code section 12525.5, subdivision (a) requires "each state and local agency that employs peace officers" to comply with the stop data reporting requirements set forth in subdivisions (b) and (c). The statute incorporates the definition of "peace officer" set forth in Chapter 4.5 (commencing with Section 830) of Title 3 of Part 2 of the Penal Code, but then limits that definition "to members of the California Highway Patrol, a city or county law enforcement agency, and California state or university education institution." (Gov. Code § 12525.5, subd. (g)(1).) The statute further limits the definition of "peace officer" to exclude "probation officers and officers in a custodial setting."

Using publicly-available data from the Commission on Peace Officer Standards and Training (POST), the DOJ has identified 415 local and 34 state agencies that will be required to collect

¹ For example, Professor Emily Owens of the University of California, Irvine, explains: "I believe that assertions that there will be a substantial impact of the reporting requirements rely on two assumptions that are not obviously supported by existing empirical evidence: first, that the data collection will result in a large reduction in FTEs, and second, that the reduction in FTEs will cause a meaningful increase crime." A copy of Professor Owens letter, and similar comments from academics, has been added to the rulemaking file [Z-2016-1129-03-01884].

and submit stop data pursuant to Government Code section 12525.5.² Each of these 449 agencies will, in turn, be subject to the proposed implementing regulations.

Section 12525.5, subdivision (a) sets forth a schedule for agencies to begin collecting and reporting stop data. Subdivision (a)(1) requires each agency to report annually to the Attorney General data on all stops conducted by that agency's peace officers for the preceding calendar year (i.e., January 1 through December 31). Subdivision (a)(2) sets out a schedule of reporting deadlines for the initial stop data report to the Attorney General by agency size according to the following schedule:

Reporting Tier	Size of Agency	Deadline to Report Data to the DOJ	Deadline to Begin Data Collection	Approx. No. of Agencies	
				Local	State
1	1,000+	4/1/2019	1/1/2018	8	1
2	667-999	4/1/2020	1/1/2019	5	0
3	334-666	4/1/2022	1/1/2021	10	0
4	1-333	4/1/2023	1/1/2022	392	33
Total Agencies (449):				415	34

Therefore, the total estimated fiscal impacts will not accrue within one calendar year. Rather, agencies' one-time costs will accrue on a rolling basis until the last agencies' deadline to first begin reporting stop data, with additional annual ongoing costs thereafter.

B. Prior Estimates

The legislative history of AB 953 provides some analysis of the total cost to local and state agencies to implement the statutory reporting requirement. In addition, the DOJ conducted its own survey of law enforcement agencies in May-June 2016 in order to inform its rulemaking process. That survey provided an opportunity for agencies to estimate the cost to implement the data collection and reporting requirements. Because the survey was conducted before these proposed regulations were drafted, the survey estimates—like those estimates provided to the Legislature—were necessarily limited to the statutory rather than regulatory costs. Nevertheless, a brief summary of both is included below to provide greater context to the DOJ's estimated fiscal impact of the regulations.

1. Legislative History (Statutory Costs)

On August 17, 2015, the Senate Committee on Appropriations held a hearing on AB 953. Its analysis of the bill included the following information regarding AB 953's fiscal impact related to data collection and reporting by local agencies:

² The actual number of officers and agencies in each reporting tier may vary as agencies add or subtract officers prior to the start of stop data collection. (See proposed 11 CCR § 999.227, subd. (a)(8) ["On January 1 of each year, each reporting agency shall count the number of peace officers it employs that are subject to this chapter to determine the date that agency must start collecting stop data and reporting to the Department pursuant to Government Code section 12525.5, subdivisions (a)(1) and (a)(2)."].)

Fiscal Impact:

Data collection, reporting, retention, and training: Major one-time and ongoing costs, potentially in the tens of millions of dollars annually to local law enforcement agencies for data collection, reporting, and retention requirements specified in the bill. Additional costs for training on the process would likely be required. There are currently 482 cities and 58 counties in California. To the extent local agency expenditures qualify as a reimbursable state mandate, agencies could claim reimbursement of those costs (General Fund). While costs could vary widely, for context, the Commission on State Mandates' statewide cost estimate for *Crime Statistics Reports for the DOJ* reflects eligible reimbursement of over \$13.6 million per year for slightly over 50 percent of local agencies reporting.

(Sen. Comm. on Approp., Rep. on Assem. Bill No. 953 (2015-2016 Reg. Sess.) as amended June 30, 2016, p. 1 [Z-2016-1129-03-01247].)

In addition, on August 4, 2015, the California Police Chiefs Association (CPCA) issued a report voicing its concerns and costs estimates regarding AB 953. In that report, 86 police agencies throughout California provided estimates of the costs associated with implementing the bill's requirements. (California Police Chiefs Association, AB 953: CPCA Concerns and Cost Estimates (Aug. 4, 2015) pp. 6-18 [Z-2016-1129-03-00161].) Of the 86 agencies that reported, two stated they would incur no additional costs, and 26 stated that additional costs were unknown. The remaining 58 agencies provided estimates ranging from \$5,000 to more than \$500,000 of fiscal impacts. Many estimates did not distinguish between one-time and ongoing costs.

2. DOJ Survey (Statutory Costs)

Following the passage of AB 953, the DOJ surveyed local and state law enforcement agencies to obtain information on their anticipated one-time technical development and personnel costs, and anticipated costs for training, equipment, and on-going system maintenance to comply with Government Code section 12525.5. For those agencies that declined to complete a survey or omitted fiscal estimates, the DOJ supplemented the survey data with data included in the CPCA report referenced in the previous paragraph.

According to feedback provided by agencies, the anticipated costs of initially implementing the stop data reporting program ranged from \$0 to \$2 million, with additional ongoing costs anticipated, but not specified, in most responses. As these significant variances demonstrate, and based on discussions the Department has had with law enforcement agencies, the cost to local governments will vary widely based on the degree to which their current technical environments can be leveraged to perform the required new functions for the collection and reporting of stop data.

Based on these surveys, the Department estimated that the fiscal impact on state and local agencies to implement the stop data collection program required by Government Code section 12525.5 (and excluding the amount already provided in the DOJ's approved BCP) would be

approximately \$89.9 million in total costs for local agencies and \$5.0 million in total costs for state agencies. The methodology used to obtain that overall estimate is described below:

Factors to Consider: One-time technical development costs generally will be less for those agencies with existing record management systems that can be readily modified to accommodate additional data elements. Further, costs relating to data collection will be less for agencies that currently have mobile data capture equipment and systems. Some agencies are currently collecting stop data and thus reported minimal cost estimates for the implementation of AB 953. Local governments will also incur varied personnel-related costs based on the time needed to enter stop data in the field and associated data processing support. These costs will be greatly affected by the number of peace officers in the agencies and the volume of stops conducted.

Basis of Estimate: AB 953 separates agencies into four reporting categories based on the number of sworn peace officers at the agency (excluding those in a custodial setting). The larger the agency, the sooner it is required to report stop data. The average estimated one-time cost to the vast majority of agencies (those with less than 334 peace officers) totaled \$169,959 based on data submitted by 113 such agencies. Details from 26 of these agencies indicate that roughly 57% of the costs are tied to technical development and 43% are tied to personnel. Estimates from five larger agencies varied considerably, from no cost to \$2 million, depending mainly on the extent of required technical development and whether the agencies are already collecting stop data.

We took the average for each category of agency size, multiplied it by the number of agencies in that category statewide, and calculated the following totals for each category:

	Size of Agency	Average Estimated Fiscal Impact	Number of Agencies	Total Estimated Fiscal Impact ³
Local	1,000 +	\$2,540,941	8	\$20,327,528
	667 - 999	\$272,500	5	\$1,362,500
	334 - 666	\$201,000	10	\$2,010,000
	1 - 333	\$168,959	392	\$66,231,928
	Local Agencies Subtotal:		415	\$89,931,956
State	CHP	\$1,940,000	1	\$1,940,000
	UC, CSU	\$93,917	33	\$3,099,261
	State Agencies Subtotal:		34	\$5,039,261
	Statewide Total:		449	\$94,971,217

Limitations on Estimates Provided Many agencies from whom we solicited input did not differentiate between one-time costs (system development) and ongoing costs (personnel and system maintenance). Thus, the estimates they provided may have overlooked some cost factors.

³ Unless otherwise indicated, cost estimates have been rounded up to the nearest whole dollar throughout this document. The summed totals in individual charts may therefore appear to be slightly off as a result of rounding in the underlying calculation.

It should also be noted that many agencies indicated they were currently unable to provide cost estimates regarding the implementation of Government Code section 12525.5.

In addition, at the time of the survey the DOJ had not yet developed its plan to provide a no-cost DOJ-hosted web application to collect and report stop data. As set forth below, agencies that elect to use the DOJ-hosted application may be able to implement the stop data collection program at significantly lower costs.

C. Fiscal Estimate Methodology

In order to estimate the total statewide costs to implement the proposed regulations, the DOJ has developed the following methodology to identify the specific costs an agency would accrue to implement each of four plausible methods of data collection: paper collection, relay-to-dispatch, DOJ-hosted application, and agency-hosted data collection process. Each method is described in greater detail below. The regulations do not require any one particular method of data collection; therefore, the DOJ considered each plausible means of data collection to implement the statute itself as part of this fiscal estimate. Each method carries costs and benefits from a fiscal perspective:

- **DOJ-hosted application** may require up-front costs in technology investment to equip officers in the field with a laptop, tablet, or smartphone (although many departments already provide some or all of their officers with such tools), but it eliminates the need for data input services, paper publication, and data storage costs.
- **Paper-based collection** will require few upfront costs but significant ongoing resources to produce paper forms and to input the data. It will also require some minimal costs to store the data.
- **Relay-to-dispatch** eliminates the need for paper forms but requires similar costs for data input. It will also require some minimal costs to store the data.
- Modifying an existing **agency-hosted data collection process** to accommodate the statutory and regulatory requirements—or acquiring such a system—may result in significant upfront costs for technology, as well as ongoing vendor costs to maintain and support the system, but may streamline the data collection process by syncing with other agency data collection requirements. It may be especially challenging and costly for some law enforcement agencies with older record management systems to modify these systems to allow for the collection of stop data. Some agencies are using systems that are 20+ years old. If agencies are unable to make modifications to their existing systems due to the age or other limitations, an alternative would be to use the DOJ AB 953 application or other acceptable submission methods.

Based on the initial survey responses and focus group meetings with law enforcement prior to the initial notice of rulemaking issued December 9, 2016, and insight from the California Justice Information Systems (CJIS), the DOJ has constructed a model to measure the estimated fiscal impact to implement each of the first three methods of data collection: paper-based collection, relay-to-dispatch, and the DOJ-hosted application.

Each of the calculations set forth below relies on three key factors: (1) the estimated number of officers subject to the data collections requirements of Government Code section 12525.5 and

the AB 953 regulations; (2) the estimated number of stops per year upon which agencies will be required to collect and report information; and (3) the method of data collection. Our methodology follows:

1. Estimated Number of Officers

To estimate the number of agencies and peace officers subject to AB 953 and these regulations, as well as the number of agencies in each reporting tier, the DOJ obtained data on the number of non-jail, sworn personnel as of October 31, 2015 from the Commission on Peace Officer Standards and Training (POST). The actual number of officers and agencies in each reporting tier may vary as agencies add or subtract officers prior to the start of stop data collection.

Using the POST data, the DOJ calculated the following number of agencies and officers subject to these reporting requirements:

Tier	Agency Type	Agencies	Officers
1	Local	8	25,772
	State	1	7,226
2	Local	5	3,807
	State	0	0
3	Local	10	4,536
	State	0	0
4	Local	392	23,382
	State	33	799
Statewide Totals:		449	65,522

2. Estimated Number of Stops

The DOJ considered several methods of calculating the total number of stops, including extrapolation from the responses received in our 2016 survey to law enforcement, and determined that the best estimate should be based on comments received from law enforcement agencies during the initial public comment period:

1. The California Police Chief Association provided the following estimate for the total number of stops per year:

The California Highway Patrol (CHP) employs over 7,200 sworn officers and initiates roughly four million total public contacts per year. Since they are almost all vehicle stops, nearly every one would be reportable under these regulations. Conversely, municipal police departments employ over 37,000 officers in California, which does not include the additional 32,000 sworn and reserve sheriff officers. Even with the most conservative estimates, it is not unlikely we will see over 10 million stops reported under these regulations each year when AB953 is fully implemented. With such a high volume of reporting, the individual time it takes to fill out each report becomes increasingly significant.

(Rulemaking File Z-2016-1129-03-01503 to -01504.)

Although it is not clear whether this estimate was intended to include stops by sheriffs' departments, the DOJ elected to assume for purposes of this analysis that sheriffs' departments were excluded from that estimate. In addition, in order to ensure that our fiscal estimate was not too conservative, DOJ assumed that the CHP was also excluded from this estimate. Therefore, for purposes of this analysis, the DOJ assumes that the 10 million annual stops estimated by the California Police Chief Association are apportioned between police departments and state agencies other than the CHP. Using the same POST data discussed above, we determined that these agencies collectively employ 38,710 non-jail sworn officers, resulting in an estimated 258 stops per year per officer employed by a local or state agency other than a sheriff's department or the California Highway Patrol.

2. The DOJ then reviewed comments submitted by sheriff's departments and determined that the highest estimated stops per officer was provided by the Ventura County Sheriff's Department:

The data collection guidelines proposed by your office will have a detrimental impact on public safety in Ventura County and throughout the state. To put the impacts in perspective, in 2016, my deputies responded to more than 35,000 calls for service and conducted more than 62,000 traffic and pedestrian stops that resulted in detentions. This amounts to roughly 100,000 events that would trigger reporting pursuant to AB 953.

(Rulemaking File Z-2016-1129-03-01618.) Using the same POST data discussed above, we determined that the Ventura County Sheriff's Department employs 498 non-jail sworn officers, resulting in an estimated 201 stops per year for each of the 19,586 officers employed by a sheriff's department.

3. Next, the DOJ reviewed comments received from the California Highway Patrol, which estimated a total of 2.8 million stops per year by the 7,226 California Highway Patrol officers.

Extrapolating across the entire universe of agencies identified through the POST data results in the following estimated stops per year by agency type:

Estimated Stops, by Agency Type (State and Local Combined)			
	Total Officers	Total Stops	Stops per officer
Sheriff	19,586	3,936,786	201
CHP	7,226	2,800,000	387
Other	38,710	10,000,000	258
Statewide Totals:	65,522	16,736,786	255

3. Method of Data Collection

Although the fiscal estimate provided here is limited to the regulatory costs—as distinct from those costs imposed by existing laws including Government Code section 12525.5—the DOJ's outreach to law enforcement agencies, including the survey discussed above, makes it clear that agencies are thinking about stop data collection holistically in terms of what is required by the statute and regulations together. For that reason, it is our assessment that agencies will select

among the various possible methods of data collection based on the cost of each method as a whole.

In order to determine the most likely method of data collection, the DOJ therefore constructed a model to estimate each agency's cost to collect the stop data elements and values required by both the statute and the proposed regulations using each of three potential methods. For each of method, the DOJ relied upon the following costs, which are explained in greater detail below:

Cost calculations (statute plus regulations)				
	Type	Cost Item	Description	Per Unit Cost
DOJ Application	One-time	Devices	\$150 per device (one-time)	\$150.00
	Ongoing	Officer time:	150 total seconds per stop; ⁴ \$111,800 annual salary; ⁵ 1920 hours of officer time per year	\$2.43
	Ongoing	Device replacement	full replacement cost (\$150) amortized over estimated 3-year lifespan	\$50.00
	Ongoing	Connectivity	\$100/device/year for connectivity (ongoing)	\$100.00
Paper Collection	One-Time	Computers	one computer (terminal, monitor, keyboard and mouse) per data input personnel	\$700.00
	Ongoing	Printing costs:	one additional sheet of paper (\$0.08 per page) per stop	\$0.08
	Ongoing	Officer time:	150 total seconds per stop; \$111,800 annual salary; 1920 hours of officer time per year	\$2.43
	Ongoing	Data input time:	167 seconds per stop (DOJ estimate of time to transfer paper to excel); \$60,758.24 annual salary; 1920 hours of time per year	\$2.05
	Ongoing	Data storage	1 gigabyte of storage is sufficient to store data for 50,000 stops; \$200 per gigabyte for 3 years storage	\$0.0013
Relay-to-Dispatch	One-Time	Computers	one computer (terminal, monitor, keyboard and mouse) per data input personnel	\$700.00
	Ongoing	Officer time:	300 total seconds per stop (double the field test time); \$111,800 annual salary; 1920 hours of officer time per year	\$4.85
	Ongoing	Data input time:	300 seconds per stop (double field test time); \$60,758.24 annual salary; 1920 hours of time per year	\$3.69
	Ongoing	Data storage	1 gigabyte of storage is sufficient to store data for 50,000 stops; \$200 per gigabyte for 3 years storage	\$0.0013

⁴ As explained below, the median time to complete the complete stop data form in field testing was 145 seconds. For simplicity, we have rounded that time estimate up to 150 seconds (two and a half minutes) for this calculation.

⁵ "California police officers made, on average, \$111,800 during 2015, according to a Sacramento Bee analysis of new data from the State Controller's Office. That figure reflects base pay, as well as overtime, incentive pay and payouts upon retirement." Phillip Reese, *See what California cities pay police, firefighters*, Sacramento Bee (Feb. 27, 2016), <http://www.sacbee.com/site-services/databases/article2573210.html> [Z-2016-1129-03-01916.]

Explanation of Costs Associated with the DOJ-hosted web application:

Technology investment: Agencies that elect to collect stop data using the DOJ application will need to provide all officers in the field with a smartphone, laptop, tablet, or other handheld web-enabled device installed with the application. The DOJ is developing the application to be compatible with all common operating systems.

Many law enforcement agencies already collect stop data electronically, as reported in the DOJ's survey; the officers employed by these agencies are likely to already have sufficient technology available in the field to utilize the DOJ application. Other agencies already provide officers in the field with smartphone or similar devices as discovered during our outreach meetings with law enforcement agencies before the regulations were posted for comment. In addition, many if not all patrol cars are equipped with mobile data terminals (MDTs). The DOJ-hosted application will be compatible with that system; therefore, no additional technology purchase or service will be required for officers with access to an MDT in order to collect stop data via the DOJ-hosted app.

As part of a recent grant proposal, CJIS determined that the cost to provide an officer in the field with a compatible device would be \$150 per device (one-time cost) plus \$100 per device per year for connectivity to the DOJ system (ongoing costs) and \$50 per device per year to account for replacement costs, which we have assumed would be amortized over an estimated three-year lifespan of the devices.

Again, these technology costs are not necessarily attributable to the proposed regulations, because an agency that elected to use a DOJ-hosted application to fulfill only the statutory-minimum data collection program (were such an application available) would incur the same costs. Nevertheless, these estimates are provided to illustrate the cost-effectiveness of this method of data collection and to provide an outer limit of the DOJ's estimated statewide costs to implement the statute and the proposed regulations.

Officer time: In order to assess the amount of officer time to complete a stop data collection form—including the specific time attributable to the additional data elements added by the proposed regulations—the DOJ conducted a field test. Nine law enforcement agencies participated in a field test for the AB 953 project in order to provide a measure of the time to complete the stop data form and to test out certain data elements and values in the field. The LEAs were chosen among the nine (9) largest LEAs and designated first reporters, as well as additional LEAs that expressed interest during the initial outreach conducted by the AB 953 team. Those agencies that participated are:

- | | |
|--|---|
| 1. California Highway Patrol | 6. San Bernardino County Sheriff's Office |
| 2. Gardena Police Department | 7. San Diego County Sheriff's Office |
| 3. Los Angeles County Sheriff's Department | 8. San Diego Police Department |
| 4. Los Angeles Police Department | 9. Ventura City Police Department |
| 5. Orange County Sheriff's Department | |

These LEAs were provided 30 individualized survey links (one for each officer participating) that would allow each testing officer to enter 14 stops and provide comments during a final

feedback survey. The web tool used to complete the field test randomly placed officers into one of two groups: the first group was assigned to complete a statute-only form for its first seven stops, followed by a statute-plus-regulations form for the remaining stops; the second group started with the statute-plus-regulations form and then finished with the statute-only form. Both forms included a narrative box requiring officers to explain (in 150 characters or fewer) the reason for the stop and, if applicable, the basis for search. In total, 2,928 individual stop records were utilized for analyses. A complete description of the field testing methodology and results has been added to the rulemaking file.

Results of the field test showed a median completion time of approximately 2.5 minutes (145 seconds) per stop. This included 27 seconds to complete the seven (7) additional eliminates added by the regulations based on the definition of “racial profiling” set forth in the Penal Code as well as the recommendations of the Racial and Identity Profiling Advisory Board and public comments to the regulations as originally proposed in December 2016.⁶ Those additional data elements are:

1. Stop made in response to a call for service (check if “yes”).
2. Other actions taken by officer during stop (in addition to searches and seizures).
3. Officer’s perception that the person stopped had limited or no English fluency.
4. Perceived or known disability of person stopped.
5. Number of officers engaged in actions taken during the stop.
6. Officer’s years of experience.
7. Type of assignment of officer.

It also includes the time to complete the text field for reason for stop (required for all stops) and the text field for “basis for search,” which was applicable to only 20% of the stops conducted during the field test. The DOJ has determined that the text fields for these two data values are necessary to satisfy the statutory requirement that officer record the reason for stop and basis for search; therefore, the time to complete these narrative fields has not been included in the fiscal estimate attributed to the regulations. The median time to complete the text field for “reason for stop” was 16.1 seconds; the median time to complete the text field for “basis for search” was 22.4 seconds.

Data transmission: Stop data reports collected via the DOJ-hosted web application will be reported directly to the DOJ. Agencies will not accrue any additional costs for data transmission beyond the connectivity cost set forth above.

⁶ The templates used in the field test reflect the current data elements and values set forth in the modified proposed regulations to be noticed for a 15-day public comment period in June 2017. Since the time of the field test, the DOJ has simplified or eliminated certain data values and replaced the prior data element “reason for presence at scene” with a simple box to be checked if the stop was made in response to a call for service. The DOJ has also added a new data element for the officer to indicate whether the officer perceives the person stopped to be lesbian, gay, bisexual, or transgender (single yes/no response). The DOJ has determined that none of these changes is likely to increase the time required to complete the form; in fact, replacing the more detailed “reason for presence at scene” with these two yes/no questions is likely to reduce the time to complete the form.

Storage and related costs: Agencies that use the DOJ web application to collect stop data will have two options for data storage:

- Agencies may elect to have the DOJ retain sole possession of the transmitted stop data. In this case, the DOJ will assume responsibility for the requisite 3-year retention period. Because these records will remain in the DOJ's control, agencies will not be responsible for any storage costs.
- As an alternative, agencies may elect to have the DOJ transmit data back to the agency for storage. Because this option is not required by the regulations, any costs associated with this option are not attributable to the regulations.

Because the regulations do not require any minimum period of data storage for those agencies that elect to collect data using the DOJ-hosted application, these agencies will not incur any costs attributable to the regulations to store the data at DOJ.

Explanation of Costs Associated with Paper Data Collection:

Printing Costs: An agency that elects to implement Government Code section 12525.5 via paper data collection would be required to produce and distribute a stop data form to officers to complete in the field. The main costs to produce the form are attributable to the statute itself, with only de minimus additional costs to produce the slightly longer form that includes the additional data elements set forth in the regulations.

In order to assess these additional costs, the DOJ created two mock forms: one limited to the statutory elements ("statute form") and a second including the additional data elements set forth in these regulations ("statute plus regulations form"). The statute form is two pages; the statute plus regulations form is three pages. Assuming a standard production cost of \$0.08 for the single additional page required to produce the statute plus regulations form will cost \$.08 more per stop compared to the statute form.

Officer Time: In addition to the physical forms, agencies will incur costs in the form of the time it takes an officer to complete the paper forms. For purpose of this analysis, the DOJ assumes that the time to complete a paper form will be less than or equal to the time to complete the web form used in our field test.

Data Input and Transmission: Section 12525.5, subdivision (a) requires agencies "to annually report to the Attorney General data on all stops conducted by that agency's peace officers for the preceding calendar year." The statute is silent on the method of data transmission, although the statutory requirement that the DOJ promulgate regulations that "provide standards, definitions, and technical specifications to ensure uniform reporting practices across all reporting agencies" could readily be understood to indicate that the Legislature intended that all stop data be transmitted electronically to the DOJ. This is consistent with other data transmitted to the DOJ in other law enforcement contexts such as Live Scan fingerprinting.

Although data input is not properly a regulatory cost, the DOJ nevertheless provides an estimate here in the interest of completeness. The data input staff at CJIS determined that the average time required to input a paper stop data form into a spreadsheet would require 167 seconds of time per

stop. Based on an average annual salary of \$60,758.24 for a data clerk (including benefits), the data input cost attributable to the regulations is \$2.05 per stop. Based on this calculation, local agencies would accrue total costs of \$2,814,7276 annually to input 13,730,379 local stop data forms.

Each data input personnel (or fraction thereof) would also require a computer, including a terminal, monitor, keyboard, and mouse. Based on CJIS's research, the DOJ has determined that the necessary computer equipment would cost no more than \$700 per data input person (or fraction thereof).

In addition, AB 953 requires agencies to transmit (or report) data at least annually to the DOJ. The proposed regulations do not increase the reporting frequency, but do provide three methods of data transmission to the DOJ:

Submission of Data. Agencies shall be provided with the following options to submit their stop data to the Department: (1) a web-browser based application, which shall include mobile capabilities for agencies that choose to use the Department's developed and hosted solution to submit stop data; (2) a system-to-system web service for agencies that elect to collect the data in a local system and then submit the data to the Department; and (3) a secured file transfer protocol for agencies that elect to collect the data in a local repository and then submit the data to the Department. Agencies that select option 3 shall be permitted to submit batch uploads of stop data in Excel spreadsheets and other delimited text formats of electronic documentation that complies with the Department's interface specifications.

(Proposed 11 CCR § 999.228, subd. (b).)

Of these three options, only option three (secured file transfer) is applicable for agencies that use paper data collection. The use of secured file transfer is not, however, specific to these regulations, but rather a standard procedure used by law enforcement agencies to transmit sensitive information electronically. To the extent an agency does not already have a secured file transfer protocol in place, CJIS staff intend to provide technical support, bringing the cost at or near zero for this requirement.

Data Storage: An agency that elects to collect data using paper forms will be required by the regulations to maintain that data for three years. The DOJ estimates that one gigabyte of storage is sufficient to store data for 50,000 stops. At an estimated cost of \$200 per gigabyte for three years of storage, an agency will accrue ongoing costs of approximately \$0.0013 per stop.

Explanation of Costs Associated with Relay-to-Dispatch:

This method eliminates the need for paper forms. Therefore, the in-field data collection costs will be limited to the officer's time to complete the stop data report.

Because data input would happen real-time via a radio or telephone conversation with the officer in the field (rather than input of a completed stop-data form), the data input time would be equal to the entire time required for an officer to complete the stop data form (including both statutory

and regulatory elements). According to the field test, the average total time to complete a stop data report is 150 seconds. Assuming that it will take twice as long to verbally complete a stop data form, the DOJ estimates that the average time to complete a stop data form via relay-to-dispatch will be 300 seconds, including 54 seconds attributable to regulatory elements. The data input time in this scenario will be equal to the officer's time on the phone or radio to complete the report (300 seconds).

The same options for data transmission and data storage discussed above for paper collection apply to relay-to-dispatch.

4. Agency Costs, by Method of Data Collection

The following chart provides a summary of the one-time, ongoing, and 5-year total (one-time costs plus 4 years of data collection) to implement each of these three methods of data collections, based on the average number of officers in each reporting tier and an estimated 255 stops per year per officer (as explained above). For the purpose of this estimate only, the DOJ assumes that the agency using the DOJ-application would need to purchase a new device for every officer, including ongoing connectivity and replacement costs for each of those devices. In reality, many officers already have access to the necessary hardware and connectivity, as explained above. Nevertheless, even with this assumption, the DOJ application proves to be significantly more cost effective across all levels of agency size:

Per-Agency Cost Calculations, By Data Collection Method						
Tier	Avg. Officers	Estimated Stops	Collection	One-time	Ongoing	5-year total
1	3,666	934,943	DOJ Application	\$549,967	\$2,818,340	\$11,823,329
			Paper	\$16,100	\$4,264,485	\$17,074,042
			Relay-to-Dispatch	\$28,700	\$7,987,221	\$31,977,584
2	761	194,157	DOJ Application	\$114,210	\$585,277	\$2,455,317
			Paper	\$3,500	\$885,593	\$3,545,874
			Relay-to-Dispatch	\$6,300	\$1,658,683	\$6,641,033
3	454	115,668	DOJ Application	\$68,040	\$348,675	\$1,462,742
			Paper	\$2,100	\$527,588	\$2,112,450
			Relay-to-Dispatch	\$4,200	\$988,152	\$3,956,807
4	57	14,509	DOJ Application	\$8,534	\$43,735	\$183,476
			Paper	\$700	\$66,177	\$265,408
			Relay-to-Dispatch	\$700	\$123,947	\$496,488

Based on this analysis, it is the DOJ assessment that most agencies—if not all—will elect to use the free DOJ application to collect stop data. The exception may for agencies with existing agency-hosted data collection systems that are able to negotiate with their vendors to modify existing systems at a lower cost (including hardware, software, and officer time). The DOJ therefore assumes for purposes of this fiscal estimate that the costs associated with the DOJ application provide an upper limit on the estimated fiscal impact to implement these regulations.

D. Estimated Fiscal Impact on State and Local Agencies

The DOJ's fiscal estimate for local and state agencies applies the same methodology set forth above, with two exceptions:

1) The officer's time to collect the required data in the field. As noted above, only 27 seconds of the 150-second median time to complete the stop data form is attributable to the regulations. Therefore, using the same calculations set forth above, this results in an average regulatory cost of \$0.44 per stop (compared to a combined statute-and-regulatory cost of \$2.43).

2) Number of devices. As noted above, many officers in the field already possess the necessary equipment and connectivity to use the DOJ application. For purposes of our statewide fiscal estimates, the DOJ assumes (conservatively) that only 25 percent of officers have such equipment and that 75 percent of officers will require new devices, as well as the associated ongoing costs for connectivity and device replacement.

Although the APA only requires a two-year fiscal estimate, the DOJ provides here an estimate of the annual fiscal costs through full implementation in FY 2023 in order to demonstrate that the proposed regulations remain below the major regulation threshold set forth in the APA. These estimates account for an estimated annual inflation rate of 3%. In addition, the DOJ has assumed that the number of officers and stops will increase at a rate of 0.43% annually. This number is based on the average increase in law enforcement personnel statewide from 2012 through 2016, the time period during which agency employment began to increase again following the great recession. In contrast, the average annual growth from 2003 through 2015 was just 0.23%.⁷

The following costs are accrued in each fiscal year, based on the collection and reporting schedule set forth in Government Code section 12525.5, subdivision (a):

- **FY2017-2018:** Tier 1 one-time costs and 9 months of data collection
- **FY2018-2019:** Tier 1 ongoing costs; Tier 2 one-time costs and 9 months of collection
- **FY2019-2020:** Tiers 1-2 ongoing costs
- **FY2020-2021:** Tiers 1-2 ongoing costs; Tier 3 one-time costs and 9 months of collection
- **FY2021-2022:** Tiers 1-3 ongoing costs; Tier 4 one-time costs and 9 months of collection
- **FY2022-2023:** Tiers 1-4 ongoing costs

⁷ Source: Department of Justice, OpenJustice: Criminal Justice Personnel, at <https://openjustice.doj.ca.gov/crime-statistics/criminal-justice-personnel>.

AB 953 Stop Data Reporting Regulations: Estimated Fiscal Impact

State/ Local	Reporting Tier	No. of Agencies	FY2017-2018			FY2018-2019			FY2019-2020		
			Total Officers	Estimated Stops	Costs	Total Officers	Estimated Stops	Costs	Total Officers	Estimated Stops	Costs
Local	1	8	25,772	6,571,860	\$7,226,403	25,888	6,601,433	\$5,969,228	26,004	6,631,140	\$6,175,972
Local	2	5	3,807	970,785	none	3,824	975,154	\$1,104,445	3,841	979,542	\$912,305
Local	3	10	4,536	1,156,680	none	4,556	1,161,885	none	4,577	1,167,114	none
Local	4	392	23,382	5,962,410	none	23,487	5,989,241	none	23,593	6,016,192	none
Local Totals:		415	57,497	14,661,735	\$7,226,403	57,756	14,727,713	\$7,073,673	58,016	14,793,988	\$7,088,277
State	1	1	7,226	1,842,630	\$2,026,152	7,259	1,850,922	\$1,673,663	7,291	1,859,251	\$1,731,630
State	2	0	0	0	none	0	0	\$0	0	0	\$0
State	3	0	0	0	none	0	0	none	0	0	none
State	4	33	799	203,745	none	803	204,662	none	806	205,583	none
State Totals:		34	8,025	2,046,375	\$2,026,152	8,061	2,055,584	\$1,673,663	8,097	2,064,834	\$1,731,630
Combined Total:		449	65,522	16,708,110	\$9,252,555	65,817	16,783,296	\$8,747,336	66,113	16,858,821	\$8,819,907

State/ Local	Reporting Tier	No. of Agencies	FY2020-2021			FY2021-2022			FY2022-2023		
			Total Officers	Estimated Stops	Costs	Total Officers	Estimated Stops	Costs	Total Officers	Estimated Stops	Costs
Local	1	8	26,121	6,660,980	\$6,389,877	26,239	6,690,954	\$6,611,190	26,357	6,721,064	\$6,840,169
Local	2	5	3,859	983,950	\$943,903	3,876	988,377	\$976,595	3,893	992,825	\$1,010,419
Local	3	10	4,598	1,172,366	\$1,689,830	4,618	1,177,641	\$0	4,639	1,182,941	\$1,203,904
Local	4	392	23,699	6,043,265	none	23,806	6,070,460	\$9,012,368	23,913	6,097,777	\$6,205,837
Local Totals:		415	58,277	14,860,560	\$9,023,610	58,539	14,927,433	\$16,600,153	58,802	14,994,606	\$15,260,328
State	1	1	7,324	1,867,618	\$1,791,605	7,357	1,876,022	\$1,853,657	7,390	1,884,464	\$1,917,859
State	2	0	0	0	\$0	0	0	\$0	0	0	\$0
State	3	0	0	0	\$0	0	0	\$0	0	0	\$0
State	4	33	810	206,508	none	813	207,437	\$307,967	817	208,371	\$212,063
State Totals:		34	8,134	2,074,126	\$1,791,605	8,170	2,083,459	\$2,161,624	8,207	2,092,835	\$2,129,922
Combined Total:		449	66,411	16,934,686	\$10,815,215	66,709	17,010,892	\$18,761,777	67,010	17,087,441	\$17,390,251

E. Statutory Implementation Costs Not Affected by the Regulations

As required by the APA, the above analysis is limited to the additional costs to state and local agencies to implement the proposed regulations beyond the minimum cost to implement the statute itself. In order to provide additional context to that analysis, the following is a brief summary of the ways in which the proposed regulations do not expand the data collection and reporting obligations on officers and agencies set forth in Government Code section 12525.5:

1. Officers/Agencies Subject to Reporting

The proposed regulations do not expand the basic reporting requirements of section 12525.5, which mandates that every “state and local agency that employs peace officers shall annually report to the Attorney General data on all stops conducted by that agency’s peace officers for the preceding calendar year.” (Gov. Code, § 12525.5, subd. (a)(1).) The statute further defines “peace officer,” as used in this section, to be “limited to members of the California Highway Patrol, a city or county law enforcement agency, and California state or university educational institutions” and to exclude “probation officers and officers in a custodial setting.” The regulations do not extend the reporting requirements to any officers or agencies not otherwise required to report stop data by the statute.

2. “Stops”

The proposed regulations do not expand the definition of “stop” set forth in section 12525.5, subdivision (g)(2), which provides: “For purposes of this section, ‘stop’ means any detention by a peace officer of a person, or any peace officer interaction with a person in which the peace officer conducts a search, including a consensual search, of the person’s body or property in the person’s possession or control.” For clarity, the regulations reiterate the same definition of “stop.” (See proposed 11 CCR § 999.225, subd. (a)(14).) The regulations provide the DOJ’s interpretation of how the statutory definition of “stop” should be applied in certain special settings, including schools, emergencies (bomb threats, active shooters, etc.), building and event security, and the execution of search warrants. The regulations mirror the definition of “stop” in the statute, and, in fact, make clear that a number of incidents that might otherwise technically fit the statutory definition of “stop” should be excluded in order to maintain the integrity of the data and to collect information relevant and consistent with the intent of the statute. As a result, the regulations are likely to result in some cost savings to agencies by clarifying that some incidents that might otherwise within the statutory definition of “stop” are not subject to stop data collection.

3. Data Collection

The regulations do not impose any limitations on how an agency might instruct its officers to collect the data required by the statute and the proposed regulations. The DOJ, in this STD 399, has identified four potential methods of data collection: paper, relay-to-dispatch, a DOJ-provided web application, or an agency-hosted data collection process. The regulations permit agencies to use any of these methods—or any other method that an agency might identify to collect stop data—to collect that data elements set forth in the statute and proposed regulations.

4. Data Transfer

The regulations require the DOJ to accept stop data reports from agencies using any one of the three plausible methods of data transmission available for electronic records: direct upload through a web based browser, system-to-system file transfer, or secure file transfer protocol. The regulations require the DOJ to permit agencies to use any one of these three methods.

5. Review and Redaction

Although the regulations instruct officers not to include personal identifying information in any narrative field and instruct agencies that they must redact any personal identifying information from stop records before they are transmitted to the DOJ (proposed 11 CCR § 999.228, subd. (d)), that provision is included for clarity purposes only. Government Code section 12525.5, subdivision (d) already provides: "State and local law enforcement agencies shall not report the name, address, social security number or other unique personal identifying information of persons stopped, searched, or subjected to a property seizure, for purposes of this section."

In order to comply with this statutory requirement, any agency that collects stop data internally (via paper forms, relay-to-dispatch, or agency-hosted data collection) before transmitting it to the DOJ will be required to review those records and redact any personal identifying information before submitting those records to the DOJ. Similarly, the Information Practices Act only permit agencies to disclose personal identifying information to another government agency "when required by state or federal law." (Civil Code § 1789.24, subd. (f).) Because this review and redaction requirement derives from Government Code section 12525.5 itself (as well as the Information Practices Act), these costs are not attributable to the proposed regulations.

6. Reporting Frequency

Although the regulations permit agencies to submit stop data to the DOJ as frequently as they choose, the regulations do not require agencies to submit data any more frequently than once per year, as required by Government Code section 12525, subdivision (a).

7. Unique Identifier

Although the regulations provide some direction to agencies on how to develop and use unique officer identifiers in order to protect officer confidentiality while satisfying the statutory requirement that agencies report incident-level data to the DOJ, the requirement to develop and maintain such a system flows from the statute and not the proposed regulations.

8. Narratives

The original version of the regulations did not require an open narrative in any categories, instead offering an "other" category for certain elements, such as reason for stop and reason for search. However, we received numerous comments from advocates, academics, as well as the Racial and Identity Profiling Advisory (RIPA) Board, arguing that open narratives, particularly for reason for stop and basis for search, are essential to any data collection of stops.

Based on the public comment received, as well as an analysis of nearly 3,000 stop reports collected during our field test, the DOJ has concluded that a narrative field is necessary in order to collect and report two of the required statutory elements: reason for stop and basis for search. Solely providing officers with a list of pre-determined data values, including an “other” category, from which to select would not satisfy the statutory requirement that reason for stop and basis for search be reported. For that reason, the DOJ has determined that the time to complete these two narrative fields (and any associated technology costs to collect and report these fields) are attributable to the statute itself and not the regulations.

9. Error Correction

The proposed regulations provide for an optional error resolution process by which an agency may correct its data after the data has been transmitted to the DOJ:

In order to ensure compliance with these regulations, a reporting agency, its officers, or both may review the stop data to correct errors before submitting the stop data to the Department. Once the stop data is submitted to the Department, however, an agency can only revise stop data through the Department’s error resolution process.

(Proposed 11 CCR § 999.227, subd. (a)(10).) As provided in the regulations, this error correction process is optional; the regulations do not impose any affirmative obligation on agencies to utilize that process.

F. Benefits of Data Collection

The benefits of collecting data regarding stops by law enforcement officers have been recognized by law enforcement agencies, advocates, academics, and other stakeholders. The ACLU of North Carolina describes three broad types of benefits that result from enhanced data collection efforts like those required by AB 953 and the proposed regulations:

Data collection has benefits recognized by the law enforcement community, including the Police Executive Research Forum. First, data collection can provide significant information about a department’s traffic stops and their results, which can improve a department’s efficiency. It can help departments discern whether racial disparities are rooted in the department’s culture or in a small number of officers who may need additional training. Most importantly, data collection can help guide dialogue within communities about racially biased policing and show affected community members a police department’s willingness to work with them in addressing the issue.

(ACLU of North Carolina, Road Work Ahead, p. 1 (May 2014) at [http://acluofnc.org/files/Road Work Ahead - Data collection report May 2014.pdf](http://acluofnc.org/files/Road_Work_Ahead_-_Data_collection_report_May_2014.pdf) [as of Jan. 5, 2017] [Z-2016-1129-03-01721].)

Using this framework, the remainder of this memorandum expands upon the specific benefits we anticipate to result from implementation of AB 953 and the proposed regulations, as originally set forth in the ISOR. Please note, however, that it is difficult to quantify these benefits. As the U.S. Department of Justice explains:

Calculating the benefits from engaging in data collection and analysis is a very difficult matter. In many respects, only potential benefits can be cited. Individual departments will have to determine how far they are willing to go in using the data collected and for what purposes they are willing to use the data.

(Community Oriented Policing Services, *How to Correctly Collect and Analyze Racial Profiling Data: Your Reputation Depends on It!*, p. 107 (2002) at https://cops.usdoj.gov/html/cd_rom/inaction1/pubs/HowToCorrectlyCollectAnalyzeRacialProfilingData.pdf [as of Jan. 4, 2017] [Z-2016-1129-03-00727].) Unfortunately, the DOJ has no means at this time to more specifically estimate the economic benefits that may result from either AB 953 or the proposed regulations.

a. Improved Agency Efficiency

The first category of anticipated benefits from implementation of AB 953 is improved agency efficiency. Studies have shown that biased policing—whether it is the result of implicit or explicit bias—results in inefficiencies and resource misallocation. As the ACLU of North Carolina explains:

[A] report by the Institute of Race and Justice lists several potential benefits of a strong data collection program. First, it can help provide important information about the characteristics of different types of stops and their results. Second, data on traffic stops could allow law enforcement agencies to be able to address questions about the effectiveness of their traffic stops. This is an often overlooked but important benefit of data collection, given the aforementioned evidence suggesting that officers need to complete an exorbitant number of stops to find contraband.

(Road Work Ahead, p. 12 [fns. omitted].)

For example, a recent assessment of traffic stop data from the San Francisco Police Department found that officers there were significantly more likely to search black drivers after a traffic stop compared to white drivers, and that searches of black drivers were significantly less likely to result in contraband compared to searches of white drivers. (Community Oriented Policing Services, U.S. Department of Justice, Collaborative Reform Initiative: An Assessment of the San Francisco Police Department, p. 75 (Oct. 2016), at <https://ric-zai-inc.com/Publications/cops-w0817-pub.pdf> [as of Jan. 4, 2017] [Z2016-11129-03-00270]; see also New York Civil Liberties Union, Stop-and-Frisk Data, at <http://www.nyclu.org/content/stop-and-frisk-data> [as of Jan. 7, 2017] [revealing that nearly 9 out of 10 people stopped and frisked were completely innocent] [Z-2016-1129-03-01908].)

AB 953 and these proposed regulations will enable the Department and the RIPA Board to conduct similar analysis for agencies statewide and develop training recommendations to promote more equitable and efficient policing.

In addition to addressing racial bias, the data collected pursuant to AB 953 and the proposed regulations will help to inform training recommendations across other metrics. For example, data regarding the number of stops of persons with perceived disabilities or limited English proficiency may help alert an agency of the need for enhanced training to provide better, more efficient services to those communities.

b. Understanding and Addressing Disparities

Biased policing—whether implicit or explicit, individual or systemic—results in both tangible and intangible costs for law enforcement agencies. At a minimum, agencies expend financial and staff resources to investigate and respond to citizen complaints about racial profiling. (See, e.g., Community Oriented Policing Services, U.S. Department of Justice, Collaborative Reform Initiative: An Assessment of the San Francisco Police Department, p. 62 (Oct. 2016), at <https://ric-zai-inc.com/Publications/cops-w0817-pub.pdf> [as of Jan. 4, 2017] [Z2016-1129-03-000257] [SFPD report discussing the number of complaints received by the SFPD annually alleging racial bias].) In other cases, law enforcement agencies and municipalities may pay steep financial costs to litigate and settle claims related to allegations of bias. (See, e.g., Susanna Capelouto, *Racial profiling costs Arizona county \$22 million*, CNN (Jan. 3, 2014), available at <http://www.cnn.com/2014/01/03/us/racial-profiling-payments> [as of Jan. 4, 2017] [Z2016-1129-03-02076].)

The data collection required by the proposed regulations will provide invaluable information to understand where disparities exist, address those disparities, and reduce the high costs of both real and perceived disparities. For example, a recent study of the Oakland Police Department's stop data recommended additional targeted training for new officers based upon its findings that less-experienced officers show more racial disparities in their stops. (See ISOR, p. 20, citing Jennifer L. Eberhardt, et al., *Strategies for Change: Research Initiatives and Recommendations To Improve Police Community Relations in Oakland, Calif.*, p. 5 (June 20, 2016), at <https://stanford.box.com/v/Strategies-for-Change> [as of Nov. 21, 2016] [Z-2016-1129-03-01079].) By requiring similar data collection and analysis statewide, AB 953 and the proposed regulations will enable the Department and RIPA Board to detect similar patterns and craft targeted training recommendations to eliminate such disparities.

c. Improved Community Relations

In addition to the immediate benefit to law enforcement agencies with respect to obtaining data regarding stops of their officers, an equally important benefit, albeit less quantifiable, of such data collection is its role in enhancing trust between agencies and the communities they serve, as a result of increased transparency and accountability. As the President's Task Force on 21st Century Policing explained:

[L]aw enforcement's obligation is not only to reduce crime but also to do so fairly while protecting the rights of citizens. Any prevention strategy that unintentionally violates civil rights, compromises police legitimacy, or undermines trust is counterproductive from both ethical and cost-benefit perspectives. Ignoring these considerations can have both financial costs (e.g., lawsuits) and social costs (e.g., loss of public support).

(Final Report of the President's Task Force on 21st Century Policing, p. 42 (May 2015) at https://cops.usdoj.gov/pdf/taskforce/taskforce_finalreport.pdf [as of Jan. 4, 2017] [Z-2016-1129-03-01974].)

Agencies expend both financial and staff resources to compensate for a lack of community cooperation as a result of the trust deficit between some law enforcement agencies and the

communities they serve. Although the link between enhanced data collection and improved community relations is well-recognized, it remains the most difficult benefit to quantify:

[I]t has so far been difficult to quantify the benefits of releasing data for the purpose of improved police community relations. “Better community relations” have been loosely observed, with unstandardized, qualitative measurements not fitting neatly into a metrics report.

(R. Sibley, P. Gibbs, and E. Shaw, The benefits of data in criminal justice: Improving police community relations, The Sunlight Foundation (Apr. 30, 2015) at <https://sunlightfoundation.com/2015/04/30/thebenefitsofdataincriminaljusticeimprovingpolicecommunityrelations/> [as of Jan. 5, 2017] [Z-2016-1129-03-02064].)

Just as policing strategies that undermine legitimacy and trust accrue both financial and social costs, efforts to counteract such trends—like AB 953 and the Department’s implementing regulations—accrue corresponding financial and social benefits. The U.S. Department of Justice has recognized similar benefits to data collection:

An additional benefit from data collection is that it focuses attention on the issue, and may result in making members of the community feel that their concerns are at least being addressed in a substantive fashion. If police departments begin to engage their communities and interact with community groups and leaders, as part of the attempt to defuse racial profiling accusations, there may be positive benefits from this as well. The results from analysis of data collected will offer much new information about police practices and patterns, which will allow for valuable discussion and consideration of the appropriate roles for police and community members. And finally, the data collected can show police managers a great deal of information about the efficiency and productivity of the staffing patterns and practices currently employed.

(Community Oriented Policing Services, How to Correctly Collect and Analyze Racial Profiling Data: Your Reputation Depends on It!, p. 107 (2002) at https://cops.usdoj.gov/html/cd_rom/inaction1/pubs/HowToCorrectlyCollectAnalyzeRacialProfilingData.pdf [as of Jan. 4, 2017] [Z-2016-1129-03-00727]; see also U.S. Department of Justice, A Resource Guide on Racial Profiling Data Collection Systems: Promising Practices and Lessons Learned, p. 55 (Nov. 2000) at <http://permanent.access.gpo.gov/lps47663/184768.pdf> [as of Jan. 4, 2017] [Z-2016-1129-03-01454] [similar].)

Ultimately, as explained in the ISOR:

Increased transparency, including the publication of this data, as required by AB 953, will be an important step in building bridges between the public and law enforcement agencies that will ultimately promote overall public safety for officers and the communities they serve.

(ISOR, p. 3.)

Exhibit 11

000122

Stops by Rank by Fiscal Year
June 27, 2018 through June 30, 2019

Rank	FY2017-2018	FY2018-2019
Captain	0	3
Executive Assistant Chief	0	2
Lieutenant	0	70
Police Detective	52	1,712
Police Investigative Service Officer II	1	32
Police Officer I	274	33,908
Police Officer II	1,737	115,434
Police Officer III	23	1,504
Police Records Clerk	3	25
Police Recruit	20	856
Recruit	2	646
Reserve Lieutenant	0	1
Reserve Officer	0	11
Reserve Sergeant	0	13
Sergeant	75	2,856
Sergeant/Detective	11	329
Dispatcher II	0	19
Unknown	73	1,336
Total	2,271	158,757

000123

RIPA Stop Data
Stop Date between 06/27/2018 and 06/30/2019

StopDate	Person Count	Stop Count
06/27/2018	432	415
06/28/2018	722	669
06/29/2018	653	601
06/30/2018	662	586
07/01/2018	596	558
07/02/2018	470	415
07/03/2018	730	679
07/04/2018	713	654
07/05/2018	513	463
07/06/2018	545	499
07/07/2018	533	488
07/08/2018	466	431
07/09/2018	541	492
07/10/2018	565	518
07/11/2018	589	542
07/12/2018	599	544
07/13/2018	625	557
07/14/2018	467	423
07/15/2018	408	372
07/16/2018	464	416
07/17/2018	609	539
07/18/2018	704	664
07/19/2018	561	501
07/20/2018	502	464
07/21/2018	452	399
07/22/2018	398	365
07/23/2018	563	500
07/24/2018	581	510
07/25/2018	560	516
07/26/2018	660	598
07/27/2018	561	485
07/28/2018	507	459
07/29/2018	528	492

000124

StopDate	Person Count	Stop Count
07/30/2018	472	419
07/31/2018	609	560
08/01/2018	513	472
08/02/2018	719	635
08/03/2018	581	523
08/04/2018	517	468
08/05/2018	422	396
08/06/2018	502	447
08/07/2018	576	518
08/08/2018	605	556
08/09/2018	555	508
08/10/2018	484	449
08/11/2018	379	336
08/12/2018	385	338
08/13/2018	376	330
08/14/2018	595	548
08/15/2018	655	602
08/16/2018	713	658
08/17/2018	662	596
08/18/2018	441	400
08/19/2018	382	355
08/20/2018	520	463
08/21/2018	587	517
08/22/2018	679	632
08/23/2018	578	547
08/24/2018	589	536
08/25/2018	501	457
08/26/2018	405	358
08/27/2018	398	361
08/28/2018	546	492
08/29/2018	377	334
08/30/2018	579	537
08/31/2018	599	529
09/01/2018	572	501
09/02/2018	368	327
09/03/2018	519	454

000125

StopDate	Person Count	Stop Count
09/04/2018	442	394
09/05/2018	646	560
09/06/2018	527	477
09/07/2018	516	464
09/08/2018	401	373
09/09/2018	341	306
09/10/2018	513	450
09/11/2018	463	395
09/12/2018	547	490
09/13/2018	438	390
09/14/2018	478	413
09/15/2018	425	378
09/16/2018	313	282
09/17/2018	465	403
09/18/2018	499	451
09/19/2018	408	372
09/20/2018	421	365
09/21/2018	360	321
09/22/2018	343	306
09/23/2018	287	238
09/24/2018	454	424
09/25/2018	537	476
09/26/2018	663	607
09/27/2018	603	535
09/28/2018	539	494
09/29/2018	470	414
09/30/2018	446	393
10/01/2018	517	439
10/02/2018	546	495
10/03/2018	592	511
10/04/2018	615	537
10/05/2018	522	464
10/06/2018	393	349
10/07/2018	381	340
10/08/2018	554	477
10/09/2018	522	458

StopDate	Person Count	Stop Count
10/10/2018	580	516
10/11/2018	564	502
10/12/2018	517	447
10/13/2018	437	384
10/14/2018	378	326
10/15/2018	414	368
10/16/2018	546	500
10/17/2018	553	499
10/18/2018	566	502
10/19/2018	492	420
10/20/2018	421	375
10/21/2018	427	377
10/22/2018	403	353
10/23/2018	448	405
10/24/2018	511	443
10/25/2018	439	397
10/26/2018	392	353
10/27/2018	291	257
10/28/2018	315	285
10/29/2018	354	322
10/30/2018	438	393
10/31/2018	420	377
11/01/2018	432	393
11/02/2018	409	369
11/03/2018	389	335
11/04/2018	386	319
11/05/2018	462	395
11/06/2018	475	427
11/07/2018	437	386
11/08/2018	482	434
11/09/2018	476	427
11/10/2018	447	400
11/11/2018	421	372
11/12/2018	557	482
11/13/2018	576	500
11/14/2018	507	449

StopDate	Person Count	Stop Count
11/15/2018	576	504
11/16/2018	520	463
11/17/2018	460	392
11/18/2018	387	360
11/19/2018	448	383
11/20/2018	507	436
11/21/2018	544	480
11/22/2018	310	269
11/23/2018	484	425
11/24/2018	517	445
11/25/2018	427	377
11/26/2018	462	414
11/27/2018	546	468
11/28/2018	518	451
11/29/2018	329	297
11/30/2018	399	352
12/01/2018	438	384
12/02/2018	465	394
12/03/2018	478	415
12/04/2018	514	466
12/05/2018	356	310
12/06/2018	274	248
12/07/2018	489	424
12/08/2018	432	385
12/09/2018	436	386
12/10/2018	473	427
12/11/2018	459	408
12/12/2018	581	524
12/13/2018	401	371
12/14/2018	608	520
12/15/2018	405	365
12/16/2018	373	327
12/17/2018	438	385
12/18/2018	451	401
12/19/2018	518	473
12/20/2018	489	418

StopDate	Person Count	Stop Count
12/21/2018	482	427
12/22/2018	486	424
12/23/2018	343	313
12/24/2018	312	284
12/25/2018	225	198
12/26/2018	434	374
12/27/2018	561	487
12/28/2018	453	399
12/29/2018	392	339
12/30/2018	388	358
12/31/2018	378	343
01/01/2019	386	349
01/02/2019	450	410
01/03/2019	477	413
01/04/2019	499	437
01/05/2019	435	387
01/06/2019	429	388
01/07/2019	414	366
01/08/2019	481	426
01/09/2019	508	457
01/10/2019	449	396
01/11/2019	347	306
01/12/2019	402	349
01/13/2019	401	346
01/14/2019	289	261
01/15/2019	400	352
01/16/2019	437	395
01/17/2019	440	394
01/18/2019	577	501
01/19/2019	512	447
01/20/2019	394	343
01/21/2019	497	423
01/22/2019	520	459
01/23/2019	549	475
01/24/2019	639	548
01/25/2019	550	470

000129

StopDate	Person Count	Stop Count
01/26/2019	488	423
01/27/2019	435	391
01/28/2019	481	422
01/29/2019	651	561
01/30/2019	562	487
01/31/2019	434	373
02/01/2019	544	482
02/02/2019	344	305
02/03/2019	403	363
02/04/2019	343	321
02/05/2019	437	391
02/06/2019	582	523
02/07/2019	510	446
02/08/2019	550	482
02/09/2019	545	494
02/10/2019	421	383
02/11/2019	499	444
02/12/2019	521	470
02/13/2019	403	359
02/14/2019	223	186
02/15/2019	475	427
02/16/2019	508	450
02/17/2019	311	297
02/18/2019	481	419
02/19/2019	536	465
02/20/2019	357	331
02/21/2019	375	331
02/22/2019	546	483
02/23/2019	405	367
02/24/2019	423	382
02/25/2019	438	377
02/26/2019	460	417
02/27/2019	426	385
02/28/2019	499	445
03/01/2019	478	416
03/02/2019	491	429

000130

StopDate	Person Count	Stop Count
03/03/2019	481	439
03/04/2019	535	491
03/05/2019	441	398
03/06/2019	393	335
03/07/2019	675	617
03/08/2019	519	472
03/09/2019	564	500
03/10/2019	460	410
03/11/2019	410	354
03/12/2019	498	435
03/13/2019	584	512
03/14/2019	631	569
03/15/2019	589	508
03/16/2019	531	463
03/17/2019	420	379
03/18/2019	457	403
03/19/2019	586	538
03/20/2019	495	429
03/21/2019	524	464
03/22/2019	545	466
03/23/2019	510	449
03/24/2019	431	381
03/25/2019	439	391
03/26/2019	701	628
03/27/2019	712	628
03/28/2019	565	493
03/29/2019	561	484
03/30/2019	537	479
03/31/2019	446	399
04/01/2019	586	501
04/02/2019	535	469
04/03/2019	492	450
04/04/2019	613	562
04/05/2019	576	476
04/06/2019	551	475
04/07/2019	452	414

000131

StopDate	Person Count	Stop Count
04/08/2019	453	409
04/09/2019	591	533
04/10/2019	534	480
04/11/2019	669	609
04/12/2019	541	484
04/13/2019	549	480
04/14/2019	448	395
04/15/2019	530	455
04/16/2019	485	436
04/17/2019	594	524
04/18/2019	650	574
04/19/2019	552	497
04/20/2019	551	503
04/21/2019	407	362
04/22/2019	571	502
04/23/2019	532	479
04/24/2019	601	534
04/25/2019	585	527
04/26/2019	568	481
04/27/2019	439	377
04/28/2019	370	316
04/29/2019	362	322
04/30/2019	346	305
05/01/2019	419	344
05/02/2019	591	497
05/03/2019	495	423
05/04/2019	507	448
05/05/2019	416	379
05/06/2019	470	411
05/07/2019	496	437
05/08/2019	674	589
05/09/2019	543	473
05/10/2019	501	446
05/11/2019	461	414
05/12/2019	434	385
05/13/2019	501	423

000132

StopDate	Person Count	Stop Count
05/14/2019	515	444
05/15/2019	528	495
05/16/2019	445	392
05/17/2019	509	448
05/18/2019	387	327
05/19/2019	420	366
05/20/2019	399	361
05/21/2019	487	434
05/22/2019	465	420
05/23/2019	793	702
05/24/2019	646	561
05/25/2019	642	523
05/26/2019	458	400
05/27/2019	653	536
05/28/2019	462	423
05/29/2019	612	530
05/30/2019	503	438
05/31/2019	600	506
06/01/2019	554	457
06/02/2019	459	368
06/03/2019	545	458
06/04/2019	463	425
06/05/2019	546	484
06/06/2019	563	474
06/07/2019	566	457
06/08/2019	567	455
06/09/2019	483	405
06/10/2019	375	345
06/11/2019	486	431
06/12/2019	491	422
06/13/2019	574	452
06/14/2019	553	453
06/15/2019	515	393
06/16/2019	389	315
06/17/2019	539	457
06/18/2019	422	374

000133

StopDate	Person Count	Stop Count
06/19/2019	566	522
06/20/2019	565	453
06/21/2019	570	453
06/22/2019	448	333
06/23/2019	364	294
06/24/2019	458	411
06/25/2019	440	388
06/26/2019	482	437
06/27/2019	627	493
06/28/2019	545	426
06/29/2019	525	377
06/30/2019	488	375
Grand Total:	182194	161028

000134

Exhibit 12

000135

Command Leadership Training 2018

1. Mid-City Division	July 23-24
2. Western Division	July 25-26
3. Training/Traffic Division	July 30-31 ****
4. IA/PSU/Neighborhood Policing Division	August 1-2 ****
5. Investigations II	August 6-7 ****
6. Investigations I	August 8-9 ****
7. Central Division	August 13-14
8. Eastern Division	August 15-16
9. Northern Division	August 20-21
10. Ops Support/Northwestern Division	August 22-23
11. Southern Division/Northeastern Division	August 27-28
12. Southeastern Division	August 29-30

If you are unable to attend on your scheduled date, please attend any other class. Be sure to sign in on the class roster to receive credit for your attendance.

Command Training will take place at NTC. The classroom will be designated the morning of the training.

****Classes 3, 4, 5 and 6 will be held at the Chabad Academy, located at 10785 Pomerado Rd San Diego, Ca 92131****

Enter off Pomerado Road and turn onto Chabad Center Drive then enter through security gate.

Also, please send this to all people attending the training – we don't want any popped tires and damaged roofs.

- 1) The gate only allows ONE car per green
- 2) Gate code is #~~XXXX~~ (need to press buttons hard)
- 3) There are two entry lanes – one on the left to enter the code and one on the right for RFID tags

Some parents and teachers have RFID tags that open the gate automatically. They are able to pass the vehicle entering the code. Even if someone has entered the code and a vehicle passes them on the right hand side (RFID tag lane) – DO NOT FOLLOW THAT CAR IN – tires will get popped. The person will need to re-enter the code before proceeding. Parents/teachers know that RFID tags have right of way.

2018 COMMAND LEADERSHIP TRAINING

JULY 23-AUGUST 30 2018

DAY ONE (Monday Wednesday)

<u>TIME</u>	<u>UNIT</u>	<u>TOPIC</u>
0600-0700	Chief's Office / POA	Greeting and POA
0700-0800	Chief's Office/Special Projects	AB 953/Racial Identity Profiling Act
0800-0900	In-Service Training Unit	Use of Force Report Reviewing
0900-1100	City Attorney	Civil Liability Update
1100-1200	Lunch	
1200-1400	Internal Affairs	Unit Update
1400-1500	Communications and Branding	Public Interaction and Unit Update
1500-1600	Special Investigations	Electronic Communication Privacy Act

DAY TWO (Tuesday Thursday)

<u>TIME</u>	<u>UNIT</u>	<u>TOPIC</u>
0600-0700	Commands	Decision Making (Facilitated By Command Cpts)
0700-0900	Neighborhood Policing Division	New Unit Update
0900-1100	Critical Incident Mgmt. Unit	MFF Training / Drones
1100-1200	Lunch	
1200-1300	Leadership Development Unit	How To Give Negative Feedback
1300-1500	ICAC / FBI	Social Media and Related Topics
1500-1600	Commands	Command's Free Time

000137

35
Total

MID CITY
7/23/18 -
7/24/18

COMMAND TRAINING 2018

NAME (LAST, FIRST)	ID NUMBER	ASSIGNMENT	DAY #1- INITIAL	DAY #2- INITIAL
PICKARD, SCOTT	5899	MID-CITY	SP	SP
Bowell, Shane	4599	MC	SH	Lth.
PETERSON, VERONICA	5605	MC	VP	VP
POTTIN, LIANNE	6357	MC	LP	LP
CHAMBERS, NATHAN	7021	MC	NC	NC
DAVIS, ROBERT	6781	MC	RD	RD
BROOKS, ERIC	6211	MC	EB	EB
KETCHUM, NICK	5955	MC	NK	NK
SHAW, STEVEN	4375	MC	SV	SV
VERIZ, SYLVIA	4986	MC	SV	SV
NOBLE, GARRETT	5319	MC	GA	GA
MORALES, SAM	6858	MC	SM	SM
SEITER, ERIC	5/61	INV II	SE	SE
MASCHMEYER, M	4465	MC	MM	MM
POWER, MICHAEL	6180	MC	MP	MP
LACO, PATRICK	5804	MC	PL	PL
DEVORE, BRENT	6742	MC	BD	BD
LAURENDEAU, EDWARD	6542	SE-2	TL	TL
LOWERS, ROBERT	6195	MC 2	RL	RL
AMBITO, ALBERT	6190	MC	AL	
FORD, M. JIMMY	5582	MC	FL	FL
COLLINS, TO	5800	MC	CL	CL
VALENTUELA, KEVIN	6102	NW-1	KV	KV
WILLIAMS, DON	5387	MC	SW	SW

QUINTOS, YASMINA	5635	MC	ML	ML
MOSTELLEZ, ZAKE	5412	MC	SAM	SAM
MARCELO POPOLUW	5126	K9	WD	
OMAR SINCALIN	5195	MC	OR	OR
JUD CAMDELL	6367	MC	JA	JA
LARRY ADAR	4716	K9	K	L
Adrian Lee	5244	MC	OR	OR
SHUMAKER, BEN	5983	MC	OR	OR
Barnes, Scott	5101	CIU	OR	OR
NORRIS, PAT	5017	MC	OR	OR
MORALES SAM	6858	M	OR	OR
		<u>35</u>		

Western

7/25/18 - 7/26/18

22 Total

COMMAND TRAINING 2018

NAME (LAST, FIRST)	ID NUMBER	ASSIGNMENT	DAY #1- INITIAL	DAY #2- INITIAL
SERRANO, MICHAEL	6186	W-3	MS	MS
KELLY, PATRICK	6540	W-1	PK	PK
SITRANSKI, MICHAEL	5092	W-INV	MS	MS
POTUS, BILL	5382	W-INV	WP	WP
CLENDENEN, TAMMY	6236	JUV ADMIN	TLC	TLC
BELZ, BRIGITTA	4996	W-2	BJB	BJB
HAYS, ERIC	3907	W ADMIN	EA	EA
WAGNER, KEN	4287	W-INV	KE	KE
Grubbs, Dan	4776	W-Admin	GG	GG
GROSS, Ron	4030	W-1	RDG	RDG
HALL, PATRICK	5585	W-2	PK	PK
LAVE, BART	5977	W-3	BK	BK
WAGNER, MICHAEL	7147	W2	MW	MW
TURNER, CODY	6518	W-1	CT	CT
COLON LUIS	5918	W-2	LC	
SMYTH, DAN	4500	CEN	SD	SD
ZWANEK, HANS	5474	W-3	HB	HB
MYERS, ANDORRA	4201	W-C	Am	Am
STELATT, KELLY	6558	W-3	KS	KS
TAI, RUDY	4709	W	RT	RT
ZWANEK, HANS	5474	W-		HB
POPULNI, MARCEL	5126	K9		MD

000140

29
total

July 30 & 31, 2018
Training Division & Traffic

COMMAND TRAINING 2018

NAME (LAST, FIRST)	ID NUMBER	ASSIGNMENT	DAY #1- INITIAL	DAY #2- INITIAL
DOUGHERTY, TYLER	6372	T3	TD	TD
JOHNSON, Buddy	4934	T-2 CIB	B&H	B&H
Cimmermansti, Raphael	4525	SPECIAL EVTS	PH	PH
Mcnean, Laura	5119	Traffic	LM	LM
WONG, KVIN	5136	SPECIAL EVTS	KW	KW
FLAKE, LEONNIA	4135	TRAFFIC	LF	LF
KARSH, ALAN	5176	T-1	ABK	ABK
SAROT, CHRIS	4689	1ST/PAGE	CMS	CMS
STEPHENS, MARC	5865	CIB T-3	MS	MS
MCDONALD, ROBERT	4687	CIB T2	Rm	Rm
HOUSEMAN, VICTORIA	5262	TRAFFIC	VA	VA
SORBIE, BRANDY	5926	TRAFFIC	BS	BS
CARTER, WILLIAM	5477	TRAFFIC	WC	WC
LOPEZ, SERGIO	4281	TRAFFIC	SL	SL
KRIES, DAVID K	4222	TRAFFIC	DK	DK
CLARK, JOSEPH	5496	TRAFFIC	JC	JC
BURLISON, BOB	5624	TRAFFIC	BB	BB
ROZSA, DAVID	6097	TRAFFIC	DR	DR
DAWN, ROBERT	4202	OP SUBJECT	RW	RW
COLON, BERNIE	4614	BACKGROUNDS	BTC	BTC
LEDS, ALBERTO	5060	TRAINING	AL	AL
LEWAN, JOHN	5369	BACKGROUNDS	JD	JD
CASTRO, RICKY	4280	INV. & D.V.U	RC/CA	RC/CA
Cedrun, Misty	5183	TRNG - LDU	(MC)	(MC)

24

F.A./PSU/NPD 2/1/18 + 2/2/18

34
Total

COMMAND TRAINING 2018

NAME (LAST, FIRST)	ID NUMBER	ASSIGNMENT	DAY #1- INITIAL	DAY #2- INITIAL
HARBERTH, JOHN	5169	NPD	JH	JH
WADL, SCOTT	5467	NPD	SW	SW
PHILLIPS, PAUL	4882	IA	PP	PP
MORRIS, J. WES	5490	EA	ow	ow
HOLT, JESSIE	5002	WESTERN	JAH	JAH
METZ, RICHARD	4671	PSU	Rm	Rm
MANANSALA, ERWIN	6010	PSU	EM	EM
DELGADILLO, RAUL	4978	PSU	RD	RD
EBLON, LUIS	5915	NDU	LE	LE
GUTTERREZ, RUBEN	5948	IA	Rb.	Rb.
MINTER, GREG	6052	IA	GR	GR
BISESTO, MEDIAN	5797	IA	MB	MB
JUNON, COSEY	6593	IA	CJ	CJ
Heller, PATRICK	5400	NP	PH	PH
Randolph, Matt	6183	DV	MR	MR
RIGHTHOUSE, BRET A.	4173	IA	BAR	BAR BAR
SAYASANG, DAN	5680	CHEF'S OFFICE	DS	DS
HUYS, JOHN	5097	IA	JH	JH
BENNETT, MARK	4559	IA	MB	MB
GROSSMAN, ROBERT	4249	IA	RG	RG
SANCHEZ, JUAN	5378	CIU	JS	JS
HUFF, JEREMY	6929	NPD	JH	JH
ROBERTSON, NICOLE	6292	NPD	NR	NR
BOTSFORD, STACEE	5264	NPD	SB	SB

WOODSELL, PHANOMSACK	5491	NPD/HOT	PW	PW
TANGOLA, LERRAINE	5132	NPD/C-2	RVZ	LV-3
WILLETT, CHRIS	6888	NPD/W-1	CW	CW
EDWARDS, EMER	4875	NPD/HOT	EME	EME
PICH, COUSSA	6727	NPD	(PW)	(CW)
LARA, CHARLES	5591	NPD/HOT	CL	cl
HINZO, RICH	5547	NPD	RH	RH
HIGDON, DAN	5057	PSU	(DA)	(DA)
MERRIMAN, LEVI	6546	NPD	LE	LSL
FOX, RICHARD	5050	IA	RF	RF
RICHARD				
	<u>34</u>			

INVI, Aug 8-9, 2018

33
Total

COMMAND TRAINING 2018

NAME (LAST, FIRST)	ID NUMBER	ASSIGNMENT	DAY #1-INITIAL	DAY #2-INITIAL
SAFUAR, JOHN	5193	CHILD ABUSE	[Signature]	[Signature]
WELDEN, SASON	5563	SEX CRIM	[Signature]	[Signature]
CASILLAS, ROBERTO	5391	HITF	RM	RM
FLAMAND, DALE	4385	ILAC	DF	DF
BULKOWSKI, JOE	4781	CHILD ABUSE	JB	JB
CASTRO, NYDIA	5440	SEX CRIMES	NMC	NMC
BERSON, CAROLE	5260	VICE	[Signature]	[Signature]
BAILIFF, RON	5100	SCU	RB	RB
DE DONATO, NICK	6076	VICE	NA	ND
PEN, VAN	5924	NORTHERN	UP	UP
STINSON, ROBERT	5527	VICE	[Signature]	[Signature]
MEYER, DANIEL	6072	VICE	DM	DM
MCGILVRAY, BRIAN	6078	VICE	BM	BM
MCCURRY, BEN	5781	VICE	BM	BM
HILL, ALICIA	6589	INVI/DV	AM	-
JONES, MITCHELL	6595	M/C	MJ	[Signature]
BASSETT, TINA	5116	INVI/NST	JB	JB
Alex de Armas	4013	INVI/NTF	AA	AA
WILLIAMS, DAVID	3994	INVI/NTF	DW	DW
CHAVEZ, JOSE	5575	INVI/NARC	JC	[Signature]
AGUILAR, RICK	5386	INVI/NARC	RA	RA
BASSETT, TOD	4451	INVI/NTF	JB	JB
NOJAK, MATT	5098	INVI/NST	MN	MN
BROWN, BILL	5379	INVI/NTF	UB	UB

STIASNY, ELLIOTT	4187	INV I / NST	CS	CS
TIVANIAN, CHRIS	5871	INV I / NST	CT	CT
WINKER, DEREK	5600	INV I / NST	DW	DW
ZWIBEL, EDWARD	5475	WATCH COMMAND	EG	EG
DOLAN, DAVID	4332	CIU	NA	NA
GRIFFIN, LINDA	4357	INV I - 290	SO	SO
FREEDMAN, RICHARD	4910	INV I	SO	SO
NGUYEN, TU	4664	INV - I	TN	TN
BALZIFF, /				
CANTON, ALAN	4341			
	33			

INV II

Aug 6-7, 2018

32
Total

COMMAND TRAINING 2018

NAME (LAST, FIRST)	ID NUMBER	ASSIGNMENT	DAY #1- INITIAL	DAY #2- INITIAL
WHITE, MARSHALL	4100	INV II GANGS	MKL	MKL
ROWE, RAY	5251	INV II GANGS	RD	RD
FORTIER, KEN	3721	INV II GANGS	KF	KF
Behrendt, Steve	4528	INV II ECU	SB	SB
ALBRIGHT, DANIEL	3923	INV II ECU	OD	OD
TURNER, TODD	5093	INV II GST	TNT	TNT
Mathew E. Sainz	4907	INV II	MS	MS
DISHNO, TRACY	4927	INV II - ECU	2B	2B
CHERSKI, MELISSA	5852	ELDER	mc	mc
LANE, BART	5977	INV II GST	BK	BK
TSUI, JASON	6560	NORTHERN	AL	AL
SPURLOCK, STEVEN	4710	INV II / SIU	SBS	SBS
DAVIS, KELLY	5025	INV II / GSP	KPD	KPD
BUTCHART, ALLAN	5153	INV II / GST	AMB	AMB
VELOVICH, MICHAEL	5353	INV II / HUM	MD	MD
Conley, Paul	4673	INV II / HOM	PPL	PPL
DUPRES, ANTHONY	5048	INV II / HOM	ALD	ALD
MAGGI, LOUIS	5595	INV II / HOM	UM	UM
DOBBS, MATT	5228	INV II / HOM	MD	MD
DEL TORO, MANUEL	4754	CIU	MDA	MDA
Johnson, LUKE	5954	INV II / HOM	fg	fg
MACINOWSKI, DUANE	4941	INV II / HOM	AM	AM
DECESARI, GEOFFREY	6026	INV II / HOM	MSL	MSL
UNDERWOOD, TOM	5001	INV II	U	U

26
total

Central Division

8/13/18 - 8/14/18

COMMAND TRAINING 2018

NAME (LAST, FIRST)	ID NUMBER	ASSIGNMENT	DAY #1- INITIAL	DAY #2- INITIAL
WALLACE, MICHAEL	6404	CENTRAL - 3RD	MW	MW
OH, TAERANCE	5963	WESTERN - 2ND	TO	TO
BRINKERHOFF, DAN	5717	CENTRAL INV	RP	RP
MATTELY, JUSTIN	6143	CENTRAL - SEV	JM	JM
BACUS, VINCE	5873	CENTRAL	W	W
SHUMAKER, BEN	5903	CENTRAL	BS	BS
DUNGAN, JONATHAN	6137	CENTRAL	JMO	JMO
SPURLOCK, DESIREE	4856	"	dl	dl
MCCANNALLY, JASON	4553	CENTRAL	DM	DM
McCLAIR, DANIEL	6013	CENTRAL	DM	DM
KORENKOV, ANDREW	6276	CENTRAL	AK	AK
TIEN, JOEL	6128	F. A.	JT	JT
NGUMEN, NICK	6179	CENTRAL	NN	NN
KELWINGTON, MICHAEL	6384	CENTRAL	MX	MX
GREEN, BRAD	6820	CENTRAL	BR	BR
ESPERSON, JULIE	5111	CENTRAL	JES	JES
THOMAS, DEAN	5425	CENTRAL	DT	DT
BISHOP, DEAN	5937	CENTRAL	DRB	DRB
M'ANDREW, KRISTOPHER	6099	CENTRAL	KM	KM
HOLDEN, MIKE	4997	CENTRAL	MD	MD
SCOTT, ARTHUR	6029	CENTRAL	AS	AS
FORSY, RICH	5172	CENTRAL	R.F.	R.F.
BOTKIN, MATTHEW	5875	CENTRAL	MB	MB
MCCANNALLY, JASON	4553	CENTRAL	DM	DM

Eastern Division

8/15/18
8/16/18

24
total

COMMAND TRAINING 2018

NAME (LAST, FIRST)	ID NUMBER	ASSIGNMENT	DAY #1- INITIAL	DAY #2- INITIAL
CLEM, DEBORAH	5769	E-2	DC	DC
EMILIO RAMIREZ	6086	E-1	ER	ER
DAW HAO	5398	E-INV	DA	DA
Salinas, Jeffrey	5069	MAU	JS	JS
MORA, ROBERT	5671	E-1	JM	JM
RUVIDO, JOSEPH	5509	E-3	JR	JR
FRENCH, BRIAN	070514	E-2	BF	BF
THOMAS, JOE	5861	E-3	JT	JT
RADTKE, TIM	6554	W-1	R	R
NSWOUST, ROB	5015	E-INV	NR	NR
MOYNO, KEVIN	5506	INTERNAL AFFAIRS	KM	KM
ESTRADA, ELIAS	5771	INTERNAL AFFAIRS	EE	E.E.
GOLDROP, BRIAN	4573	EACI	GB	GB
WINTZ, Michael	5438	E	WD	WD
UNDALE, JEFFREY	5783	E	JW	W
Brown, Andra	3950	WC-3	ARB	ARB
LAKE, JOHN	6344	E-3	JA	JA
LITTLE, HIGHHORSE	6219	E-3	HL	HL
Savage, Arsel	6059	E-2	AS	AS
VARBUS, MIKE	5081	TRAINING	V	
LEAHY, CHRISTOPHER	5869	W-2	L	L
Hoffman Andrew	4147	E	OH	OH
JORDON, JEFF	5316	ADMIN	J	J
LACANAN, ED	5987	E	L	L

000151

19
Total

Northern Division

8/20/18
8/21/18

COMMAND TRAINING 2018

NAME (LAST, FIRST)	ID NUMBER	ASSIGNMENT	DAY #1- INITIAL	DAY #2- INITIAL
Mayer, Kevin	4510	Northern	Km	Km
Burton, Chris	4123	N/INV.	CB	CB
SHARP, CHRIS	4855	WC	CS	CS
DENNY JOHN	6371	NORTHERN	JD	JD
BRECHT, DAVID	5807	NORTHERN	DB	DB
BURR, GEOFF	6066	NORTHERN	GB	GB
ADAMS, SIMON	5970	NOR	AS	AS
ODOM, JOSH	5981	NOR	JO	JO
BANKS, STEVE	5719	NORTHERN	BS	BS
MCEWEN, MICHAEL	5370	NORTHERN	MM	MM
LAYTON, FARRELL	4877	NORTHERN	FL	FL
JOSE, MAZE	4217	NORTHERN	JS	JS
Wilson, James	6262	NORTHERN	WJ	WJ
GIBSON, KEVIN	4171	NORTHERN	KG	KG
WALDHEIM, STEVE	5514	NORTHERN	SW	SW
Shebloski, STEPHEN	5317	MIDCITY	SS	SS
SWADENER, ARTHUR	5753	CEU	CS	CS
Scott, Jason	5712	Northern	JS	JS
BERNSTEIN, MERYL	4667	NORTHERN	MB	MB

000152

OPS Support + North Western

Aug 22-23, 2018

(26)

358
total

COMMAND TRAINING 2018

(27)

NAME (LAST, FIRST)	ID NUMBER	ASSIGNMENT	DAY #1- INITIAL	DAY #2- INITIAL
LACANGAN, ED	5957	E-2	EA	
SEHMOTZACH, TRISTAN	5682	OPS	TS	TS
Lesca, Tony	4926	K9	TL	TL
PORTNOY, BRIE	6315	NW/1	ENP	ENP
LINK, NICHOLAS	6278	OPS	NL	NL
BYANG, PAUL	5257	OPS	Py	Py
CANTEN, LAWRENCE	4007	OPS	LC	LC
MARTEN, SHANE	4621	ABLE	SM	SM
HAWKINS, ROBERT	5029	W/C	R	R
RANNEY, MIKE	5141	W/C	MR	MR
DWENS, JERRY	5602	RAP	JD	JD
SAUNDERS, MANN	4501	NW	MS	MS
RESCA JACOB	5829	K9	R	R
CARLTON, TOM	5269	K9	TC	TC
SANDERS, BRIAN	6611	N-1	BS	BS
WILKINSON, MARK	4506	OP-SUPPORT	MS	MS
JANSEY, MICHAEL	4189	W/C	MS	MS
GIWI, CASEY	5711	K9-3	CS	CS
Hovson, Darryl	4720	Comms	DA	DA
Scott Holshw	6156	W/C	SH	
Jess Hovson	3750	K9-2	JKH	JKH
ED LYNCH	4939	NW-3	EL	EL
JOHN SZAKONA	5530	INV#	J	J
Stephanie Rose	4991	OPS	SR	SR

24

COMMAND TRAINING 2018

(14)

AUG-22-23, 2018

NAME (LAST, FIRST)	ID NUMBER	ASSIGNMENT	DAY #1- INITIAL	DAY #2- INITIAL
CAROPRESO, DAN	5363	AC	✓	✓
CAROPRESO FRANK	4735	NW	✓	✓
EVANS, CRAIG	5493	ASU	CE	CE
RIVERA, CARMELIN	5336	NW	CR	CR
PIEDGEON, MIKE	5005	K9	MP	MP
DUNNIGAN, CHARLES	4969	TMI	COD	CD
TAKEUCHI, SHAWN	5375	BACKGROUNDS	ST	ST
PHILLOWER, RONNIE	5371	EIS	RP	RP
JARRELLS, JASON	5470	CI/MU	JP	JP
BORRICHINI, SCOTT	5094	NW	SDR	SDR
TAGABAW, EMERITA	5794	TRAINING	WT	WT
STERLING J	4994	NW	JS	JS
ALBERYS, WES	4622	NW	WT	WT
LINK, MICHAEL	6298	OPS		
YANG, PAUL	5257	OPS	MY	MY

Southern & N.E. Divisions

August 27-28, 2018

COMMAND TRAINING 2018

35
total

NAME (LAST, FIRST)	ID NUMBER	ASSIGNMENT	DAY #1- INITIAL	DAY #2- INITIAL
AVALOS, GARY	5323	S-I		
AVALOS, GARY	5323	S-I	Su	Su
DE LOS REYES, DEANA	4988	S-INV	DA	DA
SHARR, ADAM	5780	S	AS	AS
ZIEGLER, EVAN	4450	S	EZ	EZ
CISNEROS, CRYSTAL	5884	S	CC	CC
RODRIGUEZ, VICTOR	6801	S	VR	VR
DEMPSHI, BRYAN	6136	NE	BD	BD
MIRANDA, MIKE	5989	NE	MM	MM
MESSINEO, VITO	5278	NE	VM	VM
KOZ, PHIL	5240	N/E		
LEISE, CLINTON	5778	N/E	C.L.	C.L.
MILLAN, TED	5787	S	T.M.	T.M.
VILLALOBOS, STEVEN	4792	NE	SDV	SDV
KELLY, PEPPER	5309	NE	PK	PK
STONE, NATALIE	4481	NE	NS	NS
VALENTIN, RAY	4398	NE	RV	RV
ELLSWORTH, SCOTT	6576	S	ES	ES
ZIMMERMAN, JONATHAN	6323	S	ZJ	ZJ
OCHOA, JESSE	6449	S	JO	JO
SULLIVAN, TOM	4676	W.C. OFF.	TS	TS
PEARSON, JACK	5282	INV II/BCU	JP	JP
MARONA, ROBERT	9634	NE	RM	RM
WHITE, TYLER	6286	NE	TW	TW
STETJEVICH, DANIEL	6670	NE	RS	RS

South eastern
8/29/18 8/30/18

29
Total

COMMAND TRAINING 2018

NAME (LAST, FIRST)	ID NUMBER	ASSIGNMENT	DAY #1- INITIAL	DAY #2- INITIAL
KELSO, BEN	4702	SE	BK	BK
SWANSON, MICHAEL	5860	w/c	MJS	MJS
NAPORA, SCOTT	5601	SE	SDH	SDH
JOHNSON, JAMES	5174	SE	JD	JD
VALENZUELA, LOUIS	4291	SE	LeV.	LeV.
SERVIN, ERNESTO	4834	SE	ES	ES
HOLLAND, VANESSA	4933	NW	VH	VH
RODRIGUEZ, RAMIRO	5857	SE	ROR	ROR
MC GUIRE, ED	5736	SE	GM	GM
BURROW, DAN	5268	SE	DB	DB
TEWARI, JON	6258	SE	JST	JST
WILCKEN, CHRISTOPHER	6019	SE	W	W
THOMPSON, JARED	6359	SE	W	W
CZAS, MARIUSZ	5916	SE	MC	MC
WHITE, FRANK	6187	SE	F	F
PEREZ, MARIO	6312	SE	M.P.	M.P.
OLIVER, HAROLD	5492	SE	OH	OH
MACON, KEVIN	5117	SG4	GM	
MELHORN, SKIP	4261	S	SM	SM
JOHNSON, MATTHEW	6080	SE	MJ	MJ
ALEXANDER, MONZO	4638	SE	AA	AA
REESE, ANTHONY	5517	SE	ARB	ARB
HARA, JERRY	4973	SE	JH	JH
HURTADO, SAL	5448	NW	SH	SH

Exhibit 13

000160

RIPA COUNT - TRAINING VIDEO

Row Labels	Count of Rank
Assistant Chief	6
Captain	16
Chief of Police	1
Executive Assistant Chief	1
Lieutenant	52
Police Detective	241
Police Investigative Service Officer II	2
Police Officer I	151
Police Officer II	955
Police Officer III	9
Recruit	9
Sergeant	166
Sergeant/Detective	103
Grand Total	1712

000161

Item ID	Last Name	First Name	User Last Activity	User Credit Given	Object	Object Last
SDPD_AB953	Ellsworth	Philip	6/26/2018 03:29 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Lopez	Sergio	6/19/2018 11:30 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Plein	Dan	8/3/2018 06:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/3/2018 Diego
SDPD_AB953	Lee	Adrian	6/27/2018 08:48 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Limon	Ildefonso	6/21/2018 03:27 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Alvarez	Martin	6/18/2018 08:27 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Caropreso	Daniel	6/20/2018 12:01 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Fletes	Eduardo	6/18/2018 08:23 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Mercado	Jose	6/26/2018 02:29 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Impellizeri	Kenneth	7/11/2018 07:19 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018 Diego
SDPD_AB953	Hall	Jenny	6/19/2018 04:40 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Amezcuca	Carlos	6/28/2018 09:28 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Kilby	Christopher	INDUSTRIAL LV 6/27/2018 12:58 PM America/San Diego	NO		
SDPD_AB953	Wahl	Scott	7/15/2018 10:06 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/15/2018 Diego
SDPD_AB953	Avalos	Gary	7/9/2018 08:43 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/9/2018 Diego
SDPD_AB953	Albright	Donald	7/9/2018 08:43 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/9/2018 Diego

000162

SDPD_AB953	Albright	Daniel	6/21/2018 01:53 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Stephens	Marc	8/15/2018 02:11 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/15/2018 Diego
SDPD_AB953	Sullivan	Thomas	6/29/2018 12:29 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018 Diego
SDPD_AB953	Norris	Patrick	6/18/2018 12:09 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Hurtado	Salvador	7/20/2018 07:41 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/20/2018 Diego
SDPD_AB953	Dobbs	Matthew	6/21/2018 10:01 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Gonzales	Florante	6/23/2018 02:20 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018 Diego
SDPD_AB953	Coore	Vicki	6/20/2018 02:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Bendixen	Michael	6/22/2018 06:52 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Hoover	Darryl	6/19/2018 07:13 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Alberts	Michael	6/18/2018 03:43 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Mangum	Wesley	6/19/2018 03:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Rodriguez	Elias	6/23/2018 09:24 AM America/San Diego 6/23/18	NO YES	Racial & Identity Profiling Act- AB 953	6/23/2018 Diego
SDPD_AB953	Huys	John	6/27/2018 12:14 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Simpson	Robert	6/21/2018 06:43 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Romero	Fausto	6/19/2018 07:55 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Mc Donald	Robert	6/19/2018 08:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego

000163

SDPD_AB953	Martinez	Jeffrey	6/27/2018 10:41 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Williams	David	6/19/2018 01:52 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Jordon	Jeffrey	7/18/2018 12:27 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/2018 Diego
SDPD_AB953	Kries	David	7/12/2018 07:03 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Drilling	Eric	6/18/2018 07:40 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Flood	Gregory	8/14/2018 01:08 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/14/2018 Diego
SDPD_AB953	Yu	Dave	7/5/2018 07:08 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/5/2018 Diego

000164

SDPD_AB953	Delgadillo	Maria	6/28/2018 08:33 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Willhelm	Mark	8/7/2018 12:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/7/2018
SDPD_AB953	Fleming	Samantha	6/20/2018 01:59 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Tivanian	Christopher	6/19/2018 06:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Real	Carlos	6/20/2018 02:18 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Populin	Marcelo	6/16/2018 10:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Sorbie	Brandy	6/21/2018 06:44 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Pollock	Erik	6/21/2018 10:08 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Casillas	Roberto	7/12/2018 02:45 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Davies	Lisa	7/12/2018 11:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Jedlicka	Scott	6/21/2018 11:15 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Goldberg	Brian	11/19/2018 03:55 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	11/19/2018 Diego
SDPD_AB953	Caropreso	Frank	7/17/2018 06:09 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/17/2018 Diego
SDPD_AB953	Castillo	Joseph	6/19/2018 01:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Negron	Adrian	6/19/2018 10:50 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Martinez	Chrissy	6/26/2018 04:45 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Levenberg	Thomas	8/14/2018 01:25 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/14/2018 Diego

000165

SDPD_AB953	Milloy	John	6/21/2018 11:12 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Powers	Jason	7/2/2018 01:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/2/2018
SDPD_AB953	Krueger	Richard	6/27/2018 03:49 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Leek	Gordon	6/15/2018 04:35 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Lavalle	Edmund	6/18/2018 07:02 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Anderson	Peggy	6/28/2018 10:35 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Dierdorff	Daniel	6/21/2018 01:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Sanchez	Juan	6/22/2018 11:10 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Sandefur	Scott	6/29/2018 08:41 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018 Diego
SDPD_AB953	Roman	Luis	8/16/2018 02:12 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/16/2018 Diego
SDPD_AB953	Almos	Karen	7/19/2018 09:47 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/19/2018 Diego
SDPD_AB953	Dunnigan	Charles	7/13/2018 08:47 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/13/2018 Diego
SDPD_AB953	Fellows	Andrew	6/21/2018 09:24 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Miller	Douglas	8/14/2018 01:42 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/14/2018 Diego
SDPD_AB953	Withers	Robert	6/20/2018 02:38 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Hoover	Dana	6/19/2018 08:19 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Grubbs	Daniel	6/21/2018 08:54 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego

000166

SDPD_AB953	Flores	Raul	6/21/2018 10:51 AM America/San Diego 6/20/18	No YES	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Saflar	John	6/27/2018 02:36 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Day	Michael	6/18/2018 09:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Holt	Christopher	6/15/2018 08:20 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Mendez	Jose	6/27/2018 04:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	White	Marshall	6/18/2018 03:51 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego

000167

SDPD_AB953	Sweet	Michael	6/20/2018 08:57 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Gain	Mark	6/19/2018 08:14 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Rodriguez	Victor	6/22/2018 06:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Bisesto	Gregory	6/18/2018 01:03 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Jose	Marc	6/26/18 7/4/2018 09:11 AM America/San Diego	No YES	Racial & Identity Profiling Act- AB 953	7/4/2018
SDPD_AB953	Rodriguez	Ana	7/16/2018 12:39 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/16/2018 Diego
SDPD_AB953	Kindred	Vernon	8/2/2018 04:31 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/2/2018
SDPD_AB953	Martinez	William	7/18/2018 09:02 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/2018 Diego
SDPD_AB953	Heims	Robert	11/28/2018 08:45 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	11/28/2018 Diego
SDPD_AB953	Layton	Farrell	6/22/2018 06:00 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Beard	Jana	9/4/2018 08:54 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/4/2018
SDPD_AB953	Mosteller	Jacob	6/20/2018 07:09 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Arguelles	Jose	6/20/2018 05:03 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Weeden	Jason	6/28/2018 09:07 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Jones	James	6/19/2018 07:47 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Resch	Jacob	6/21/2018 07:01 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Havin	Jess	6/22/2018 03:53 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego

000168

SDPD_AB953	Villalobos	Steven	6/22/2018 10:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Lacangan	Edwin	6/21/2018 01:01 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Lindstrom	Gregory	6/19/2018 08:28 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Cameron	Christen	6/15/2018 07:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Tangog	Lorraine	6/21/2018 12:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Cimmarrusti	Raphael	6/26/2018 06:59 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Dishno	Tracy	6/18/2018 09:35 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Terhaar	Philip	6/20/2018 06:47 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Bautista	David	7/16/2018 10:35 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/16/2018 Diego
SDPD_AB953	Bernstein	Meryl	6/19/2018 02:36 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Beamesderfer	Michael	6/20/2018 12:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Troussel	James	6/19/2018 01:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Ford	Mitchell	6/26/2018 02:38 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Swanson	Michael	6/19/2018 09:10 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Melhorn	Skip	6/19/2018 01:29 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Castro	Rudy	8/23/2018 11:32 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/23/2018 Diego
SDPD_AB953	Servin	Ernesto	8/1/2018 12:52 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/1/2018

000169

SDPD_AB953	Rose	Stephanie	6/28/2018 11:49 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Lopez	Mark	7/11/2018 07:48 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018
SDPD_AB953	Durand	Joseph	6/19/2018 08:22 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Mayer	Kevin	7/12/2018 11:38 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018
SDPD_AB953	Kelly	Pepper	8/15/2018 10:24 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/15/2018

000170

SDPD_AB953	Alexander	Alonzo	6/20/2018 03:14 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Connelly	Paul	6/27/2018 12:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Derrough	Jovanna	10/24/2018 07:46 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/24/2018
SDPD_AB953	Morris	John	6/18/2018 12:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Mc Carvel	Roger	6/18/2018 07:33 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Millan	Teophilson	6/19/2018 03:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Sinclair	Lori	6/19/2018 08:05 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Reif	John	6/21/2018 12:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Padilla	Javier	8/14/2018 02:36 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/14/2018
SDPD_AB953	Nunez	Javier	7/26/2018 01:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/26/2018
SDPD_AB953	Zamora	Sergio	7/11/2018 08:50 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018
SDPD_AB953	Tagaban	Esmeralda	6/18/2018 12:13 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Mendoza	Joel	6/20/2018 10:08 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Howell	Larry	7/19/2018 12:54 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/19/2018
SDPD_AB953	Johnson	Buddy	6/26/2018 08:03 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Needham	James	6/26/2018 06:19 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Pechin	Richard	6/18/2018 08:13 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018

000171

SDPD_AB953	Brent	Daniel	6/19/2018 06:52 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Holt	Jessie	7/12/2018 12:31 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018
SDPD_AB953	Lovio	Arturo	10/8/2018 09:55 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/8/2018
SDPD_AB953	Westney	Daniel	6/18/2018 02:39 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Hoyte	Hector	6/19/2018 06:25 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Slater	Thomas	6/20/2018 03:16 PM America/San Diego 6/20/18	NO YES	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Bannan	Sean	7/14/2018 05:31 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/14/2018
SDPD_AB953	Witt	Steven	6/19/2018 05:02 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Seiter	Eric				
SDPD_AB953	Botkin	Matthew	6/15/2018 11:46 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Zaldivar	Jesse	6/21/2018 08:19 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Vancleave	Ron	6/16/2018 02:55 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Navarro	Carlos	6/26/2018 06:04 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Dolan	David	6/18/2018 11:59 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Gasteiger	Mark	7/24/2018 06:20 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/24/2018
SDPD_AB953	Carranza	Javier	6/26/2018 05:55 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Clark	Raymond	6/19/2018 06:04 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018

000172

SDPD_AB953	Carlyon	Thomas	6/20/2018 11:30 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Gutierrez	Ruben	6/28/2018 06:43 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Flamand	Dale	7/10/2018 10:43 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/10/2018
SDPD_AB953	Morales	Miguel	7/26/2018 05:27 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/26/2018
SDPD_AB953	Lucchesi	Brian	6/26/2018 06:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Lucchesi	Mark	6/16/2018 02:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018

000173

SDPD_AB953	Lewak	Kazimierz	6/21/2018 08:02 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Ruckle	Jeffrey	6/19/2018 09:31 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	McKean	Lisa	6/20/2018 01:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Cleavinger	Jeffrey	10/5/2018 08:14 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/5/2018 Diego
SDPD_AB953	Taylor	Dana	8/1/2018 06:19 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/1/2018
SDPD_AB953	Flores	Gilbert	7/12/2018 01:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Winker	Derek	6/18/2018 07:44 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Kellner	William	6/21/2018 08:16 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Stewart	Jeffrey	7/14/2018 07:14 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/14/2018 Diego
SDPD_AB953	Delgadillo	Roberto	7/24/2018 02:27 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/24/2018 Diego
SDPD_AB953	Pen	Vanthoeun	6/21/2018 04:35 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Rowe	Raymond	6/18/2018 08:49 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Eckard	Wende	6/21/2018 08:03 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Phillips	Paul	6/19/2018 08:30 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Peregrina	Efren	6/18/2018 12:35 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Szakara	John	6/18/2018 03:39 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Sainz	Martha	10/29/2018 11:49 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/29/2018 Diego

000174

SDPD_AB953	Robertson	Larry	6/26/2018 06:35 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Malinowski	Duane	6/26/2018 07:08 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Flake	Leonard	8/15/2018 11:00 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/15/2018 Diego
SDPD_AB953	Cruz	Vedasto	7/18/2018 10:19 AM America/San Diego 7/18/18	No YES	Racial & Identity Profiling Act- AB 953	7/18/2018 Diego
SDPD_AB953	Flores	Riter	6/26/2018 10:38 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	James	Scott	6/20/2018 02:58 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Richmond	Brenda	6/28/2018 02:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Barnes	Scott	6/26/2018 06:14 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Saunders	Mark	6/21/2018 06:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Delgadillo	Raul	6/20/2018 12:26 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Miller	Derek	6/27/2018 08:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Williams	Tina	6/20/2018 02:16 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Vargas	Michael	7/5/2018 09:08 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/5/2018 Diego
SDPD_AB953	Kelley	Kyle	6/20/2018 10:33 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Stonier	Roger	6/15/2018 06:17 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Moyna	Kevin	6/28/2018 11:35 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Macawili	Albert	6/19/2018 01:54 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego

000175

SDPD_AB953	Estrada	Elias	7/17/2018 03:09 PM America/San Diego 7/17/18	No YES	Racial & Identity Profiling Act- AB 953	7/17/2018
SDPD_AB953	Graves	James	7/14/2018 01:21 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/14/2018
SDPD_AB953	Odom	Scotty	6/22/2018 02:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Medina	Llanina	6/18/2018 12:57 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Kulbeck	Jeff	6/18/2018 08:01 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018

000176

SDPD_AB953	Laco	Patrick	6/17/2018 10:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018
SDPD_AB953	White	Troy	6/19/2018 06:48 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Maley	David	6/18/2018 07:43 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Messineo	Vito	6/15/2018 04:23 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Bowen	Gary	6/21/2018 07:34 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Mackay	James	6/18/2018 04:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Cephas	Juan	6/19/2018 07:20 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Slater	Charles	6/18/2018 05:59 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Besker	Kelly	11/6/2018 07:36 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	11/6/2018
SDPD_AB953	Cherski	Melissa	6/19/2018 07:18 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Shumaker	Benjamin	6/26/2018 11:27 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Clark	Lamont	6/26/2018 07:01 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Curran	Christopher	7/18/2018 11:34 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/2018
SDPD_AB953	Romano	Mario	7/25/2018 07:35 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/25/2018
SDPD_AB953	Nigro	Michael	6/18/2018 12:29 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Cali	Francis	6/19/2018 09:54 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Haas	Mark	8/16/2018 07:22 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/16/2018

000177

SDPD_AB953	Filley	Robert	6/21/2018 08:04 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Brecht	David	11/17/2018 11:36 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	11/17/2018
SDPD_AB953	Williams	Donald	6/27/2018 01:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Lawrence	Kaseylee	6/27/2018 01:53 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Munoz	Juan	6/19/2018 08:12 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Iversen	Pia	6/21/2018 01:01 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Ferguson	Blaine	10/16/2018 09:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/16/2018
SDPD_AB953	Davis	John	6/21/2018 08:03 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Gaines	Brandon	8/14/2018 11:00 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/14/2018
SDPD_AB953	Hewitt	Bryan	6/21/2018 11:45 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	O'Donnell	Bradley	8/17/2018 06:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/17/2018
SDPD_AB953	Amado	Oscar	7/12/2018 03:24 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018
SDPD_AB953	Guaderrama	Tracy	6/28/2018 08:20 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Delimitros	Constandinos				
SDPD_AB953	Buttle	John	6/17/2018 06:29 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018
SDPD_AB953	Tungcab	Roel	6/21/2018 12:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Leiber	Larry	6/20/2018 08:25 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018

000178

SDPD_AB953	Philhower	Ronnie	6/21/2018 11:06 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Surwilo	David	6/26/2018 09:21 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Salvador	Jericho	6/19/2018 06:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Morales	Eric	7/17/2018 03:57 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/17/2018
SDPD_AB953	Moody	Diann	6/18/2018 06:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Mc Ewen	Michael	6/20/2018 02:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018

000179

SDPD_AB953	Winans	David	6/22/2018 04:08 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Hallahan	Ryan	9/18/2018 11:19 AM America/San Diego 9/18/18	No YES	Racial & Identity Profiling Act- AB 953	9/18/2018 Diego
SDPD_AB953	Peterson	Vernon	6/27/2018 01:10 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Jarvis	Philip	6/28/2018 03:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Leos	Alberto	6/26/2018 01:50 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Renwick	James	6/19/2018 07:40 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	De Los Reyes	Romeo	6/15/2018 12:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Pira	Carl	6/17/2018 01:04 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018 Diego
SDPD_AB953	Thorn	Stephen	6/19/2018 07:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Gonzalez	Tristan	6/15/2018 08:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Brown	Jon	6/18/2018 02:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Pettus	William	6/20/2018 08:34 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Konz	Phillip	6/16/2018 08:23 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Lara	Charles	7/18/2018 06:06 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/2018 Diego
SDPD_AB953	Garrette	Edwin	6/26/2018 07:03 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Van Proyen	Joel	6/16/2018 04:39 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Bulette	Richard	6/20/2018 06:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego

000180

SDPD_AB953	Ruvido	Joseph	6/17/2018 11:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018 Diego
SDPD_AB953	Hernandez	Ruben	6/15/2018 12:51 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Kremer	Laura	10/9/2018 10:43 AM America/San Diego 10/9/18	NO YES	Racial & Identity Profiling Act- AB 953	10/9/2018 Diego
SDPD_AB953	Quintos	Yesenia	6/19/2018 08:47 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Amado	Andrea	8/27/2018 06:59 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/27/2018 Diego
SDPD_AB953	Robbins	Kenneth	6/19/2018 02:38 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Kirchhoff	Richard	6/26/2018 12:35 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Leach	Daniel	6/21/2018 03:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Kosugi	Johni	7/6/2018 06:51 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/6/2018 Diego
SDPD_AB953	Hodges	Diana	6/19/2018 07:05 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Zasueta	Steven	6/20/2018 02:51 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Weaver	Ross	7/18/2018 09:38 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/2018 Diego
SDPD_AB953	Boerum	Thomas	6/18/2018 09:43 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Speck	David	6/27/2018 08:36 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Wiese	Jonathan	6/22/2018 09:09 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Griffin	Linda	6/26/2018 01:47 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Suarez	Sophia	6/19/2018 03:35 PM America/San Diego 6/19/18	NO YES	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego

000181

SDPD_AB953	Shiraishi	Michael	9/6/2018 07:31 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/6/2018
SDPD_AB953	Castro	Henry	1/14/2019 09:57 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	1/14/2019
SDPD_AB953	Rapalee		6/26/2018 08:06 AM America/San Diego		Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Albrektsen	Sandra	6/20/2018 07:33 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Ramirez	Fernando	7/16/2018 09:10 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/16/2018
SDPD_AB953	Benavides	Luis	11/20/2018 07:37 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	11/20/2018
SDPD_AB953	Haley	Christine	6/18/2018 11:12 AM America/San Diego	No	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Vasquez	Kevin	7/12/2018 11:47 AM America/San Diego	YES	Racial & Identity Profiling Act- AB 953	7/12/2018
SDPD_AB953	Reichner	Richard	6/15/2018 12:57 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Lincoln	Steven	6/15/2018 10:08 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Gibson	David	7/17/2018 02:49 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/17/2018
SDPD_AB953	Santos	Alejandro	7/12/2018 07:12 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018
SDPD_AB953	Lowe	Jonathan	6/21/2018 06:16 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Pich	Corissa	6/15/2018 08:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Usrey	Michael	6/26/2018 03:16 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Yee	Bernadette	6/25/2018 01:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018
SDPD_AB953	Vitug	Mitchell	7/5/2018 01:44 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/5/2018
SDPD_AB953	Del Toro	Manuel				

000182

PROGRAM NINGR
6/18/2018
6/18/18
No N/A
YES

SDPD_AB953	Meyer	Cindy	8/27/2018 07:18 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/27/2018
SDPD_AB953	Camarena	Bertha	6/26/2018 01:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Gomez	Juan	6/20/2018 05:03 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Sanchez	Jesus	6/21/2018 10:04 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Cordero	Noe	6/19/2018 03:54 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Valenzuela	Louis	11/27/2018 12:07 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	11/27/2018
SDPD_AB953	Wintz	Michael	6/19/2018 08:31 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Fortier	Kenneth	6/21/18	NO YES	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Gonzales	Gary	7/3/2018 09:55 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/3/2018
SDPD_AB953	Sainsanoy	Lem	6/27/2018 10:34 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	De La Pena	Susan	7/12/2018 06:20 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018
SDPD_AB953	Groff	Michael	6/29/2018 09:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018
SDPD_AB953	Garcia	Ivan	7/27/2018 03:43 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/27/2018
SDPD_AB953	Gapusan	Gerry	6/19/2018 07:18 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Johnson	Janine	6/19/2018 06:50 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Karsh	Alan	6/18/2018 10:48 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Clem	Deborah	6/29/2018 04:24 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018

000183

SDPD_AB953	Newquist	Ronald	6/19/2018 11:21 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/20: Diego
SDPD_AB953	Newquist	Robert	6/20/2018 10:28 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/20: Diego
SDPD_AB953	Jarrells	Jason	6/21/2018 10:50 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/20: Diego
SDPD_AB953	Van Antwerp	Janine	<i>IND LV</i>	<i>NO</i>		
SDPD_AB953	Zaitz	Mathew	6/26/2018 09:34 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/20: Diego
SDPD_AB953	Kremer	James	6/17/2018 08:06 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/20: Diego
SDPD_AB953	Charlot	Terence	6/27/2018 07:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/20: Diego
SDPD_AB953	Adams	Kristen	6/17/2018 12:01 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/20: Diego
SDPD_AB953	Surratt	Colonel	6/28/2018 06:22 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/20: Diego
SDPD_AB953	Oliveras	Shannah	6/21/2018 12:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/20: Diego
SDPD_AB953	Belz	Brigitta	6/18/2018 04:49 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/20: Diego
SDPD_AB953	Aguilar	Jason	11/10/2018 02:52 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	11/10/20: Diego
SDPD_AB953	Cahill	Lawrence	6/20/2018 06:48 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/20: Diego
SDPD_AB953	Pidgeon	E. Michael	6/18/2018 03:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/20: Diego
SDPD_AB953	Black	Lori	6/23/2018 11:23 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/20: Diego
SDPD_AB953	Hunter	James	7/11/2018 01:04 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/20: Diego
SDPD_AB953	Oberndorfer	Eric	6/15/2018 09:43 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/20: Diego

000184

SDPD_AB953	Atwood	Jennifer	6/19/2018 09:00 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Tansey	Michael	6/30/2018 08:39 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/30/2018 Diego
SDPD_AB953	Browder	Neal	6/20/2018 01:34 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Martinez	Boris	6/21/2018 03:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Day	Colin	7/6/2018 12:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/6/2018 Diego
SDPD_AB953	Oh	Taerance	6/19/2018 06:10 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Nisleit	David	7/10/2018 05:25 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/10/2018 Diego
SDPD_AB953	Adams	Julie	6/20/2018 07:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	De La Cruz	Charles	6/22/2018 05:00 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Miles	William				
SDPD_AB953	Mauzy	Kathleen	7/11/2018 03:04 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018 Diego
SDPD_AB953	Nugent	Edward	6/18/2018 09:38 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Cupples	David	8/15/2018 06:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/15/2018 Diego
SDPD_AB953	Miller	Thomas	2/19/2019 11:36 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	2/19/2019 Diego
SDPD_AB953	Sadri	Mariam	2/12/2019 07:07 AM America/San Diego	YES	Racial & Identity Profiling Act- AB 953	2/12/2019 Diego
SDPD_AB953	Navarro-Moran	Angelica	7/17/2018 03:17 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/17/2018 Diego
SDPD_AB953	Shore	Daniel	7/3/2018 08:05 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/3/2018 Diego

000185

SDPD_AB953	Ingram	Henry	6/22/2018 09:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Adair	Larry	6/26/2018 09:46 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Cheam	Sopheap	6/17/2018 09:01 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018 Diego
SDPD_AB953	Smith	George	6/19/2018 11:31 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Willis	Darryl	6/20/2018 07:50 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Hara	Jerry	6/19/2018 03:29 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Bauman	Cody	6/22/2018 10:09 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Sharp	Christian	6/18/2018 04:35 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Lujan	Kelvin	6/26/2018 07:59 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Pschera	Katarina	8/27/2018 11:51 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/27/2018 Diego
SDPD_AB953	Frodente	Aaron	6/22/2018 07:14 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Aguilar	Richard	6/19/2018 01:51 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Rocha	Stephen	6/19/2018 04:33 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Santos	Christina	6/21/2018 03:36 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Tai	Rudolph	7/10/2018 04:17 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/10/2018 Diego
SDPD_AB953	Castro	Nydia	6/29/2018 09:28 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018 Diego
SDPD_AB953	Holland	Vanessa	8/3/2018 08:51 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/3/2018 Diego

000186

SDPD_AB953	Yang	Paul	6/19/2018 07:21 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/20 Diego
SDPD_AB953	Woodell	Phanomsack	6/18/2018 10:20 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/20 Diego
SDPD_AB953	Wong	Roger	6/22/2018 09:21 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/20 Diego
SDPD_AB953	Nguyen	Tu	7/18/2018 10:44 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/20 Diego
SDPD_AB953	Sayasane	Thourarith	6/18/2018 07:11 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/20 Diego
SDPD_AB953	Castro	Ricky	6/20/2018 09:25 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/20 Diego
SDPD_AB953	Legrand	Houshawn	6/16/2018 08:43 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/20 Diego
SDPD_AB953	Fortier	Natalie	6/20/2018 12:29 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/20 Diego
SDPD_AB953	Kaszycki	Edward	6/18/2018 08:38 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/20 Diego
SDPD_AB953	Banning	Amber	6/18/2018 10:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/20 Diego
SDPD_AB953	Clark	Joseph	7/12/2018 09:25 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/20 Diego
SDPD_AB953	Carter	Tony	6/20/2018 12:21 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/20 Diego
SDPD_AB953	Wood	Andrea	6/19/2018 02:17 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/20 Diego
SDPD_AB953	Dupree	Anthony	6/18/2018 09:30 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/20 Diego
SDPD_AB953	Pappert	Nori	6/23/2018 02:24 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/20 Diego
SDPD_AB953	Blackford	Jeffrey	6/21/2018 07:00 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/20 Diego
SDPD_AB953	Johnson	Luke	7/17/2018 03:08 PM America/San Diego 6/21/18	NO YES	Racial & Identity Profiling Act- AB 953	7/17/20 Diego

000187

SDPD_AB953	Czas	Mariusz	6/19/2018 01:58 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Thomas	Joseph I	7/3/2018 09:55 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/3/2018 Diego
SDPD_AB953	Miller	David	6/18/2018 01:45 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Herrera	Victor	6/16/2018 02:00 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Forsey	Colin	6/21/2018 05:40 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Rozsa	Lamar	6/19/2018 03:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Walb	Kristopher	6/20/2018 02:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Collins	James	6/27/2018 09:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Butchart	Allan	6/15/2018 08:25 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Kong	Mari	6/28/2018 02:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Ledezma	Arnoldo	7/11/2018 06:39 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018 Diego
SDPD_AB953	Luce	Christopher	6/28/2018 08:08 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Johnson	William	6/19/2018 03:56 PM America/San Diego 6/19/18	NO YES	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Resch	Danielle	6/19/2018 07:30 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Queen	Corinne	6/19/2018 11:49 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Sottile	Carla	7/3/2018 11:08 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/3/2018 Diego
SDPD_AB953	Kern	Jacob	6/20/2018 02:22 PM America/San Diego 6/20/18	NO YES	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego

000188

SDPD_AB953	Rozsa	Angela	6/20/2018 06:53 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/20 Diego
SDPD_AB953	Hinzo	Richard	6/18/2018 08:16 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/20 Diego
SDPD_AB953	Vasquez	Yvette	7/12/2018 06:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/20 Diego
SDPD_AB953	Smyth	Laura	6/27/2018 06:45 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/20 Diego
SDPD_AB953	Zwibel	Edward	8/14/2018 05:12 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/14/20 Diego
SDPD_AB953	Carroll	John	6/21/18	NO YES S	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Takeuchi	Shawn	7/11/2018 03:14 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/20 Diego
SDPD_AB953	Mills	Denise	6/19/2018 04:07 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/20 Diego
SDPD_AB953	Stone	Natalie	6/18/2018 10:01 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/20 Diego
SDPD_AB953	Roshanzaer	Ashkan	7/17/2018 08:25 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/17/20 Diego
SDPD_AB953	Waldheim	Steven	7/11/2018 11:52 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/20 Diego
SDPD_AB953	Dewitt	Michael	6/20/2018 03:03 PM America/San Diego 6/20/18	NO YES	Racial & Identity Profiling Act- AB 953	6/20/20 Diego
SDPD_AB953	Sharrieff	Sabakhan	6/15/2018 10:49 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/20 Diego
SDPD_AB953	Dearmas	Alexander	6/20/2018 03:34 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/20 Diego
SDPD_AB953	Odom	Joshua	6/18/2018 09:22 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/20 Diego
SDPD_AB953	Sharki	Adam	6/26/2018 01:16 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/20 Diego
SDPD_AB953	Lane	Bart	6/22/2018 09:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/20 Diego

000189

SDPD_AB953	Herring	Mark	8/9/2018 07:17 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/9/2018
SDPD_AB953	Fernandez	Junar	6/29/2018 08:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018
SDPD_AB953	Hernandez	Humberto	9/18/2018 03:47 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/18/2018
SDPD_AB953	Adams	Simon	6/16/2018 12:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Wallace	Justin	6/19/2018 07:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Koerber	Matthew	6/18/2018 01:12 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Bock	Ruby	7/11/2018 08:42 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018
SDPD_AB953	Miranda	Michael	11/19/2018 10:20 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	11/19/2018
SDPD_AB953	Bigbie	Tyler	6/18/2018 04:57 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Brown	Peter	6/16/2018 01:27 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Wallin	Eddie	6/18/2018 08:53 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Costanza	Jason	7/11/2018 03:03 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018
SDPD_AB953	Cortez	John	6/16/2018 03:49 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Hall	Michael	10/30/2018 01:07 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/30/2018
SDPD_AB953	Hartman	Lisa	6/19/2018 11:40 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Livermore	Jeffrey	6/19/2018 08:55 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Manansala	Benjerwin	6/26/2018 10:05 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018

06T000

SDPD_AB953	McClain	Daniel	7/19/2018 12:00 AM America/San Diego 6/22/18	No YES	Racial & Identity Profiling Act- AB 953	7/19/20 Diego
SDPD_AB953	Wilcken	Christopher	6/19/2018 09:45 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/20 Diego
SDPD_AB953	Terranova	Tobia	7/20/2018 07:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/20/20 Diego
SDPD_AB953	Thibault-Hamill	Kelly	6/19/2018 08:37 AM America/San Diego 6/19/18	No YES	Racial & Identity Profiling Act- AB 953	6/19/20 Diego
SDPD_AB953	Shadoan	Claudia	6/19/2018 10:14 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/20 Diego
SDPD_AB953	Padgett	Michael	6/18/2018 11:57 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/20 Diego
SDPD_AB953	Bua	Mark	7/17/2018 06:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/17/20 Diego
SDPD_AB953	Doherty	Tyler	7/16/2018 12:18 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/16/20 Diego
SDPD_AB953	Clayton	John	6/21/2018 01:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/20 Diego
SDPD_AB953	Wilson	Jared	6/26/2018 10:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/20 Diego
SDPD_AB953	Scott	Arthur	6/17/2018 10:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/20 Diego
SDPD_AB953	Decesari	Geoffrey	6/29/2018 09:35 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/20 Diego
SDPD_AB953	West	David	8/14/2018 10:33 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/14/20 Diego
SDPD_AB953	Waggaman	Joseph	10/10/2018 12:59 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/10/20 Diego
SDPD_AB953	Conley	Paul	7/17/2018 03:16 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/17/20 Diego
SDPD_AB953	Burr	Geoff	6/22/2018 10:53 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/20 Diego
SDPD_AB953	Bainbridge	Ross	6/27/2018 09:50 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/20 Diego

167000

SDPD_AB953	Ampol	John				
SDPD_AB953	Luth	Christopher				
SDPD_AB953	King	Shawn	6/20/2018 06:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/20 Diego
SDPD_AB953	Roth	Matthew	6/16/2018 03:34 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/20 Diego
SDPD_AB953	Ramirez	Emilio	6/19/2018 09:45 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/20 Diego
SDPD_AB953	Minx	Nicholas	9/19/2018 11:55 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/19/20 Diego
SDPD_AB953	Crenshaw	Chad	6/19/2018 09:27 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/20 Diego
SDPD_AB953	Vollmar	Timothy	6/21/2018 07:19 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/20 Diego
SDPD_AB953	Steffen	John	6/18/2018 03:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/20 Diego
SDPD_AB953	Lawry	Nicholas	6/16/2018 12:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/20 Diego
SDPD_AB953	Campfield	Gordon	6/18/2018 09:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/20 Diego
SDPD_AB953	Garlow	Justin	6/20/2018 03:03 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/20 Diego
SDPD_AB953	Savage	Ariel	6/19/2018 04:10 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/20 Diego
SDPD_AB953	Humphrey	Gregg	6/26/2018 06:31 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/20 Diego
SDPD_AB953	Minter	Gregory	7/26/2018 10:17 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/26/20 Diego
SDPD_AB953	Zdunich	Jason	7/11/2018 07:03 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/20 Diego
SDPD_AB953	Tom	Paul	6/26/2018 07:05 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/20 Diego
SDPD_AB953	Jimenez	Daniel	6/28/2018 10:37 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/20 Diego

000192

SDPD_AB953	Ascencio	Agustin	6/20/2018 03:21 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/20 Diego
SDPD_AB953	Lockwood	Scott	7/15/2018 06:07 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/15/20 Diego
SDPD_AB953	Edwards	Elmer	6/19/2018 12:03 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/20 Diego
SDPD_AB953	Meyer	Daniel	6/26/2018 01:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/20 Diego
SDPD_AB953	Davis	Brett	7/12/2018 11:30 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/20 Diego
SDPD_AB953	Kaiser	Geoffrey	6/18/2018 12:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/20 Diego
SDPD_AB953	Tafoya	Andrew	6/27/18	NO YES	Racial & Identity Profiling Act- AB 953	6/20/20 Diego
SDPD_AB953	Rowlett	Pamela	6/20/2018 08:28 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/20 Diego
SDPD_AB953	Dedonato	Nicholas	6/28/2018 04:22 PM America/San Diego 6/26/18	NO YES	Racial & Identity Profiling Act- AB 953	6/28/20 Diego
SDPD_AB953	Weaver	James	6/22/2018 07:50 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/20 Diego
SDPD_AB953	Luellen	John	6/20/2018 05:03 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/20 Diego
SDPD_AB953	Johnson	Matthew	6/23/2018 02:38 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/20 Diego
SDPD_AB953	Valenzuela	Kevin	6/19/2018 08:42 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/20 Diego
SDPD_AB953	Louret	Cassie	6/19/2018 02:19 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/20 Diego
SDPD_AB953	Estepa	Marlon	6/26/2018 04:10 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/20 Diego
SDPD_AB953	Escamilla	Eduardo	6/18/2018 07:54 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/20 Diego
SDPD_AB953	Tien	Joel	6/22/2018 07:57 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/20 Diego

000193

SDPD_AB953	Craft	Daniel	6/19/2018 07:14 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Fernandez	Alejandro	1/23/2019 01:27 PM America/San Diego 7/13/18	NO YES	Racial & Identity Profiling Act- AB 953	1/23/2018 Diego
SDPD_AB953	Thomas	Akaan	6/18/2018 02:39 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Murray	Christopher	6/20/2018 03:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Ruggiero	Matthew	6/19/2018 02:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Murillo	Rene	7/19/2018 07:11 AM America/San Diego 6/27/18	NO YES	Racial & Identity Profiling Act- AB 953	7/19/2018 Diego
SDPD_AB953	Miller	Eric	6/21/2018 04:03 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Alvarez	Mario	7/23/2018 01:43 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/23/2018 Diego
SDPD_AB953	Barrera	James	6/19/2018 08:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Rozsa	David	6/21/2018 10:52 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Reilly	Arden	6/26/2018 02:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Stirk	Michael	6/19/2018 12:04 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Dungan	Jonathan	6/22/2018 07:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Margolis	Jeremy	7/12/2018 12:52 PM America/San Diego 7/12/18	NO YES	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Stanley	Daniel	6/21/2018 08:30 AM America/San Diego 6/21/18	YES	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Dempsey	Bryan	6/17/2018 08:30 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018 Diego
SDPD_AB953	Mattly	Justin	6/21/2018 03:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego

000194

SDPD_AB953	Kriebel	Jerry	8/16/2018 09:27 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/16/2018 San Diego
SDPD_AB953	Shadoan	Patrick	6/20/2018 07:41 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 San Diego
SDPD_AB953	Taitague	Geraldine	6/19/2018 06:41 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 San Diego
SDPD_AB953	Weaver	Michael	6/21/2018 07:35 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 San Diego
SDPD_AB953	Welch	Ryan	6/20/2018 02:18 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 San Diego
SDPD_AB953	Bennett	Erich	6/18/2018 06:20 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 San Diego
SDPD_AB953	Harbin	Levi	6/21/2018 11:00 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 San Diego
SDPD_AB953	Cabello	Phillip	6/21/2018 06:32 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 San Diego

000195

SDPD_AB953	Zweifach	Richard	6/21/2018 06:45 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Naputi	Tony	6/20/2018 08:59 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Lennier	Aletha	6/21/2018 11:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Power	Michael	6/16/2018 02:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Douglas	Benjamin	6/21/2018 09:50 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Lefler	Robert	6/16/2018 02:45 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Gibson	Kevin	6/20/2018 04:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Dayes	Paul	11/27/2018 08:55 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	11/27/2018
SDPD_AB953	Randolph	Matthew	6/18/2018 07:07 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Serrano	Michael	6/19/2018 11:35 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Jackson	Dulani	8/18/2018 12:55 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/18/2018
SDPD_AB953	Nguyen	Nicholas	6/21/2018 06:23 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	McGilvray	Brian	6/19/2018 07:00 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	White	Franklin	6/19/2018 02:25 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Hamby	Travis	2/7/2019 04:01 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	2/7/2019
SDPD_AB953	Boykin	Jeffery	6/18/2018 05:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Dragt	Julie	6/16/2018 07:03 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018

961000

SDPD_AB953	Zendejas	Antonette	6/19/2018 01:12 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Duerr	Crystal	7/25/2018 09:21 AM America/San Diego 7/25/18	NO YES	Racial & Identity Profiling Act- AB 953	7/25/2018 Diego
SDPD_AB953	Lutz	Jeremiah C	6/26/2018 06:46 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Ambito	Albert	6/26/2018 10:52 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Edwards	Bret	6/21/2018 11:35 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Pimienta	Justin	6/18/2018 12:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	McAndrew	Kristopher	6/17/2018 09:35 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018 Diego
SDPD_AB953	Wells	Adam	6/28/2018 10:04 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Ta	Truong	6/22/2018 02:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Campbell	Douglas	6/20/2018 09:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Brown	Michael	6/24/2018 07:55 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/24/2018 Diego
SDPD_AB953	Peralta	Joseph	6/22/2018 09:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Howard	Robert	6/27/2018 10:31 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Worthington	Phillip	IND LI	NO		
SDPD_AB953	Conkle	Kevin	6/27/2018 10:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Beason	Carole	6/26/2018 06:49 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Hernandez	Nestor	12/6/2018 06:24 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	12/6/2018 Diego

000197

SDPD_AB953	McDonald	Wesley	6/21/2018 08:12 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Barnes	Errick	6/27/2018 03:19 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Myers	Andrea	6/28/2018 09:45 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Thompson	John	6/29/2018 11:53 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018 Diego
SDPD_AB953	Hansel	Doru	7/2/2018 05:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/2/2018
SDPD_AB953	Little	Highhorse	6/22/2018 03:43 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Lenahan	Brian	6/19/2018 08:23 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Reinhold	Martin	6/15/2018 10:01 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Rhoten	Michael	6/19/2018 06:31 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Parga	Nathan	6/21/2018 06:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Gutierrez	Armando	6/19/2018 02:14 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Volker	Joseph	6/27/2018 02:34 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Beal	Justin	6/19/2018 09:51 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Conde	Jose	7/19/2018 07:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/19/2018 Diego
SDPD_AB953	Hwang	David	6/19/2018 04:20 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Ford	Allyson	6/22/2018 01:31 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Euler	Samuel	6/19/2018 08:26 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego

000198

SDPD_AB953	Ott	Stephanie	6/23/2018 06:41 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018 Diego
SDPD_AB953	Thomas	Rodney	6/26/2018 06:48 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Armentano	Kevin	6/20/2018 09:02 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Clendenen	Tammy	6/20/2018 03:42 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Deyling	Tyler	6/18/2018 04:59 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Hernandez	William	7/18/2018 06:22 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/2018 Diego
SDPD_AB953	Montoya	Jason	6/16/2018 02:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Temnick	Jonathan	6/17/2018 10:38 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018 Diego
SDPD_AB953	Williams	Kyle	6/21/2018 01:43 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Serrano	Gerardo	10/10/2018 07:37 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/10/2018 Diego
SDPD_AB953	McGruder	Michael	6/17/2018 02:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018 Diego
SDPD_AB953	Schrom	Adam	6/21/18	NO YES	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Stinnette	Sam	6/20/2018 03:13 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Hone	Natalie	7/11/2018 01:08 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018 Diego
SDPD_AB953	Avera	Brian	6/28/2018 08:20 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Wolfe	Tyler	6/23/2018 10:03 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018 Diego
SDPD_AB953	Gagliardi	Matthew	8/15/2018 08:06 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/15/2018 Diego

000199

SDPD_AB953	Dominguez	Manuel	6/21/2018 07:20 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Creazzo	Anthony				
SDPD_AB953	Woodland	Brandon	9/4/2018 03:21 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/4/2018
SDPD_AB953	Link	Nicholas	6/18/2018 07:20 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Korenkov	Andrew	6/18/2018 10:15 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Novak	Matthew	6/15/2018 03:13 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Cara	Bismarck	6/26/2018 01:47 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Burris	Brian	6/26/2018 05:34 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Hilton	Joseph	6/21/2018 07:16 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Clabough	Joshua	6/30/2018 08:20 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/30/2018 Diego
SDPD_AB953	Perez	Mario	6/19/2018 07:04 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Sainte-Agathe	Rodolphe	6/19/2018 06:34 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Jankowski	Kevin	6/26/2018 06:35 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Felber	Christian	6/19/2018 01:54 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Robertson	Nicole	10/29/2018 12:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/29/2018 Diego
SDPD_AB953	Brou	Aziz	6/16/2018 09:23 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Tennebaum	Justin	6/20/2018 02:45 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego

007000

SDPD_AB953	Portnoy	Eric	7/16/2018 12:08 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/16/2018
SDPD_AB953	Zimmerman	Jonathan	6/20/2018 01:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Signorino	John	6/27/2018 08:37 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Hone	Matthew	6/20/2018 12:17 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Gudoy	Stephen	7/12/2018 08:24 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018
SDPD_AB953	Korbecki	Robert	7/17/2018 03:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/17/2018
SDPD_AB953	Johnson	Bobby	6/21/2018 12:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Miranda	Kristel	6/19/2018 06:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Rojas	Michael	6/23/2018 04:15 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018
SDPD_AB953	Haughey	Christopher	6/18/2018 02:54 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Cockrell	Tyler	6/25/2018 07:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018
SDPD_AB953	Martinez	Anthony	6/25/2018 09:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018
SDPD_AB953	Colglazier	Vernon	6/28/2018 02:07 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Pottin	Lianne	6/20/2018 07:08 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Harrison	Christopher	6/26/2018 05:15 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Erpelding	John	6/21/2018 02:03 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Pajita	Radford	6/18/2018 06:07 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018

000201

SDPD_AB953	Kenney	George	6/26/2018 09:27 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Bell	Robert	6/21/2018 03:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Thompson	Jared	6/19/2018 09:39 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Bamba	Jonathan	10/8/2018 08:57 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/8/2018 Diego
SDPD_AB953	Lane	John	6/19/2018 04:55 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Armstrong	James	6/22/2018 12:55 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Tortorella	Matthew	9/19/2018 07:14 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/19/2018 Diego
SDPD_AB953	Robinson	Brandon	6/18/2018 02:04 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Garcia	Christine	7/9/2018 08:44 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/9/2018 Diego
SDPD_AB953	Valdez	Erick	6/22/2018 05:40 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Campbell	Judson	6/15/2018 12:01 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Velasquez	Joshua	6/22/2018 05:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Denny	John	6/21/2018 08:13 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Gallegos	Sergio	10/8/2018 02:44 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/8/2018 Diego
SDPD_AB953	Stasch	Corey	6/18/2018 06:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Romano	Dante	6/22/2018 04:25 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Robinson	Keith	6/19/2018 07:44 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego

000202

SDPD_AB953	Romberger	Timothy	7/18/2018 08:15 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/2018 Diego
SDPD_AB953	Siemer	Ryan	6/19/2018 08:30 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Wallace	Michael	8/2/2018 07:01 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/2/2018 Diego
SDPD_AB953	Kellington	Michael	6/15/2018 09:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Posada	Oskar	6/21/2018 06:48 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Irwin	Wade	6/16/2018 11:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Runyen	Steven	7/12/2018 09:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Rodriguez	David	7/14/2018 10:20 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/14/2018 Diego
SDPD_AB953	Hesselgesser	Alex	6/23/2018 07:07 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018 Diego
SDPD_AB953	Jauregui	Joshua	8/15/2018 06:42 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/15/2018 Diego
SDPD_AB953	Wentz	Nathan	6/15/2018 01:08 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Didelot	John	6/15/18	YES		
SDPD_AB953	Taylor	Andrea	6/21/2018 08:13 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Quinn	Ryan	11/7/2018 01:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	11/7/2018 Diego
SDPD_AB953	Wilson	Melinda	6/21/2018 06:29 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Barton	Brian	6/15/2018 07:43 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Uzarraga	Gerald	6/28/2018 05:24 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego

000203

SDPD_AB953	Campbell	Casey	7/12/2018 06:34 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Duffy	Kevin	6/16/2018 03:13 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Do	Michael	6/26/2018 07:06 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Mayer	Justin	6/17/2018 12:14 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018 Diego
SDPD_AB953	Vanesler	Micah	6/15/2018 07:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Harrison	Steven	6/16/2018 09:04 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Giddens	Michael	6/23/2018 09:36 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018 Diego
SDPD_AB953	Rzucidlo	John	6/26/2018 05:33 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Valenzuela	Richard	<i>IND. LV</i>	<i>NO</i>		
SDPD_AB953	Jordan	Brandon	6/23/2018 12:55 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018 Diego
SDPD_AB953	Sullivan	John	7/18/2018 12:58 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/2018 Diego
SDPD_AB953	Ochoa	Jesse	6/17/2018 02:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018 Diego
SDPD_AB953	Erickson	Mark	6/16/2018 02:13 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Bundy	Steven	6/21/2018 09:49 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Goebel	Jon	6/29/2018 05:27 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018 Diego
SDPD_AB953	Barton	Richard	6/20/2018 04:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Welsh	Dustin	6/21/2018 06:28 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego

000204

SDPD_AB953	Gonzalez	John	6/21/2018 02:23 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Hayes	Michael				
SDPD_AB953	Jackson	Kellen	6/28/2018 02:12 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Schultz	Ryan	6/19/2018 06:30 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Pavle	Christopher	6/18/2018 06:53 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Beam	Daniel	6/23/2018 03:29 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018 Diego
SDPD_AB953	Herrera	Berenice	6/18/2018 09:02 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	McPartland	Scott	6/19/2018 02:26 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Krupp	Ave	7/12/2018 10:18 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	McGowan	David	6/26/2018 05:00 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Edington	Carlos	7/2/2018 07:29 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/2/2018
SDPD_AB953	Sherbondy	Michael	6/20/2018 07:06 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Turner	Cody	7/13/2018 10:23 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/13/2018 Diego
SDPD_AB953	Bayless	Ekaterina	7/9/2018 01:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/9/2018
SDPD_AB953	Pate	Christopher	6/26/2018 07:22 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Sielken	Jeremy	7/11/2018 05:16 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018 Diego
SDPD_AB953	Crumb	Katherine	6/19/2018 01:16 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego

000205

SDPD_AB953	Hopper	Robert	6/23/2018 11:13 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018 Diego
SDPD_AB953	Gault	Ryan	6/18/2018 06:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Mills	Randall	6/20/2018 02:18 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Montayre	Philippe	6/19/2018 06:58 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Plunkett	Brian	6/19/2018 08:18 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Tannhauser	William	6/26/2018 05:00 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Obregon	Anthony	6/26/2018 01:34 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Drahosova	Zuzana	6/18/2018 07:33 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Medina	Dionisio	6/18/2018 11:16 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Dumaplin	Carlo	6/19/2018 06:23 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Ryan	James	6/15/2018 09:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Barrett	Michael	6/20/2018 05:50 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Demas	Travis	6/28/2018 01:04 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Flood	Christopher	6/29/2018 07:46 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018 Diego
SDPD_AB953	Kaiser	Christopher	7/2/2018 06:29 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/2/2018
SDPD_AB953	Nilsen	David	6/15/2018 03:42 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Pfannenstiel	Zachary	7/17/2018 09:19 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/17/2018 Diego

000206

SDPD_AB953	Ailes	Clinton	6/20/2018 06:12 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Radasa	Ricky	6/26/2018 03:01 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Baker	James	6/15/2018 10:45 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Cooper	Eric	7/18/2018 07:08 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/2018
SDPD_AB953	Newton	Benjamin	6/28/2018 05:34 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Castillo	Bryan	6/26/2018 06:38 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Neifer	Daniel	6/20/2018 07:54 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Kelly	Patrick	7/11/2018 09:23 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018
SDPD_AB953	Willkomm	Jenna	7/26/2018 07:37 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/26/2018
SDPD_AB953	Riis	Daniel	6/27/2018 07:45 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Voss	Joel	6/19/2018 09:53 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Ellis	Daniel	1/11/2019 02:51 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	1/11/2019
SDPD_AB953	Schimpf	Brian	7/3/2018 06:11 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/3/2018
SDPD_AB953	Merriman	Levi	6/18/2018 09:53 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Laurendeau	Edward	6/19/2018 02:12 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Medina	Rogelio	6/21/2018 04:51 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Valdez	David	6/22/2018 06:32 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018

000207

SDPD_AB953	Tena	Paul	6/20/2018 04:24 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Walker	James	6/18/2018 06:27 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Duarte	Andrew	6/21/2018 01:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Stewart	Kelly	6/16/2018 01:22 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Nunez	Joseph	6/20/2018 06:47 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Ealson	James	7/17/2018 02:27 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/17/2018
SDPD_AB953	Tsui	Jason	6/28/2018 09:34 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Radtke	Timothy	7/2/2018 09:12 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/2/2018
SDPD_AB953	Perdue	John	6/20/2018 02:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Pardue	Joseph	6/15/2018 08:40 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Werner	Thomas	7/3/2018 11:34 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/3/2018
SDPD_AB953	Santos	Tito	6/18/2018 02:59 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Klotz	Paul	6/18/2018 07:27 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Ellsworth	Scott	6/18/2018 07:35 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Bakhshizadeh	Ali	6/21/2018 07:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Berg	Christina	6/15/2018 02:40 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Robinson	Monica	10/30/2018 08:41 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/30/2018

000208

SDPD_AB953	Woods	Marlo	7/3/2018 10:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/3/2018
SDPD_AB953	Underwood	Joseph	7/19/2018 06:34 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/19/2018
SDPD_AB953	Wansa	Clint	6/21/2018 06:26 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Whann	Nathan	6/25/2018 06:59 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018
SDPD_AB953	Zastrow	Nicholas	6/25/2018 10:16 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018
SDPD_AB953	Sanchez	Anthony	6/26/2018 01:51 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Stephens	Brian	6/23/2018 02:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018
SDPD_AB953	Tavares	Expedy	6/19/2018 09:44 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Sanchez	Brian	6/28/2018 08:26 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Sanders	Brian	6/26/2018 03:06 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Ruiz	Andres	6/17/2018 09:29 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018
SDPD_AB953	Robles	Carlos	6/18/2018 09:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Jones	Mitchell	6/28/2018 09:16 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Stanley	Benjamin	6/19/2018 02:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Torres	Oscar	6/21/2018 07:07 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Cameron	Arthur	6/16/2018 01:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Diaz	Alfredo	6/16/2018 02:23 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018

000209

SDPD_AB953	Calderson	Victor	6/19/2018 02:52 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Jimenez	Cesar	6/20/2018 03:35 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Hill	Alicia	7/25/2018 12:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/25/2018 Diego
SDPD_AB953	Hernandez	Carlos	6/26/2018 05:06 AM America/San Diego 6/26/18	No YES	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Verduzco	Max	7/2/2018 09:26 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/2/2018
SDPD_AB953	Bianco	Joseph	6/28/2018 10:25 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Page	Richard	6/21/2018 02:14 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Bolton	Jeffrey	6/21/2018 04:47 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	McSweeney	Robert	6/16/2018 04:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Sarot	Christopher	6/20/2018 03:10 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Perrin	Gerald	6/20/2018 08:07 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Hamby	Tyler	1/28/2019 10:08 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	1/28/2019 Diego
SDPD_AB953	Stetkevich	Daniel	6/20/2018 10:17 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Pinon	Ricardo	6/23/2018 01:03 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018 Diego
SDPD_AB953	Pilkington	Gregory	7/1/2018 07:12 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/1/2018
SDPD_AB953	Olivo	Joshua	6/26/2018 06:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Dagostino	Paul	8/26/2018 02:28 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/26/2018 Diego

000210

SDPD_AB953	Weisenfluh	Daniel	6/21/2018 04:47 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Curtis	Dustin	6/20/2018 03:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Longen	Andrew	7/12/2018 04:10 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Briggs	Robert	7/12/2018 01:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Harris	Christopher	6/15/2018 10:01 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Fish	Michael	6/26/2018 03:40 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Ohlwiler	Cory	6/16/2018 06:25 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Zimmerman	Sarah	8/14/2018 10:44 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/14/2018 Diego
SDPD_AB953	Rhoades	James	7/3/2018 07:10 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/3/2018 Diego
SDPD_AB953	Cummings	Kevin	6/26/2018 06:27 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Lopez	Eduardo	6/20/2018 07:28 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Andal	Billy	6/20/2018 02:50 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Dyemartin	Alan	6/19/2018 10:02 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Whipple	Travis	6/26/2018 07:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Bigler	Frank	6/28/2018 01:44 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Sutter	Sarah	6/19/2018 11:25 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Breise	Anthony	6/16/2018 07:30 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego

000211

SDPD_AB953	Hoskins	Terry	7/19/2018 12:59 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/19/2018 Diego
SDPD_AB953	Williams	Brent	6/18/2018 07:48 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Smith	Scott	6/18/2018 07:53 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Conde	Karla	6/21/2018 02:10 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	McCullough	Keelan	7/23/2018 01:50 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/23/2018 Diego
SDPD_AB953	Hagel	Jason	6/19/2018 07:17 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Larrea	Mario	6/26/2018 01:04 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Cardenas	Carlos	6/26/2018 08:44 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Philips	Trevor	10/29/2018 03:55 PM America/San Diego 7/24/18	NO YES	Racial & Identity Profiling Act- AB 953	10/29/2018 Diego
SDPD_AB953	Makwana	Joanna	7/13/2018 05:43 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/13/2018 Diego
SDPD_AB953	Knutson	Matthew	6/19/2018 02:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Carrington	Brian	6/20/2018 12:52 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Morales	Javier	6/21/2018 11:44 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Ramirez	David	10/8/2018 09:40 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/8/2018 Diego
SDPD_AB953	Yoder	William	6/20/2018 06:05 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Sedeno	Ignacio	6/15/2018 11:01 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Enriquez	Emery	6/26/2018 07:00 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego

000212

SDPD_AB953	Featherly	Justin	6/22/2018 02:35 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Easter	Travis	7/23/2018 01:58 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/23/2018
SDPD_AB953	Calvert	Sarah	6/18/2018 09:45 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Breuninger	Adam	6/20/2018 08:01 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Gonzalez	Yovanna	6/20/2018 07:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Handley	Kevin	8/29/2018 11:07 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/29/2018
SDPD_AB953	Dillon	Thomas	6/26/2018 12:26 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Low	Osborne	7/13/2018 07:32 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/13/2018
SDPD_AB953	Adair	Kristopher	6/19/2018 06:10 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Whitaker	Maria	6/22/2018 11:55 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Notterman	Christopher	6/28/2018 02:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Pickel	Laura	6/27/2018 08:36 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Cox	Darrell	6/28/2018 05:26 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	McLean	Laura	6/20/2018 11:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Ulovec	Geoffrey	6/21/2018 04:28 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Nazarov	Vladimir	6/19/2018 02:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Tafoya	Holland	6/21/2018 03:36 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018

000213

SDPD_AB953	Schmidt	Robert	6/29/2018 03:35 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018 Diego
SDPD_AB953	Zoller	Joshua	6/25/2018 11:31 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018 Diego
SDPD_AB953	Stinnette Hernandez-	Kelly	7/17/2018 12:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/17/2018 Diego
SDPD_AB953	Cooper	Marisela	7/17/2018 10:30 AM America/San Diego 7/17/18	No YES	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Blomberg	Christopher	8/15/2018 08:08 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/15/2018 Diego
SDPD_AB953	Cote	Samuel	7/18/2018 05:53 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/2018 Diego
SDPD_AB953	Holmes	Tristan	6/20/2018 03:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Mullins	David	6/30/2018 09:34 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/30/2018 Diego
SDPD_AB953	Walker	Susannah	7/26/2018 10:43 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/26/2018 Diego
SDPD_AB953	Dewey	Tyler	6/18/2018 06:24 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	McCooole	Eric	6/26/2018 01:04 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Soto	Esteban	6/16/2018 10:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Mariota	Sean	7/13/2018 07:29 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/13/2018 Diego
SDPD_AB953	Schnautz	Jerrad				
SDPD_AB953	Orso	Lawrence	6/28/2018 02:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Humes	Maria	7/19/2018 08:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/19/2018 Diego
SDPD_AB953	Minton	Frances	12/14/2018 05:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	12/14/2018 Diego

000214

SDPD_AB953	Carbajal	Luis	7/13/2018 02:50 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/13/2018
SDPD_AB953	Devore	Brenton	6/27/2018 09:23 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Williams	Mark	6/20/2018 05:55 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Slade	Richard	6/20/2018 10:22 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Williams	Tracey	7/17/2018 09:13 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/17/2018
SDPD_AB953	George	Adam	6/18/2018 03:49 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Mora	Deanna	6/23/2018 09:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018
SDPD_AB953	Iwasaki	Kevin	6/22/2018 06:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Peterson	Zane	8/21/2018 06:40 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/21/2018
SDPD_AB953	Roode	Mark	6/21/2018 03:18 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Houchins	Jeffrey	6/19/2018 06:43 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Jones	Eric	6/20/2018 02:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Gates	Norman	6/17/2018 10:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018
SDPD_AB953	Smith	Christopher	6/19/2018 12:38 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	DaCosta-Muniz	Amaryllis	6/19/2018 10:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Rodriguez	Victor	6/30/2018 12:10 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/30/2018
SDPD_AB953	Blevins	Jacob	6/27/2018 01:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018

000215

SDPD_AB953	Horvat	Monika	6/22/2018 01:13 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Montoya	Justin	6/21/2018 06:59 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Markland	Cecilia	8/14/2018 10:30 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/14/2018 Diego
SDPD_AB953	McCarthy	Jonathan	6/18/2018 03:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Amato	Dominic	6/18/2018 09:11 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Hendricks	Mark	6/22/2018 05:14 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Condon	Matthew	6/19/2018 06:54 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Maciel	Ryan	6/19/2018 10:34 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Durrant	Trevor	6/21/2018 09:22 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Skiba	Jeffrey	6/26/2018 02:20 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Gardner	Samuel	6/16/2018 02:26 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Davis	Robert	6/19/2018 09:12 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Speicher	Kevin	7/3/2018 10:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/3/2018
SDPD_AB953	Rodriguez		6/21/2018 06:40 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Bahena	Daniel	6/22/2018 05:13 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Triba	Kyle	6/18/2018 07:03 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Angulo	Luis	6/21/2018 01:01 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Arosemena	Eder	6/21/2018 01:01 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego

000216

SDPD_AB953	Ochab	Cary	7/12/2018 09:29 PM America/San Diego 7/13/18	NO YES	Racial & Identity Profiling Act- AB 953	7/12/2018
SDPD_AB953	Stiasny	Elliott	6/19/2018 07:02 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Brinkerhoff	Paul	6/17/2018 09:28 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018
SDPD_AB953	Mc Lellan	Scott	6/21/2018 07:07 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Lynch	Edward	6/28/2018 10:13 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Bulkowski	Joseph	7/12/2018 02:43 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018
SDPD_AB953	Rude	Robert	6/20/2018 03:03 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Colon	Luis	6/18/2018 02:36 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Colon	Bernie	6/18/2018 02:21 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Righthouse	Susan	6/26/2018 11:23 AM America/San Diego 6/26/18	NO YES	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Cochran	John	7/21/2018 10:17 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/21/2018
SDPD_AB953	Martin	R. Shane	6/19/2018 11:29 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Cedrun	Misty	6/28/2018 01:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Mc Grath	Thomas	7/10/2018 04:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/10/2018
SDPD_AB953	Brenner	Mark	6/18/2018 09:14 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Valentin	Ramon	6/21/2018 12:25 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Bostedt	Thomas	1/22/2019 09:33 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	1/22/2019

000217

SDPD_AB953	Coyle	Timothy	6/24/2018 04:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/24/2018 Diego
SDPD_AB953	Epperson	Julie	7/11/2018 03:03 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018 Diego
SDPD_AB953	Gregory	Emmett	8/19/2018 06:54 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/19/2018 Diego
SDPD_AB953	Peregud	Paul	7/12/2018 10:41 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Mendenhall	Chad	6/26/2018 09:37 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Chinn	Michael	6/18/2018 12:54 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Vaquero	Daniel	6/21/2018 01:57 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Short	Willis				
SDPD_AB953	Davis	Jadarric	6/15/2018 09:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Green	Bradford	7/14/2018 02:56 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/14/2018 Diego
SDPD_AB953	Scheidecker	Andrew	6/27/2018 02:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Bull	Angela	6/23/2018 02:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018 Diego
SDPD_AB953	Carbajal	Edwin	8/17/2018 06:09 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/17/2018 Diego
SDPD_AB953	Gripp	Christopher	6/19/2018 06:19 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Seddon	Heather	6/21/2018 09:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Vidrios	Angel	6/26/2018 09:34 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Rojas	Michael	6/30/2018 02:31 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/30/2018 Diego

000218

SDPD_AB953	Fisher	Patrick	6/19/2018 03:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Pogue	Matthew	6/20/2018 09:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Wallace	Briana	7/13/2018 07:18 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/13/2018 Diego
SDPD_AB953	Starrett	Tiffany	6/28/2018 07:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Boer	Michael	6/16/2018 10:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Sisto	David	6/21/2018 02:25 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Lotz	Kevin	7/13/2018 07:31 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/13/2018 Diego
SDPD_AB953	Doll	Curtis	7/27/2018 08:31 AM America/San Diego 7/13/18	NO YES	Racial & Identity Profiling Act- AB 953	7/27/2018 Diego
SDPD_AB953	Lee	David	6/20/2018 12:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Johnson	Bryan	6/17/2018 08:44 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018 Diego
SDPD_AB953	Ponce	Juan	6/18/2018 12:55 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Cameron	Ryan	6/16/2018 10:13 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Morales	Samuel	8/1/2018 06:30 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/1/2018
SDPD_AB953	Gibson	Brandon	6/18/2018 02:54 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Milligan	Caitlin	6/19/2018 06:53 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Betley	Travis	6/15/2018 09:56 PM America/San Diego 6/16/18	NO YES	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Ansari	Addam	6/20/2018 03:09 PM America/San Diego 6/20/18	NO YES	Racial & Identity Profiling Act- AB 953	

000219

SDPD_AB953	Hodge	Joshua	6/15/2018 03:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Munoz	Carlos	7/18/2018 07:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/2018 Diego
SDPD_AB953	Estrada	Carlos	6/20/2018 08:55 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Jimenez	Hector	7/12/2018 02:55 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Valente	Kyle	6/27/2018 05:42 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Kean	David	6/18/2018 08:16 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	McPherson	Miles	6/21/2018 10:33 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Willett	Chris	6/22/2018 12:21 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Bunch	Sean	6/21/2018 03:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Barton	Lindsay	6/28/2018 07:13 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Serrano	David	6/20/2018 03:00 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Delatorre	Jordan	6/21/2018 02:25 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Peplowski	David	6/26/2018 06:54 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Bohorquez	Erika	6/24/2018 06:37 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/24/2018 Diego
SDPD_AB953	Morgan	Katherine	7/17/2018 04:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/17/2018 Diego
SDPD_AB953	Hovdey	Meghan				
SDPD_AB953	Contreras	Jonathan	6/16/2018 03:45 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego

000220

SDPD_AB953	Nielsen	Brian	6/15/2018 02:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Thomas	Matthew	6/28/2018 03:48 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Johnson	Angela	6/21/2018 07:59 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Keefe	Asa	6/26/2018 10:40 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Arreola	Timothy	6/17/2018 02:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018 Diego
SDPD_AB953	Turman	Maurice	8/20/2018 10:13 AM America/San Diego 8/20/18	No YES	Racial & Identity Profiling Act- AB 953	8/20/2018 Diego
SDPD_AB953	Sterling	Trevor	6/20/2018 02:38 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Junker	Jonathan	6/22/2018 03:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Tamagni	Nicholas	6/19/2018 09:47 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Choy	Steven	6/18/2018 12:31 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Hinzo	Katrina	7/11/2018 03:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018 Diego
SDPD_AB953	Troche	Mauricio	6/29/2018 02:43 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018 Diego
SDPD_AB953	Tuthill	Collin	6/27/2018 03:13 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Foxworthy	Jennifer	6/28/2018 08:10 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Governski	Colin	7/18/2018 01:25 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/2018 Diego
SDPD_AB953	Huntley-Park	Jamie	6/20/2018 09:35 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Steinbach	Matthew	6/19/2018 11:40 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego

000221

SDPD_AB953	Paniagua	Matthew	6/18/2018 11:59 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Park	Ryan	6/18/2018 11:42 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Rodriguez	Samuel	6/20/2018 06:13 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Durbin	Lawrence	6/25/2018 11:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018 Diego
SDPD_AB953	Abron	James	6/18/2018 09:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Huff	Jeremy	6/26/2018 12:45 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Vasinda	Jacob	6/21/2018 10:14 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Jimenez	Amanda	8/16/2018 09:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/16/2018 Diego
SDPD_AB953	Knaack	Peter	6/22/2018 02:53 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Moss	Casey	6/20/2018 02:40 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Duncan	Jarrett	6/27/2018 12:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Estrada	Amanda	6/21/2018 10:13 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Baldwin	David	6/16/2018 06:17 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Clay	Phillip	10/4/2018 10:58 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/4/2018 Diego
SDPD_AB953	Crawford	Brett	6/26/2018 09:05 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Sevilla	Adrian	1/3/2019 02:54 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	1/3/2019
SDPD_AB953	Bush	James	6/19/2018 09:26 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego

* 000222

SDPD_AB953	Bernard	Christopher	6/21/2018 06:16 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Smith	Yusuf	7/12/2018 07:02 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Eysie	Daniel	6/19/2018 06:23 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Gregory	Jennifer	6/16/2018 09:22 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	White	John	6/20/2018 04:29 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Johnson	Kai	6/26/2018 06:22 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Young	Evan				
SDPD_AB953	Askew	Mark	6/16/2018 04:35 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Coats	Eric	6/26/2018 05:50 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Didlake	Stephanie	11/14/2018 06:17 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	11/14/2018 Diego
SDPD_AB953	Higgins	Taylor	6/25/2018 09:50 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018 Diego
SDPD_AB953	Gonzalez	Micheal	6/19/2018 02:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Norcia	Kimberly	6/19/2018 03:00 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	McNett	Eron	7/12/2018 03:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Tani	Mitchel	6/27/2018 03:18 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Snodgrass	Danielle	7/20/2018 10:04 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/20/2018 Diego
SDPD_AB953	Cockrell	Stephanie	7/20/2018 04:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/20/2018 Diego

000223

SDPD_AB953	Bandy	Elizabeth	6/28/2018 10:01 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Dowler	Matthew	9/11/2018 07:44 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/11/2018 Diego
SDPD_AB953	Liu	Denise	7/12/2018 02:36 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Namhie	Kasey	6/16/2018 02:44 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Personius	Robert	6/19/2018 02:43 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Dozier	Sharon	7/13/2018 06:52 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/13/2018 Diego
SDPD_AB953	Vories	Krista	6/26/2018 06:19 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Morales	Arturo	6/16/2018 02:44 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Kashouty	Brian	8/15/2018 06:27 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/15/2018 Diego
SDPD_AB953	Giovanetty	Walfrido	6/21/2018 02:58 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Evans	Kayla	6/20/2018 01:36 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Curtis	Richard	6/29/2018 10:31 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018 Diego
SDPD_AB953	Escalante	Ricardo	6/26/2018 03:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Hadland	Cora	6/25/2018 11:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018 Diego
SDPD_AB953	South	Paul	6/29/2018 05:05 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018 Diego
SDPD_AB953	Orr	Brandon	6/21/2018 09:50 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Chambers	Nathan	6/16/2018 06:11 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego

000224

SDPD_AB953	Woods	Brian	6/19/2018 05:51 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Alt	Bryan	6/15/2018 11:16 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Parrilla	Thomas	6/18/2018 10:22 AM America/San Diego 6/19/18	No YES	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Cobb	Matthew	6/20/2018 06:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Senior	Christopher	6/15/2018 09:44 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Denherder	Darik	6/26/2018 03:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018

000225

SDPD_AB953	Sandoval	Joel	8/14/2018 10:21 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/14/2018
SDPD_AB953	Grindley	Sean	8/11/2018 04:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/11/2018
SDPD_AB953	Loughlin	Timothy	6/19/2018 02:19 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Macintyre	Paul	10/19/2018 03:20 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/19/2018
SDPD_AB953	McMichael	Nancy	9/22/2018 10:01 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/22/2018
SDPD_AB953	Shields	Milo	7/2/2018 09:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/2/2018
SDPD_AB953	Maraschiello	Moriah	7/1/2018 01:01 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/1/2018
SDPD_AB953	Sims	Cory	7/24/2018 04:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/24/2018
SDPD_AB953	Poorsaleh	Saum	6/26/2018 10:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Carlson	Robert	7/11/2018 08:52 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018
SDPD_AB953	Campbell	Andrew	6/19/2018 11:12 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Kelly	Susan	6/18/2018 06:22 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Barber	Neil	6/19/2018 06:28 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Andreen	Kevin	6/16/2018 10:19 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Fugett	Mackenzie	6/17/2018 02:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018
SDPD_AB953	Gachalian	Andrew	6/17/2018 09:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018
SDPD_AB953	Lawyer	Robert	6/22/2018 07:11 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018

000226

SDPD_AB953	Larson	Peter	6/20/2018 12:47 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Hudnall	Justin	6/26/2018 06:24 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Komlosy	Michael				
SDPD_AB953	Fritsch	James	6/16/2018 04:30 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Kauler	Nicholas	6/21/2018 06:28 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Harvey	Patrick	6/21/2018 06:32 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Wasco	Michael	6/21/2018 09:42 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Tello	Anthony	7/24/2018 11:50 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/24/2018 Diego
SDPD_AB953	McGrath	Thomas	8/24/2018 09:31 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/24/2018 Diego
SDPD_AB953	McCoy	Jeffrey				
SDPD_AB953	Brown	Conner	6/20/2018 06:55 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Abot	Joshua	6/27/2018 10:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Armstrong	William	10/16/2018 11:42 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/16/2018 Diego
SDPD_AB953	Barrios	Jeffrey	6/22/2018 02:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Brantley	Gene	6/18/2018 04:52 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Chappell	Doka	6/19/2018 09:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Dunleavy	Ryan	7/2/2018 02:59 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/2/2018 Diego
SDPD_AB953	Liufau	Aida	7/12/2018 01:53 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego

000227

SDPD_AB953	Okeson	Kyle	6/18/2018 09:27 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Dabbaghian	Katherine	6/26/2018 02:35 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Martinez	Cesar	6/27/2018 09:09 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Burnett	James	6/21/2018 08:17 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Garzanti	Jean Carlo	8/17/2018 03:45 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/17/2018
SDPD_AB953	Koehne	Kaitlin	6/21/2018 06:53 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Iwatsuru	Jeffrey	6/19/2018 02:58 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Denny	Julia	6/23/2018 02:19 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018
SDPD_AB953	Baker	Bryan	6/19/2018 06:29 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Wagner	Michael	7/7/2018 06:09 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/7/2018
SDPD_AB953	Skyhar	Erik	7/14/2018 07:10 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/14/2018
SDPD_AB953	Ruby	Benjamin	6/16/2018 10:51 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Gross	Jeremiah	6/26/2018 09:38 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Dabbaghian	Nicholas	9/25/2018 07:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/25/2018
SDPD_AB953	Chang	Stephanie	6/18/2018 09:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Fuerte	Atilano	6/16/2018 02:56 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Fitzgerald	Kyle	6/21/2018 02:20 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018

000228

SDPD_AB953	Dao	Vincent	7/13/2018 07:54 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/13/2018 Diego
SDPD_AB953	Dower	Boe	7/19/2018 01:40 PM America/San Diego 6/20/18	No YES	Racial & Identity Profiling Act- AB 953	7/19/2018 Diego
SDPD_AB953	Nisleit	Ryan	6/27/2018 10:08 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Albright	David	6/26/2018 05:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Morris	Chase	6/21/2018 10:24 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Castillo	Jacob	6/19/2018 08:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Darby	Jason	6/16/2018 06:13 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Maraschiello	Tony	6/22/2018 09:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Neal	William	6/22/2018 05:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Coleman	Gregory	6/28/2018 06:32 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Cummings	Joshua	7/14/2018 02:40 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/14/2018 Diego
SDPD_AB953	Ellison	Kara	6/16/2018 01:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Hungarter	Eric	8/13/2018 06:31 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/13/2018 Diego
SDPD_AB953	Herzog	Jordan	6/19/2018 09:31 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Ayala	Luis	6/19/2018 02:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Stein	Kevin	6/27/2018 06:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Ortega	Gabriela	6/18/2018 09:57 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego

000229

SDPD_AB953	Boggeman	Shawn	7/20/2018 03:42 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/20/2018
SDPD_AB953	Coleman	Austin	7/15/2018 05:19 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/15/2018
SDPD_AB953	Soto	Julio	7/1/2018 10:09 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/1/2018
SDPD_AB953	Cooper	Thomas	6/27/2018 05:38 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Pierre-Antoine	Clifford	6/20/2018 07:01 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Tutt	Kalena	6/26/2018 02:36 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Losee	Sean	6/22/2018 05:25 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Klos	William	7/29/2018 09:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/29/2018
SDPD_AB953	Nicholas	Javier	6/21/2018 08:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Vina	Jordan	6/18/2018 03:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Yi	Paul	6/16/2018 05:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Langley	Jason	6/29/2018 03:38 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018
SDPD_AB953	McNett	Ian	6/21/2018 06:31 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Garbutt	Wilton	6/16/2018 08:49 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Jones	Christopher	6/20/2018 08:10 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Knipp	Joseph	6/23/2018 08:49 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018
SDPD_AB953	Nafarrete	Alfredo	6/15/2018 07:20 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018

000230

SDPD_AB953	Pulido	Luis	7/11/2018 06:08 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018 Diego
SDPD_AB953	Downing	Benjamin	6/19/2018 02:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Chiappone	Alexander	6/19/2018 06:02 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Acevedo	Eugenio	11/4/2018 05:42 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	11/4/2018 Diego
SDPD_AB953	Yanofsky	Richard	10/15/2018 10:42 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/15/2018 Diego
SDPD_AB953	Booth	Joseph	6/17/2018 04:42 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018 Diego
SDPD_AB953	Bernard	Brian	6/26/2018 05:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Bellatti	Mark	6/16/2018 02:53 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Baker	Samuel	6/22/2018 10:07 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Walker	Taylor	6/30/2018 08:27 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/30/2018 Diego
SDPD_AB953	Shields Rogstad	Bryan	6/19/2018 02:13 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Lingenhol	Christopher	6/26/2018 12:26 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Grinik	Serge	6/16/2018 06:34 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Torres	Jesse	6/21/2018 07:01 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Chesney	Britnee	7/11/2018 02:52 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018 Diego
SDPD_AB953	Fiorillo	Anthony	6/27/2018 12:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Johanson	Brendon	6/22/2018 02:34 PM America/San Diego 6/22/18	NO YES	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego

000231

SDPD_AB953	Judge	David	6/22/2018 01:35 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Hickox	Stephen	6/18/2018 06:34 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Dunaj	James	7/14/2018 09:17 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/14/2018
SDPD_AB953	Casciola	Nicholas	7/1/2018 01:54 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/1/2018
SDPD_AB953	Saltzman	Petra	6/18/2018 07:46 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Richards	Patrick	6/18/2018 04:35 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Peterson	Timothy	7/18/2018 07:12 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/2018
SDPD_AB953	Brinkerhoff	Daniel	6/21/2018 08:26 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Quintanilla	Connor	7/1/2018 08:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/1/2018
SDPD_AB953	Uch	Techeakboth	6/16/2018 04:29 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Wright	Richard	6/22/2018 09:49 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Scull	Jonathan	6/22/2018 09:21 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Rivera	Isaac	6/21/2018 06:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Sandoval	Loui	6/21/2018 09:42 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Riley	Evan	7/13/2018 07:53 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/13/2018
SDPD_AB953	Leiber	Joshua	6/23/2018 02:15 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018
SDPD_AB953	Lang	Ryan	7/10/2018 01:23 PM America/San Diego	YES	Racial & Identity Profiling Act- AB 953	7/10/2018

000232

SDPD_AB953	Sultan	Aaron	6/21/2018 06:54 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Rollefson	Brian	6/17/2018 07:57 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018
SDPD_AB953	Rosas	Irving	6/16/2018 02:48 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Luedeke	Joelle	6/21/2018 09:45 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Devor	Adam	6/19/2018 09:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Duke	William	6/16/2018 03:12 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Lopez	Ernesto				
SDPD_AB953	Firkus	Catherine	6/29/2018 02:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018
SDPD_AB953	Marin	Charles	6/19/2018 02:47 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Frias	Brian	6/27/2018 05:40 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Almond	Daniel	6/27/2018 05:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Milburn	Lauren	7/13/2018 12:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/13/2018
SDPD_AB953	Gonzalez	Jason	6/26/2018 06:12 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Hernandez	Milton	7/20/2018 08:40 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/20/2018
SDPD_AB953	Hills	David	6/20/2018 09:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Krout	William	6/17/2018 07:47 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018
SDPD_AB953	Sanchez	Anthony	6/19/2018 03:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018

000233

SDPD_AB953	Link	Melissa	6/21/2018 11:53 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Tasior	Joshua	6/21/2018 02:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Lasley	Drake	6/16/2018 06:42 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Lull	Brandon	6/21/2018 06:44 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Diaz	Francisco	6/18/2018 04:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Marks	Kyle	6/16/2018 05:27 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Lull	Tania	6/26/2018 12:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Mondello	Nicole	6/18/2018 07:08 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Flores	Douglas	7/20/2018 09:12 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/20/2018
SDPD_AB953	Flanagan	Sean	6/22/2018 03:17 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Davis	Jarrel	6/19/2018 08:05 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Rack	Kyle	6/19/2018 07:38 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Saleha	Rohullah	6/21/2018 10:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Herkelman	Matthew	6/21/2018 03:16 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Heinze	Ryan	6/21/2018 03:17 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Olguin	Angela	6/18/2018 08:46 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Gilchrist	Andrea	6/26/2018 03:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018

000234

SDPD_AB953	Roman	Francisco	6/22/2018 09:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Quillin	Brittany	6/20/2018 09:29 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Young	Tyler	6/16/2018 06:23 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Taub	Jason	6/25/2018 11:23 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018
SDPD_AB953	Paris	Carly	6/16/2018 06:28 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Torres	Angelica	6/16/2018 02:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Wells	Jonathan	6/16/2018 06:52 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Garcia	Mike	6/19/2018 02:27 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Cattera	Dominic	8/15/2018 06:20 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/15/2018
SDPD_AB953	Burgess	Artie	6/21/2018 07:07 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Purdy	Matthew	6/16/2018 07:01 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	King	Brandon				
SDPD_AB953	Zepeda Serrano	Moises	6/17/2018 08:08 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018
SDPD_AB953	Hamilton	Ronald	6/19/2018 03:09 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Kaup	Cormac	6/16/2018 05:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Raynor V	Robert	6/19/2018 10:55 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Kitchen	Anthony	6/21/2018 01:18 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018

000235

SDPD_AB953	Larson	Travis	6/19/2018 08:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Keyes	Brad	6/21/2018 11:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Belanger	Peter	6/19/2018 09:10 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Rodriguez	Jose	6/26/2018 03:03 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Engel	Christopher	6/16/2018 06:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Norris	David	6/19/2018 02:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Hughes	Evan	6/26/2018 02:23 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Johnson	Christopher	6/26/2018 09:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Lap	Vara	6/27/2018 09:49 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Dudley	John	6/26/2018 10:24 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Castellanos	Daniel	6/18/2018 06:00 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Varns	Stephen	6/23/2018 07:15 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018
SDPD_AB953	Villanueva	Alfred	6/18/2018 02:55 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Quillin	Summer	7/10/2018 02:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/10/2018
SDPD_AB953	Mallory	Eric	7/20/2018 05:18 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/20/2018
SDPD_AB953	Medina	Nicholas	6/19/2018 10:17 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Hawksley	Daniel	6/16/2018 06:55 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018

000236

SDPD_AB953	Maraschiello	Mallory	6/17/2018 09:01 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018
SDPD_AB953	Huynh	Nicholas	6/21/2018 05:30 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Foley-Shipitalo	Jennifer	6/21/2018 05:29 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Rostamzadeh	Ramin	6/23/2018 06:47 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018
SDPD_AB953	Ybanez	Ace	6/19/2018 09:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Leavell	Heather	6/29/2018 11:36 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018
SDPD_AB953	Thorpe	Andrew	6/21/2018 06:11 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Gonzalez-Zuniga	Andres	6/26/2018 02:04 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Vela	Lorena	6/21/2018 09:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Olson	Kyle	6/27/2018 02:34 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	DeRisio	Thomas	6/21/2018 05:22 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Allen	Amanda	6/21/2018 10:12 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Quintana	Christian	8/9/2018 10:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/9/2018
SDPD_AB953	Peterson	Nickolas	7/2/2018 12:34 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/2/2018
SDPD_AB953	Kruse	Destiny	6/26/2018 12:18 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Payton	Daniel	6/18/2018 10:52 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Oberndorfer	Joseph	6/21/2018 11:00 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018

000237

SDPD_AB953	Maldonado	Efrain	6/20/2018 02:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Johns	Joshua	6/22/2018 11:00 PM America/San Diego 6/23/18	NO YES	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Lowry	Jackilyn	6/26/2018 02:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Springer	Scott	6/26/2018 02:18 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Bognuda	Melanie	6/21/2018 09:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Simmers	Megan	6/17/2018 10:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018
SDPD_AB953	Armbruster	David	6/21/2018 06:51 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Henry	Robert	8/27/2018 06:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/27/2018
SDPD_AB953	Sullivan	Richard	6/22/2018 11:31 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Elisma	Joseph	6/29/2018 08:25 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018
SDPD_AB953	Sullivan	Mark	6/21/2018 05:41 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Robinson	Kristin	6/22/2018 06:59 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Hansen	Eric	6/16/2018 05:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Bryant	Curtis	6/26/2018 03:45 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Uribe-Lopez	Everardo	6/15/2018 09:42 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Hankel	James	6/28/2018 10:29 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Levan	John	6/18/2018 08:13 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018

000238

SDPD_AB953	Ali	Abdul Malik	6/27/2018 02:59 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Rocha	Jasmin	7/21/2018 10:17 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/21/2018
SDPD_AB953	Smith	Patrick	7/6/2018 09:18 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/6/2018
SDPD_AB953	Van Orsdel	Andrew	7/11/2018 03:12 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018
SDPD_AB953	Moore	Sherika	6/20/2018 06:49 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Miranda	Don Tommy	6/27/2018 02:40 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Gonzalez	Steven	7/20/2018 06:50 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/20/2018
SDPD_AB953	Harris-Gleason	Chloe	9/27/2018 12:45 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/27/2018
SDPD_AB953	LaurelTorres	Salvador	6/29/2018 07:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018
SDPD_AB953	Nelson	Robert	6/16/2018 05:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Marcinko	Amber	6/21/2018 11:51 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Speakman	Brenna	6/24/2018 03:43 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/24/2018
SDPD_AB953	Trainor	Garrett	10/12/2018 06:32 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/12/2018
SDPD_AB953	Turner	Larry	8/8/2018 01:10 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/8/2018
SDPD_AB953	Cox	Theonymfi	6/22/2018 02:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Kielbus	Malwina	6/22/2018 02:32 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Card	Jason	6/25/2018 09:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018

000239

SDPD_AB953	Bryant	Jennifer	6/18/2018 09:12 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Breck	Timothy	6/29/2018 10:47 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018 Diego
SDPD_AB953	Boxell	Michael	6/21/2018 09:54 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Aristide	Dominic	6/29/2018 10:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018 Diego
SDPD_AB953	Zajda	Matthew	7/11/2018 01:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018 Diego
SDPD_AB953	Yellin	David	6/22/2018 05:36 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Krick	Jacquelyn	7/24/2018 12:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/24/2018 Diego
SDPD_AB953	Gordanier	Jacqueline	6/19/2018 09:42 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Arcinue	Christian	6/27/2018 10:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Cairns	Thomas	6/22/2018 02:49 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Deans	Matthew	6/18/2018 01:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Franken	Shane	6/22/2018 03:32 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Jung	Sharon	6/29/2018 01:30 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018 Diego
SDPD_AB953	Stark	Victoria	7/5/2018 06:22 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/5/2018 Diego
SDPD_AB953	Smith	Justin	6/28/2018 05:27 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Slade	Rebecca	6/26/2018 06:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Usma	Diego	6/27/2018 02:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego

000240

SDPD_AB953	Coston	Akilah	6/21/2018 09:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Martinez	Angelina	6/15/2018 10:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Longacre	Jeffrey	6/22/2018 04:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Orozco	Justin	6/17/2018 02:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018 Diego
SDPD_AB953	Petchel	Matthew	6/17/2018 02:26 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018 Diego
SDPD_AB953	Powers	Margaret	6/18/2018 03:14 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Perales	Jose	6/21/2018 07:29 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Fadness	Aletheia	6/19/2018 02:21 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Fuentes	Theresa	7/5/2018 05:26 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/5/2018
SDPD_AB953	Fernandez	Joshua	7/19/2018 06:40 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/19/2018 Diego
SDPD_AB953	Muniz	Michael	7/14/2018 11:16 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/14/2018 Diego
SDPD_AB953	Wester Lehr	Kyle	7/12/2018 07:51 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Aaland	Sean	6/16/2018 06:15 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Johnson	Nasira	6/27/2018 11:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Wilson	Braden	6/22/2018 02:21 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Vedder	Ian	6/16/2018 06:19 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Thomas	Andre	6/22/2018 03:04 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego

000241

SDPD_AB953	Sheehan	Garrett	6/20/2018 08:23 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Sisneros	Zane	6/16/2018 10:24 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Clark	Emily	6/21/18	NO YES	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Dawson	Jacob	6/22/2018 06:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	DiGioia	Zachary	7/13/2018 12:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/13/2018 Diego
SDPD_AB953	Rueda	Jorge	6/19/2018 03:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Sanchez	Ismael	8/27/2018 01:38 PM America/San Diego 8/27/18	NO YES	Racial & Identity Profiling Act- AB 953	8/27/2018 Diego
SDPD_AB953	Carroll	Jackson	6/25/2018 10:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018 Diego
SDPD_AB953	Anikanova	Anna	8/2/2018 02:46 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/2/2018 Diego
SDPD_AB953	Alvarado	Edwin	6/22/2018 02:07 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Ahmed	Guled	6/21/2018 06:34 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Valenzuela	Jorge	8/13/2018 10:59 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/13/2018 Diego
SDPD_AB953	Stroud	Mark	6/22/2018 02:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Wolf	Cody	8/1/2018 07:40 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/1/2018 Diego
SDPD_AB953	Padilla	Anthony				
SDPD_AB953	Martinez	Serafina	6/30/2018 02:36 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/30/2018 Diego
SDPD_AB953	Orban	Dominic	6/25/2018 09:47 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018 Diego
SDPD_AB953	Haines	Benjamin	6/23/2018 09:29 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018 Diego

000242

SDPD_AB953	White	Donald	6/16/2018 06:24 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Wittlieff	Ethan	6/25/2018 10:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018
SDPD_AB953	Hall	Benjamin	6/22/2018 07:02 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Huizar	Anthony	6/19/2018 09:51 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Heil	Cassandra	6/24/2018 08:31 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/24/2018
SDPD_AB953	Langley	Emery	6/19/2018 03:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Hammond	Luke	6/21/2018 06:45 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Marino	Anthony	6/18/2018 04:31 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Reeves	Addison	6/19/2018 09:42 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Marino	Nicholas	6/21/2018 09:39 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Ferraro	Jonathan	6/16/2018 01:53 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Briggs	John	6/15/2018 09:21 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Reyes	Luis	6/22/2018 09:35 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Frost	James	6/22/2018 06:49 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Austin	Brandon	7/11/2018 03:09 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018
SDPD_AB953	Adieh	Amir	7/7/2018 05:35 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/7/2018
SDPD_AB953	Oller	Joshua	6/19/2018 06:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018

000243

SDPD_AB953	Navarajo	Micah	6/23/2018 02:18 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018
SDPD_AB953	Ortiz	Elizabeth	6/16/2018 08:17 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Prats	Steven	6/30/2018 02:25 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/30/2018
SDPD_AB953	Monreal	Erika	6/22/2018 04:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Noble	Brooks	7/11/2018 03:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018
SDPD_AB953	Oh	Paul	6/17/2018 08:03 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018
SDPD_AB953	Gonzalez	Eduardo	6/16/2018 02:14 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Aguilar	Jose	7/4/2018 04:36 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/4/2018
SDPD_AB953	Burns	David	6/30/2018 04:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/30/2018
SDPD_AB953	Morelia	Kevin	6/21/2018 10:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Duncan	Anthony	6/25/2018 09:29 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018
SDPD_AB953	Neglia	Philip	7/28/2018 06:10 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/28/2018
SDPD_AB953	Le	Andrew	6/25/2018 09:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018
SDPD_AB953	Jamsetjee	Darius	6/19/2018 11:16 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Iufer	Kimberly	6/19/2018 07:30 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Pitts	Corey	6/20/2018 02:47 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Charlot	Joseph	7/28/2018 06:10 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/28/2018

000244

SDPD_AB953	Mattis	Christopher	6/20/2018 06:10 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Schrader	Blaise	116 ACAD- GRAD. 11/15/18	No	Racial & Identity Profiling Act- AB 953	Diego
SDPD_AB953	Navarro-Casillas	Manuel	117 ACAD- GRAD 2/21/19	NO		
SDPD_AB953	Del Toro	Dallas	SETC NO LONGER LE	NO N/A	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Gosnell	Scott	6/28/2018 08:51 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Willdigg	Lucas	6/20/2018 03:24 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Yeatman	Jared	6/28/2018 06:23 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Zaki	Tevan	6/15/2018 09:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Stancil	Kevin	6/15/2018 08:42 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Vaccarello	Courtney	6/29/2018 02:20 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018
SDPD_AB953	Warner	Kevin	6/16/2018 09:51 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Sullivan	Nicholas	6/28/2018 05:43 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Thatcher	Robert	7/11/2018 02:35 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018
SDPD_AB953	Tovias	Eduardo	6/21/2018 09:34 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Schram	Gary	8/20/2018 06:55 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/20/2018
SDPD_AB953	Simon	Gregory	6/15/2018 09:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Stefan	Bryan	6/15/2018 09:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Martinez	Michael	6/26/2018 09:50 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018

000245

SDPD_AB953	Montalbano	Nicholas	6/21/2018 10:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Murphy	Alexander	6/22/2018 12:21 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Kaub	Jason				
SDPD_AB953	Kobylarz	Matthew	6/22/2018 07:00 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Payne	Joshua	6/29/2018 09:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018
SDPD_AB953	Rosenbloom	Chelsea	6/15/2018 09:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Rustvold	Nathan				
SDPD_AB953	Pockett	Alex	6/16/2018 05:25 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Verduzco	Jorge	6/29/2018 01:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018
SDPD_AB953	Hernandez	Martin	7/15/2018 10:03 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/15/2018
SDPD_AB953	Hall	Meghan	6/19/2018 09:04 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Cazares	Mollie	7/12/2018 11:18 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018
SDPD_AB953	Hernandez	Maximo	6/30/2018 07:44 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/30/2018
SDPD_AB953	Huff	Grants	6/15/2018 09:45 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Illiano	Dominic	6/20/2018 11:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Jordan	Ashley	6/16/2018 06:16 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Propati	Joseph	7/11/2018 03:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018
SDPD_AB953	Alcantara	Cesar	6/16/2018 03:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018

000246

SDPD_AB953	Dewoody	Adam	6/19/2018 10:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Flood	Ian	6/22/2018 06:08 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Rhoten	Elias	7/2/2018 04:43 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/2/2018
SDPD_AB953	Rincon	Fernando	7/11/2018 03:12 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018
SDPD_AB953	Gonzalez	Miguel	6/21/2018 10:01 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Mills	Dillon	7/1/2018 10:18 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/1/2018
SDPD_AB953	Salinas	Marco	6/30/2018 03:43 PM America/San Diego 6/30/18	NO YES	Racial & Identity Profiling Act- AB 953	6/30/2018
SDPD_AB953	Songu	Ricky	6/18/2018 02:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Williams	Tiffany	6/16/2018 03:54 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Boraus	Michael	6/16/2018 03:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Meredith	Brandon	6/29/2018 07:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018
SDPD_AB953	Hallios	Yianni	6/15/2018 04:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Luangamath	Ko	6/19/2018 07:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Lucas	Chad	6/18/2018 02:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Lucas	Jonathon	6/17/2018 02:16 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018
SDPD_AB953	Brady	Victoria	6/23/2018 02:49 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018
SDPD_AB953	Guzman	Raymond	6/27/2018 04:46 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018

000247

SDPD_AB953	Jachim	Kyle	6/25/2018 11:13 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018
SDPD_AB953	Ball	Kyle	6/26/2018 12:59 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Rivezzo	Carly	6/19/2018 09:58 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Jorgensen	Alyce	6/18/2018 08:19 PM America/San Diego 6/18/18	No YES	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Garcia	Edgar	6/27/2018 09:08 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Berton	Ruben	6/20/2018 02:54 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Hopkins	Cortney	6/21/2018 10:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Staab	Tyler	6/21/2018 09:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Padron	Shelbie	6/18/2018 09:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Stransky	Lindsay	6/26/2018 09:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Rodriguez	Manuel	6/19/2018 11:45 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	McGhee	Joshua	6/25/2018 08:17 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018
SDPD_AB953	Nicholes	George	6/22/2018 02:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Albini	Torrie	6/26/2018 09:23 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Hofrichter	Colton	6/26/2018 09:26 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Gaines	Brian	6/29/2018 09:21 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018
SDPD_AB953	Ramirez	Barnaby	6/27/2018 11:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018

000248

SDPD_AB953	Vasquez	Matthew	6/16/2018 06:01 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Woods	Kyle	6/25/2018 07:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018
SDPD_AB953	Johnson	Devion	8/28/2018 03:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/28/2018
SDPD_AB953	Diaz Rangel	Carlos	6/26/2018 11:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Oriarte	Ariel	6/22/2018 12:40 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Elliott	Anthony	6/28/2018 05:48 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Levasseur	Matthew	6/22/2018 05:35 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Maguire	Jarrod	7/23/2018 02:34 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/23/2018
SDPD_AB953	McGill	Dylan	6/20/2018 02:39 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Kochsiek	Clayton	6/23/2018 08:29 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018
SDPD_AB953	Porper	Joseph	6/20/2018 05:28 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Cass	Shannon	6/21/2018 07:54 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Martinez	Daniel	6/26/2018 06:49 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Kain	Garett	7/7/2018 12:05 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/7/2018
SDPD_AB953	Hardman	Blake	6/18/2018 12:53 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Christman	Tyler	7/7/2018 09:50 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/7/2018
SDPD_AB953	Arvelo	Ashley	6/21/2018 11:10 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018

000249

SDPD_AB953	Alvarez-Tostado	Joshua	6/21/2018 10:43 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Arcamo	Jake	6/17/2018 02:45 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018 Diego
SDPD_AB953	Carter Torres	William	6/18/2018 09:28 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Capron	Joshua	6/18/2018 07:32 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Thorne	Taylor	6/16/2018 11:10 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Garcia	Samuel	6/19/2018 07:53 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Pitcock	Rhett	7/4/2018 10:00 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/4/2018
SDPD_AB953	Newman	Anthony				
SDPD_AB953	Lorenzen	Matthew	6/20/2018 09:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Cooper	Emanuel	6/18/2018 07:04 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Velasquez	Jose	6/27/2018 11:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Silva	Samuel	6/16/2018 02:54 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Swankosky	Jonathan	6/21/2018 08:44 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Shaak	Ryan	6/29/2018 10:13 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018 Diego
SDPD_AB953	David	Antonio	7/4/2018 05:27 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/4/2018
SDPD_AB953	Sanchez	Jordan	6/29/2018 05:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018 Diego
SDPD_AB953	Meza	Adrian	6/22/2018 09:00 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego

000250

SDPD_AB953	Wallace	Jordan	6/30/2018 04:41 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/30/2018
SDPD_AB953	Kilby	Jacob	6/29/2018 09:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018
SDPD_AB953	Medlam	Nathan	6/30/2018 10:17 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/30/2018
SDPD_AB953	Maciel	Stephanie	7/3/2018 03:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/3/2018
SDPD_AB953	Kinnally	Sean	6/26/2018 05:27 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Jugao	Ronald				
SDPD_AB953	Gallagher	Ross	6/28/2018 03:09 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Borgonia				Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Cademas	Philippe	7/9/2018 06:26 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/9/2018
SDPD_AB953	Avigdor	Alexander	6/28/2018 11:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Parker	Dante	6/25/2018 10:57 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018
SDPD_AB953	Giunta	Marissa	7/2/2018 09:10 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/2/2018
SDPD_AB953	Esparza	Katharine	6/28/2018 11:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Rosbrook	Matthew	7/5/2018 10:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/5/2018
SDPD_AB953	Davoren	Taylor	6/26/2018 09:44 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Zasueta	Zacgary	6/26/2018 03:10 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Vuletich	Candis	6/28/2018 09:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Van Dyk	Mitchell	6/29/2018 06:53 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018

000251

SDPD_AB953	Tellam	Justin	7/1/2018 08:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/1/201
SDPD_AB953	Stone	Jarod	6/27/2018 10:01 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/20
SDPD_AB953	Gray	Gabriel	6/23/2018 02:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/20
SDPD_AB953	Herrera	Esteban	6/29/2018 02:38 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/20
SDPD_AB953	Briones	Ramon	6/26/2018 06:32 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/20
SDPD_AB953	Sowers	Jennifer	7/2/2018 08:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/2/201
SDPD_AB953	Solomon	Ronnie	6/26/2018 02:34 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/20
SDPD_AB953	Shaw	Linda	7/11/2018 06:13 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/20
SDPD_AB953	Schroder	Erik	7/2/2018 08:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/2/201
SDPD_AB953	Jennings	Katherine	115 ACAD GRAD 8/16/18	No	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Flores	Gustavo	115 ACAD GRAD 8/16/18	No	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Fitch	Matthew	115 ACAD GRAD 8/16/18	No	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Bustamante	Robert	12/30/2018 07:17 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	12/30/2
SDPD_AB953	Collins	Dominic	9/27/2018 08:34 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/27/20
SDPD_AB953	Hanrahan	Jennifer	9/10/2018 03:15 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/10/20
SDPD_AB953	Hardy	Luke	11/19/2018 03:52 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	11/19/2
SDPD_AB953	Buell	Amy	115 ACAD GRAD 8/16/18	No	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Blouin	Ryan	9/20/2018 08:53 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/20/20
SDPD_AB953	Crawford	Romero	115 ACAD GRAD 8/16/18	No	Racial & Identity Profiling Act- AB 953	

000252

SDPD_AB953	Amado	Jeff Ryan	10/2/2018 08:06 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/2/2018
SDPD_AB953	Alesi	Joel	115TH ACAD GRAD 8/16/18	No	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Duke	David	115TH ACAD GRAD 8/16/18	No	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Haar	Paige	115TH ACAD GRAD 8/16/18	No	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Greenan	Daniel	115TH ACAD GRAD 8/16/18	No	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Smith	John	115TH ACAD GRAD 8/16/18	No	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Thrift	JessicaMarie	115TH ACAD GRAD 8/16/18	NO		
SDPD_AB953	Mohr	Jakob	115TH ACAD GRAD 8/16/18	No	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Billberry	Daniel	6/19/2018 12:14 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Nevarez	Jesus	2/7/2019 10:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	2/7/2019
SDPD_AB953	Reyes	Reynaldo	11/9/2018 09:29 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	11/9/2018
SDPD_AB953	Prudham	Kaley	10/30/2018 09:27 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/30/2018
SDPD_AB953	Quinonez	Cristino	115TH ACAD GRAD 8/16/18	No	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Luna	Nicholas	115TH ACAD GRAD 8/16/18	No	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Lopez	David	9/14/2018 06:07 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/14/2018
SDPD_AB953	McCormick	William	115TH ACAD GRAD 8/16/18	NO		
SDPD_AB953	Tapia	Filiberto	10/16/18 1/9/2019 05:28 AM America/San Diego	YES	Racial & Identity Profiling Act- AB 953	1/9/2019
SDPD_AB953	Thomson	Seth	115TH ACAD GRAD 8/16/18	No	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Lopez Tonche	Juan	115TH ACAD GRAD 8/16/18	No	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Killinger	Jardin	115TH ACAD GRAD 8/16/18	No	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Jittu	Aaron	9/10/2018 06:11 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/10/2018
SDPD_AB953	Rickert	Elijah	2/12/2019 01:16 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	2/12/2019
SDPD_AB953	Calafato	Patrick	1/3/2019 03:05 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	1/3/2019

000253

SDPD_AB953	Granados	Adrian	10/3/2018 05:30 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/3/2018
SDPD_AB953	Butera	Richard	6/21/2018 09:11 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Stanek	Austin	7/3/2018 02:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/3/2018
SDPD_AB953	Dortenzio	Kristina				
SDPD_AB953	Connor	Alexander				
SDPD_AB953	Belchamber	Jordan				
SDPD_AB953	Baeza Ortiz	Emanuel				
SDPD_AB953	Allahwardy	Deshnay				
SDPD_AB953	Davalos	Manuel				
SDPD_AB953	Spears	William	1/24/2019 10:08 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	1/24/2019
SDPD_AB953	Webb	Kyle				

000254

SDPD_AB953	Hernandez	Juan	116TH ACAD GRAD 11/15/18	No	Racial & Identity Profiling Act- AB 953
SDPD_AB953	Lavelle	William	116TH ACAD GRAD 11/15/18 12/21/2018 09:38 AM America/San	NO	Racial & Identity Profiling Act- AB 953 12/21/2018
SDPD_AB953	Huerta	Edgar	Diego 2/27/2019 06:50 AM America/San	Yes	Racial & Identity Profiling Act- AB 953 2/27/2019
SDPD_AB953	Campante	Felix	Diego 1/12/2019 10:20 PM America/San	Yes	Racial & Identity Profiling Act- AB 953 1/12/2019
SDPD_AB953	Wages	Leah	Diego 116TH ACAD GRAD 11/15/18 12/18/2018 02:33 PM America/San	No	Racial & Identity Profiling Act- AB 953 12/18/2018
SDPD_AB953	Heu	Stephanie	Diego 12/12/2018 10:26 PM America/San	Yes	Racial & Identity Profiling Act- AB 953 12/12/2018
SDPD_AB953	Dryer	Justin	Diego	Yes	Racial & Identity Profiling Act- AB 953
SDPD_AB953	Fanlo	Luisito	116TH ACAD GRAD 11/15/18	No	Racial & Identity Profiling Act- AB 953
SDPD_AB953	Fernandez	Fernando	116TH ACAD GRAD 11/15/18 12/16/2018 10:21 PM America/San	No	Racial & Identity Profiling Act- AB 953 12/16/2018
SDPD_AB953	Elizondo	Erik	Diego	Yes	Racial & Identity Profiling Act- AB 953
SDPD_AB953	Taggart	Colleen	116TH ACAD GRAD 11/15/18 1/30/2019 06:22 AM America/San	No	Racial & Identity Profiling Act- AB 953 1/30/2019
SDPD_AB953	Steidley	Alicia	Diego	Yes	Racial & Identity Profiling Act- AB 953
SDPD_AB953	Zambrano	Ricardo	1/1/2019 10:17 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953 1/1/2019
SDPD_AB953	Hesse	Donald	116TH ACAD GRAD 11/15/18 12/19/2018 10:42 AM America/San	No	Racial & Identity Profiling Act- AB 953 12/19/2018
SDPD_AB953	Perez Quintero	Andres	Diego	Yes	Racial & Identity Profiling Act- AB 953
SDPD_AB953	Wilkin	Matthew	116TH ACAD GRAD 11/15/18	NO	
SDPD_AB953	Bloemendaal	Dominic	116TH ACAD GRAD 11/15/18	NO	
SDPD_AB953	Burries	Alexandra	116TH ACAD GRAD 11/15/18	No	Racial & Identity Profiling Act- AB 953
SDPD_AB953	Collins	Trace	116TH ACAD GRAD 11/15/18	NO	
SDPD_AB953	Flores	Eliana	116TH ACAD GRAD 11/15/18	No	Racial & Identity Profiling Act- AB 953
SDPD_AB953	Virgen	Brandon	116TH ACAD GRAD 11/15/18	No	Racial & Identity Profiling Act- AB 953
SDPD_AB953	Ulibarri	Chelsea	116TH ACAD GRAD 11/15/18	NO	
SDPD_AB953	Tran	Phi	116TH ACAD GRAD 11/15/18	NO	
SDPD_AB953	Luzuriaga	Omar	116TH ACAD GRAD 11/15/18	No	Racial & Identity Profiling Act- AB 953

000255

SDPD_AB953	Maser	Kevin	116TH ACAD GRAD 11/15/18	No	Racial & Identity Profiling Act- AB 953
SDPD_AB953	Lazaga	Dominic	116TH ACAD GRAD 11/15/18	NO	
SDPD_AB953	Merris	Aaron	116TH ACAD GRAD 11/15/18	No	Racial & Identity Profiling Act- AB 953
			12/19/2018 09:57 PM America/San		Racial & Identity Profiling Act- AB 12/19/20
SDPD_AB953	Neri Rodriguez	Catherine	Diego	Yes	953 Diego
SDPD_AB953	Zaragoza	Francisco	116TH ACAD GRAD 11/15/18	No	Racial & Identity Profiling Act- AB 953
SDPD_AB953	Jodar	Nicholas	114TH LATERAL EFF. 7/26/18	No	Racial & Identity Profiling Act- AB 953
SDPD_AB953	Araoz	Matthew	117TH ACAD GRAD 2/21/19	NO	
SDPD_AB953	Arellanes	Diego	117TH ACAD GRAD 2/21/19	NO	
SDPD_AB953	Bullock	Joseph	117TH ACAD GRAD 2/21/19	NO	
SDPD_AB953	Crosby	Seth	117TH ACAD GRAD 2/21/19	NO	
SDPD_AB953	Diaz	Danny	117TH ACAD GRAD 2/21/19	NO	
SDPD_AB953	Fuston	Dillon	117TH ACAD GRAD 2/21/19	NO	

000256

SDPD_AB953	Gabat	Richard	6/23/2018 09:35 AM America/San		Racial & Identity Profiling Act- AB	6/23/2018
SDPD_AB953	Riley	Trevor	Diego	Yes	953	Diego
SDPD_AB953	Stinson	Robert	6/15/2018 07:32 PM America/San		Racial & Identity Profiling Act- AB	6/15/2018
SDPD_AB953	McAnnally	David	Diego	Yes	953	Diego
SDPD_AB953	Stafford	Eric	6/23/2018 09:04 AM America/San		Racial & Identity Profiling Act- AB	6/23/2018
SDPD_AB953	Belz	Michael	Diego	Yes	953	Diego
SDPD_AB953	Tews	Christopher	6/20/2018 02:22 PM America/San		Racial & Identity Profiling Act- AB	6/20/2018
SDPD_AB953	Heller	Patrick	Diego	Yes	953	Diego
SDPD_AB953	Macon	Kevin	6/20/2018 10:13 PM America/San		Racial & Identity Profiling Act- AB	6/20/2018
SDPD_AB953	Bueno	Anthony	Diego	Yes	953	Diego
SDPD_AB953	Fisher	Lawanda	6/19/2018 10:22 PM America/San		Racial & Identity Profiling Act- AB	6/19/2018
SDPD_AB953	Kelso	Benjamin	Diego	Yes	953	Diego
SDPD_AB953	Jager	Todd	6/18/2018 07:14 PM America/San		Racial & Identity Profiling Act- AB	6/18/2018
SDPD_AB953	Whitfield	David	Diego	Yes	953	Diego
SDPD_AB953	Hall	Daniel	6/22/2018 09:14 AM America/San		Racial & Identity Profiling Act- AB	6/22/2018
SDPD_AB953	Tate	John	Diego	Yes	953	Diego
SDPD_AB953	Cook	Lloyd	6/19/2018 08:29 AM America/San		Racial & Identity Profiling Act- AB	6/19/2018
			7/2/2018 11:22 AM America/San Diego	Yes	953	7/2/2018

000258

SDPD_AB953	Phillips	Gary	6/26/2018 02:29 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Bland	Michael	6/21/2018 12:36 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Rawls	Kenneth	6/16/2018 08:27 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Johnson	Sarah	7/12/2018 06:10 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Charlot	Joseph	7/16/2018 10:32 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/16/2018 Diego
SDPD_AB953	Annis	Mark	6/21/2018 05:16 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Patrick	Kevin	6/25/2018 11:19 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018 Diego
SDPD_AB953	Stephens	Blair	10/9/2018 10:26 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/9/2018 Diego
SDPD_AB953	Garren	David	6/18/2018 02:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Bishop	Dean	7/11/2018 09:15 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018 Diego
SDPD_AB953	Ty	Simon	6/19/2018 07:33 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Teer	James	6/21/2018 01:31 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Ketchum	Nicholas	7/2/2018 09:36 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/2/2018
SDPD_AB953	Escalante	Manuel	6/26/2018 10:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Hall	Patrick	6/19/2018 03:13 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Pottin	Alberto	6/26/2018 04:57 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Thomas	Dean	6/19/2018 02:54 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego

000259

SDPD_AB953	Henderson	Scott	6/20/2018 09:24 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Gonzalez-Reed	Hilda	7/18/2018 08:44 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/2018
SDPD_AB953	Barr	Tracey	7/6/2018 09:48 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/6/2018
SDPD_AB953	Glass	Ronald	6/18/2018 12:54 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Rodriguez	Ramiro	6/20/2018 03:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	De Los Reyes	Deana	6/18/2018 03:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	McCurry	Benjamin	6/20/2018 02:32 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Queen	John	6/19/2018 07:06 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Bourasa	Steven	6/16/2018 05:21 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Albers	Wesley	6/19/2018 05:38 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Mora	Robert	6/23/2018 07:51 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/23/2018
SDPD_AB953	Sterling	Jeffrey	6/18/2018 01:34 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Houseman	Victoria	6/19/2018 07:00 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Witt	Daniel	6/26/2018 08:23 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Hinds	Richard	6/20/18	NO YES	Racial & Identity Profiling Act- AB 953	
SDPD_AB953	Krouss	Joseph	7/12/2018 06:46 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018
SDPD_AB953	Skinn	Randall	8/20/2018 12:54 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/20/2018

000260

SDPD_AB953	Davis	Kelly	11/8/2018 07:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	11/8/2018 Diego
SDPD_AB953	Davis	Garry	6/25/2018 11:45 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018 Diego
SDPD_AB953	Spurlock	Steven	6/19/2018 06:03 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Silva	Raymond	6/19/2018 07:13 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Evans	Craig	6/15/2018 11:41 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Fabregas	Robert	6/21/2018 10:53 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Gross	Jeffrey	6/21/2018 08:22 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Wuehler	Jeffrey	6/18/2018 07:50 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Bales	Vincent	10/8/2018 09:31 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/8/2018 Diego
SDPD_AB953	Maschmeier	Michael	6/27/2018 09:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Gilmore	Cory	6/19/2018 06:25 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Wilson	Frank	6/21/18 6/19/2018 12:14 PM America/San Diego	NO YES	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Olson	Gregory	6/18/2018 02:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Gini	Casey	6/18/18 6/19/2018 07:24 AM America/San Diego	NO YES	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Owens	Jerry	6/27/2018 11:57 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Griffin	William	6/16/2018 03:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Brown	Troy	6/16/2018 03:37 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego

000261

SDPD_AB953	Behrendt	Steven	6/18/2018 09:17 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Salinas	Jeffrey	7/5/2018 07:48 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/5/2018
SDPD_AB953	Righthouse	Bret	6/18/2018 03:34 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Joy	Thomas	8/15/2018 02:39 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/15/2018 Diego
SDPD_AB953	Lazare	Jenard	6/19/2018 06:22 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Janzen	Michael	6/29/2018 07:14 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/29/2018 Diego
SDPD_AB953	Howard	John	10/8/2018 08:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/8/2018 Diego
SDPD_AB953	Perez	Marco	6/22/2018 07:09 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Scott	Jason				
SDPD_AB953	Miller	Eric	6/22/2018 08:00 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Gassmann	Robert	6/20/2018 11:22 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Dickinson	Steven	7/10/2018 01:56 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/10/2018 Diego
SDPD_AB953	Brown	Andra	7/9/2018 10:58 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/9/2018
SDPD_AB953	Millett	Catherine	6/18/2018 06:29 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Nichols	Jeffrey	6/21/2018 01:11 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Daun	Robert	8/15/2018 01:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/15/2018 Diego
SDPD_AB953	Mapston	Cory	6/22/2018 04:24 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego

000262

SDPD_AB953	Hanna	Cynthia	6/20/2018 04:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Napora	Scott	6/19/2018 02:47 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Olsen	William	7/19/2018 09:02 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/19/2018 Diego
SDPD_AB953	Zdunich	Matthew	6/15/2018 05:18 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Maggi	Louis	6/20/2018 01:59 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Foster	Sarah	12/7/2018 10:52 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	12/7/2018 Diego
SDPD_AB953	Bisesto	Meghan	6/21/2018 06:20 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Dragula	Frank	6/18/2018 07:51 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Mobley	Michael	6/18/2018 03:05 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Waldecker	Curtis	6/15/2018 09:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Kelbaugh	Nicholas	6/20/2018 07:58 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Valentin	Wendy	6/15/2018 08:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Marvel	Brian	6/28/2018 11:00 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Wadhams	Kevin	7/3/2018 11:35 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/3/2018
SDPD_AB953	Sells	Gaylon	7/14/2018 04:53 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/14/2018 Diego
SDPD_AB953	Thach	Alvin	6/18/2018 12:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Headley	David	6/27/2018 09:21 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego

000263

SDPD_AB953	Leahy	Christopher	6/20/2018 01:47 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Voss	Duane	6/22/2018 09:57 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Lacarra	Carlos	7/12/2018 02:07 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018
SDPD_AB953	Clippinger	Michael	7/18/2018 07:38 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/2018
SDPD_AB953	Ramsay	Michael	10/19/2018 07:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/19/2018
SDPD_AB953	Wong	Kevin	7/2/2018 06:02 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/2/2018
SDPD_AB953	Eastep	Donna	7/3/2018 11:14 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/3/2018
SDPD_AB953	Jillard	John	6/19/2018 07:33 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Freedman	Richard	6/28/2018 04:12 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Holden	Mike	6/19/2018 10:06 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Holden	Scott	6/21/18	No YES	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Hammerstrand	James	6/18/2018 03:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	McElroy	Adam	6/26/2018 01:26 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	Shebloski	Stephen	10/24/2018 02:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/24/2018
SDPD_AB953	Bowman	Roger	6/15/2018 07:04 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	Shaw	Steven	6/21/2018 08:51 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Burgess	Randy	6/18/2018 11:50 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018

000264

SDPD_AB953	Zirpolo	James	7/16/2018 07:58 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/16/2018
SDPD_AB953	Broadus	Brandon	7/18/2018 06:21 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/2018
SDPD_AB953	Letteri	John	8/15/2018 09:20 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/15/2018
SDPD_AB953	Savage	Dennis	7/17/2018 08:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/17/2018
SDPD_AB953	Ganley	Deborah	6/20/2018 09:31 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Botsford	Stacey	6/16/2018 08:03 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018
SDPD_AB953	Yepiz	Sylvia	6/27/2018 09:21 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Call	John	6/27/2018 06:35 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Rocha	Jason	7/12/2018 02:04 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018
SDPD_AB953	Underwood	Timothy	10/8/2018 10:46 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/8/2018
SDPD_AB953	Underwood	Thomas	6/19/2018 08:50 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Gustafson	Karin	7/12/2018 12:36 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018
SDPD_AB953	Castle	Clinton	6/27/2018 06:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018
SDPD_AB953	Speer	Edwin	8/24/2018 09:44 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/24/2018
SDPD_AB953	Perez	Jose	8/28/2018 03:00 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/28/2018
SDPD_AB953	Peterson	Jeffrey	6/15/2018 05:13 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018
SDPD_AB953	McCoy	Richard	6/19/2018 03:55 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018

000265

SDPD_AB953	Rivas	Ricardo	6/27/2018 10:03 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	James	Danica E	8/14/2018 10:21 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/14/2018 Diego
SDPD_AB953	Hays	Eric	7/12/2018 06:16 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Bennett	Mark	6/21/2018 01:10 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Cornell	Brian	7/9/2018 09:44 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/9/2018 Diego
SDPD_AB953	Clark	John	6/20/2018 07:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Perkins	Richard	6/26/2018 10:42 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Ziegler	Evan	6/19/2018 06:28 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Hawkins	Robert	8/16/2018 06:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/16/2018 Diego
SDPD_AB953	Spurlock	Desiree	6/21/2018 11:01 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Schnick	Steve	6/19/2018 06:44 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Pearson	Jack	6/26/2018 06:08 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	French	Brian	6/17/2018 02:20 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018 Diego
SDPD_AB953	Leisz	Clinton	6/17/2018 07:09 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018 Diego
SDPD_AB953	Schmottlach	Tristan	6/20/2018 05:36 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Haley	Michael	7/3/2018 01:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/3/2018 Diego
SDPD_AB953	Labo	John	7/16/2018 01:50 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/16/2018 Diego

000266

SDPD_AB953	Harper	Joseph	6/18/2018 06:09 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Higdon	Daniel	6/26/2018 05:31 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Hernandez	Frank	6/18/2018 07:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Lovell	Warren	7/12/2018 10:42 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Jobe	Grant	6/28/2018 02:20 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Swadener	Arturo	6/26/2018 11:07 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Willkomm	Jeff	6/26/2018 07:51 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Schaeffer	Jack	7/10/2018 11:02 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/10/2018 Diego
SDPD_AB953	Allison	Katherine	6/19/2018 05:59 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Hoolihan	Joel	6/21/2018 08:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Kries	Kenneth	6/19/2018 09:24 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Gibson	Troy	6/22/2018 12:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018 Diego
SDPD_AB953	Dunhoff	David	6/25/2018 09:27 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018 Diego
SDPD_AB953	Marciniak	Charles	6/18/2018 05:26 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Bassett	Tod	6/18/2018 06:45 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Menard	Renee	6/19/2018 12:30 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Ellison	Karl	6/19/2018 06:52 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego

~~No~~ YES

000267

SDPD_AB953	Mrvich	Gregory	6/28/2018 06:31 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Guaderrama	Albert	6/18/2018 02:44 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Harberth	John	6/19/2018 01:58 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Adams	Lori	7/19/2018 09:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/19/2018 Diego
SDPD_AB953	Burow	Daniel	6/20/2018 10:50 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Nabizadeh	Homayoun	7/12/2018 01:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Gutierrez	Mike	7/17/2018 03:29 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/17/2018 Diego
SDPD_AB953	Wiseman	Eric	11/20/2018 07:42 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	11/20/2018 Diego
SDPD_AB953	Skinner	Steven	6/19/2018 07:07 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Sidhu	Amalia	6/19/2018 03:21 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Tousley	Linda	6/26/2018 08:07 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Reese	Anthony	6/20/2018 02:29 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Gottfried	Michael	6/26/2018 01:19 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Salas	Paul				
SDPD_AB953	Smith	Timothy	6/16/2018 03:38 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Burlison	Robert	7/11/2018 03:09 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018 Diego
SDPD_AB953	Alvarado	Jaime	6/18/2018 09:36 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego

000268

SDPD_AB953	Carranza	Jorge	7/11/2018 12:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018 Diego
SDPD_AB953	Glazewski	Dewayne	6/26/2018 01:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Moore	Brian	6/26/2018 10:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Johnson	James	6/19/2018 01:01 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Cisneros	Crystal	9/11/2018 12:38 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/11/2018 Diego
SDPD_AB953	Harvey	Ulysses	9/20/2018 08:29 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/20/2018 Diego
SDPD_AB953	Luna	Ernesto	6/21/2018 01:22 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Velovich	Michelle	9/25/2018 03:38 PM America/San Diego 7/11/14	NO YES	Racial & Identity Profiling Act- AB 953	9/25/2018 Diego
SDPD_AB953	Moran	Michael	6/18/2018 03:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Zingheim	Hans	10/21/2018 04:09 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	10/21/2018 Diego
SDPD_AB953	Quintanilla	May	7/18/2018 08:51 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/18/2018 Diego
SDPD_AB953	Cole	Rex	6/25/2018 07:57 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018 Diego
SDPD_AB953	Burkhardt	Joshua	6/20/2018 09:16 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Dafoe	Joshua	6/19/2018 02:41 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Lessa	Tony	7/11/2018 08:24 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018 Diego
SDPD_AB953	Thim	Michael	6/20/2018 03:38 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Garcia	Miguel	6/19/2018 06:56 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego

000269

SDPD_AB953	Markland	Steven	6/18/2018 09:50 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Fox	Richard	6/18/2018 08:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Macphee	Gary	7/12/2018 03:19 PM America/San Diego 7/12/18	NO YES	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	Lucas	Keith	7/11/2018 10:04 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/11/2018 Diego
SDPD_AB953	O'Brien	David	7/17/2018 11:48 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/17/2018 Diego
SDPD_AB953	Hansen	Michelle	6/21/2018 10:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Holslag	Scott	6/21/2018 09:31 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Belland	Kevin	6/18/2018 10:29 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Hufford	Dona	6/27/2018 12:29 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Bassett	Tina	6/18/2018 07:24 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Voss	Gary	6/19/2018 06:31 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Parpart	Richard	6/18/2018 06:53 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Pickard	Scott	6/16/2018 02:44 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	Root	David	7/12/2018 06:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/12/2018 Diego
SDPD_AB953	McCiver	Perry	6/27/2018 08:40 AM America/San Diego 6/27/18	NO YES	Racial & Identity Profiling Act- AB 953	6/27/2018 Diego
SDPD_AB953	Mc Cullough	Mark	8/16/2018 05:32 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/16/2018 Diego
SDPD_AB953	Yamane	Joseph	8/16/2018 06:04 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/16/2018 Diego

000270

SDPD_AB953	Knighnten	Christopher	6/20/2018 04:44 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Asbell	Christopher	6/21/2018 11:10 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Natal	Raymond	6/26/2018 04:46 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018 Diego
SDPD_AB953	Gasca	Martha	9/18/2018 02:24 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/18/2018 Diego
SDPD_AB953	Metz	Richard	6/21/2018 10:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Bihum	Dannie	6/21/2018 03:58 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018 Diego
SDPD_AB953	Mondesir	Gary	9/28/2018 02:56 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/28/2018 Diego
SDPD_AB953	Brown	William	6/20/2018 12:04 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Santagata	Scott	6/18/2018 01:14 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Roberts	Bryan	6/19/2018 02:18 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018 Diego
SDPD_AB953	Flores	Miguel	6/15/2018 12:38 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Paxton	Paul	6/20/2018 10:24 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018 Diego
SDPD_AB953	Carter	William	6/28/2018 01:48 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018 Diego
SDPD_AB953	Turner	Todd	6/16/2018 08:13 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/16/2018 Diego
SDPD_AB953	McGuire	Edward	6/15/2018 10:46 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/15/2018 Diego
SDPD_AB953	Anschick	Robert	6/18/2018 10:33 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018 Diego
SDPD_AB953	Puente	Jesus				

000271

SDPD_AB953	Piceno	Bernie	6/18/2018 03:16 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Punches	Bretton	7/26/2018 02:56 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/26/2018
SDPD_AB953	Oliver	Harold	10/31/2018 03:58 PM America/San Diego 6/19/18	No YES	Racial & Identity Profiling Act- AB 953	10/31/2018
SDPD_AB953	Rivera	Carmelin	6/25/2018 06:20 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/25/2018
SDPD_AB953	Krall	Patricia	6/18/2018 02:06 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Quentin-King	Colleen	6/19/2018 03:18 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Chavez	Jose	6/19/2018 08:26 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Abrams	David	6/19/2018 08:36 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	Hesselgesser	Larry	6/22/2018 12:47 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/22/2018
SDPD_AB953	Smyth	Daniel	6/21/2018 02:44 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Cairncross	Laurie	8/15/2018 01:24 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/15/2018
SDPD_AB953	Pollom	Eric	6/21/2018 10:58 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Bartolomei	Scott	6/20/2018 04:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/20/2018
SDPD_AB953	Horvath	John	6/21/2018 06:39 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Bailiff	Ronald	7/20/18	No YES	Racial & Identity Profiling Act- AB 953	7/20/18
SDPD_AB953	Sinclair	Omar	6/18/2018 08:45 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Luna	Shelly	8/14/2018 01:13 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	8/14/2018

000272

SDPD_AB953	Crisostomo	Marco	6/17/2018 11:10 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/17/2018
SDPD_AB953	Yankovich	Anna	6/21/2018 07:56 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/21/2018
SDPD_AB953	Amancio	Mark	7/2/2018 10:10 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	7/2/2018
SDPD_AB953	Peck	Charles	6/26/2018 03:13 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/26/2018
SDPD_AB953	John	Didelot	6/28/2018 12:02 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/28/2018
SDPD_AB953	Torres	Michael	6/30/2018 02:16 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/30/2018
SDPD_AB953	Salas	Paul	9/13/2018 09:16 AM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	9/13/2018
SDPD_AB953	Kawahara	Quinton	6/18/2018 02:40 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/18/2018
SDPD_AB953	Marotta	Robert	6/24/2018 12:28 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/24/2018
SDPD_AB953	Diaz	Derek	6/19/2018 03:24 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018
SDPD_AB953	De Priest	Sean	6/19/2018 01:33 PM America/San Diego	Yes	Racial & Identity Profiling Act- AB 953	6/19/2018

1834
 - 82 (NO)
 2 (N/A)

TOTAL WATCHED RIPA 1750 YES

→ DUPS REMOVED
 1712

000273

Exhibit 14

000274

**SAN DIEGO POLICE DEPARTMENT
ORDER**

DATE/TIME: JUNE 15, 2018 – 1125 HOURS

NUMBER: OR 18-16

SUBJECT: AB 953 RACIAL AND IDENTITY PROFILING ACT DATA
COLLECTION MANDATE

COST CENTER: 1914131211

SCOPE: ALL SWORN MEMBERS OF THE DEPARTMENT

DEPARTMENT PROCEDURE AFFECTED: 7.01

On October 3, 2015, the State of California passed the Racial and Identity Profiling Act (RIPA), also known as Assembly Bill 953. This law requires the collection and submission of data to the Attorney General and is mandated for the following: **ALL** stops, detentions, searches, including consensual searches, along with interactions that result in force being used.

RIPA has very specific reporting requirements and exceptions for certain events. The Research, Analysis, and Planning/Special Projects Unit has developed an instructional training video to illustrate the legal requirements under RIPA. The video can be found in SuccessFactors and must be viewed by June 26, 2018.

Effective June 27, 2018, all sworn members of the Department shall collect data required per RIPA regulations. Officers must submit the required data before the end of their shift unless exigent circumstances exist.

The data will be collected and submitted via a Department system application that can be accessed through a link on the SDPD Intranet website or through the Mobile for Public Safety (MPS) application. Additionally, all sworn members shall indicate on their officer daily journal when data is collected per RIPA using the MPS application. In the event that the MPS system is temporarily unavailable, the RIPA data will be collected using form PD-953 and entered into the electronic database as soon as possible. The form is located in F: Templates/Patrol Based Forms/AB-953.

Information related to RIPA, along with a PowerPoint that outlines the data collection application and journal instructions can be found in the Department's online resource library. If you have any questions concerning the video or legal requirements, please e-mail Lieutenant Jeff Jordon at jjordon@pd.sandiego.gov.

000275

Note: Please print a copy of the completion certificate at the end of the video and send it to Officer Shannah Oliveras at In-Service Training, MS #731A.

Please read at squad conferences and give a copy to all personnel.

000276

**SAN DIEGO POLICE DEPARTMENT
ORDER**

DATE/TIME: SEPTEMBER 26, 2018 – 1415 HOURS

NUMBER: OR 18-25

SUBJECT: MANADATED SUBMISSION OF RACIAL AND IDENTITY
PROFILING ACT DATA

COST CENTER: 1914131211

SCOPE: ALL SWORN MEMBERS OF THE DEPARTMENT

DEPARTMENT PROCEDURE AFFECTED: 4.01, 6.01, and 7.01

As of June 27, 2018, all sworn members of the Department are mandated to comply with the requirements of the Racial and Identity Profiling Act (RIPA). This includes the collection and submission of data related to the following: all stops, detentions, searches, including consensual searches, along with interactions that result in force being used.

Effective immediately, to ensure RIPA compliance, officers shall submit the requisite data upon the completion of every detention and/or arrest report. The narrative of these reports shall include that the RIPA information was submitted for every person being arrested or detained. Supervisors will verify this language is included in the report prior to its approval. For example:

“For the arrest of NAME, a RIPA entry was submitted.”

“For the detention of NAME, a RIPA entry was submitted.”

As a reminder, the data **will be collected and submitted** through the SDPD Intranet website or through the Mobile for Public Safety application. Officers will submit the RIPA data before the end of their shift, unless exigent circumstances exist.

Department Procedures 4.01, 6.01 and 7.01 will reflect this change.

Please read at squad conferences and give a copy to all personnel.

000277

**SAN DIEGO POLICE DEPARTMENT
ORDER**

DATE/TIME: OCTOBER 8, 2018 – 0830 HOURS

NUMBER: OR 18-27

SUBJECT: SUBMISSION OF RACIAL IDENTITY PROFILING ACT DATA
FOR FIELD INTERVIEWS

COST CENTER: 1914000020

SCOPE: ALL SWORN MEMBERS OF THE DEPARTMENT

DEPARTMENT PROCEDURE AFFECTED: 6.03

As of June 27, 2018, all sworn members of the Department are mandated to comply with the requirements of the Racial and Identity Profiling Act (RIPA). This includes the collection and submission of data related to the following: all stops, detentions, searches, including consensual searches, along with interactions that result in force being used.

A Field Interview (FI) is any contact or stop in which an officer reasonably suspects that a person has committed, is committing, or is about to commit a crime. Field Interviews require officers to document the crime potential for the individual stopped, and information from the FI is retained in ARJIS and CRMS databases.

Effective immediately, to ensure compliance with the Racial and Identity Profiling Act, a RIPA entry must be completed for every individual listed in a Field Interview (FI) report or ARJIS-1 submitted by an officer.

As a reminder, the data **will be collected and submitted** through the SDPD Intranet website or through the Mobile for Public Safety application. Officers will submit the RIPA data before the end of their shift, unless exigent circumstances exist.

Department Procedure 6.03 will reflect this change.

Please read at squad conferences and give a copy to all personnel.

000278

San Diego Police Department

TRAINING BULLETIN

A PUBLICATION OF THE SAN DIEGO POLICE DEPARTMENT

DAVID NISLEIT
CHIEF OF POLICE

19-03

JANUARY 28, 2019

AUDITING RIPA DATA COLLECTED BY DEPARTMENT MEMBERS

I. PURPOSE

To ensure compliance with the Racial and Identity Profiling Act, supervisors and command staff will systematically audit collected data and document their findings through the inspection and Quarterly Management Report (QMR) process. This will be accomplished by verifying officers are completing RIPA entries, journalizing them, and properly documenting information in their arrest and detention reports.

II. BACKGROUND:

Effective July 1, 2018, the Racial and Identity Profiling Act of 2015, otherwise known as "RIPA" or AB 953, required all sworn members of the Department to collect data mandated under the law's provisions.

Department Orders 18-16, 18-25, and 18-27 were sent to all personnel to ensure compliance with this statute. Additionally, all Department Procedures associated with RIPA were updated with the law's requirements and disseminated. Contained within those directions was an advisement that personnel should access the Department's digital resource library and review the AB 953 - RIPA file to meet expectations.

III. INSPECTIONS:

1. MONTHLY INSPECTIONS:

Effective immediately, each Commanding Officer will have their sergeants audit the RIPA entries for two (2) members of their squad on a rotating basis monthly and at least twice annually. They will include the information listed below in the note section of their monthly inspections in the format shown.

000279

- a. Sergeants will review the selected officers' daily journals to determine if the journals are being fully completed and RIPA entries are being properly documented on the journal.
- b. The officers' activities for two (2) shifts per month will be analyzed to confirm their arrests, citations and field interviews were accompanied by required RIPA entries.
- c. Two (2) arrest or detention reports completed by the selected officers will be inspected to verify RIPA information documented in Department Order 18-25 was included in the narrative.
- d. Discrepancies must be noted by the sergeant, addressed with the officers inspected, and the next level supervisor should be verbally briefed on missing documentation to determine if ongoing issues are present that need additional corrective action.
- e. Documented contacts (arrests, citations and field interviews) are not always immediately available in ARJIS, at times with delays as long as several weeks. For this reason, a December inspection would utilize data collected from October.

Example Format – Inspection Notes Section:

Officer John Doe #1111

Journals Complete	Dates Audited	Activities Audited	Reports Reviewed	Discrepancies Noted/ Addressed
Yes/No	10/1/18		18-xxxxxx	Yes/No
	10/2/18		18-xxxxxx	

If these categories are not applicable to the selected officer, document with N/A and provide a brief explanation.

- f. Commanding Officers will be notified if audits conducted by Data Systems requires an additional review of their personnel's RIPA entries.

2. QUARTERLY MANAGEMENT REPORTS:

Monthly inspections that indicate discrepancies were noted by supervisors while reviewing RIPA information will be explained in the QMR for the command. A brief description about how the discrepancies were addressed shall be documented under the additional audit section of the QMR.

IV. VERIFYING RIPA ENTRIES

1. RIPA contacts made by officers that resulted in an arrest, citation or field interview, as well as their ARJIS documented contacts for arrests, citations and field interviews, are compiled in excel sheets located in the Quarterly Management Reports area under the RIPA Audits folder in the F drive.
2. For example, October 2018 can be found at:
F:\Quarterly Mgmt. Reports\2nd Qtr FY19Data\RIPA Audits

3. The Excel workbook is protected. Contact Program Manager, Chris Haley, for access.

- The Excel workbook has three tabs of information located at the bottom of the application for arrests, citations and field interviews. Each tab contains relevant RIPA entries and ARJIS data for that type of activity.

Activity Number	Activity Type	Activity Date	Activity Time	Sex	Age	Height	Weight	Location	Name	RIPA Assign/Exp Years	Identification Number	Assignment
18165311	ARREST	10/30/2018	14:53	MALE	35	180(AH)	170	250 PARK BOULEVARD	511			Central
18165320	ARREST	10/7/2018	15:30	FEMALE	18	5120	240	2400 COMERCIAL STREET	512			Central
18165346	ARREST	10/4/2018	1:29	MALE	38	180(B)	200	200 W MARKET STREET	522			Central
18165400	ARREST	10/25/2018	5:45	MALE	24	181A1	512	512 20TH AVENUE	523			Central
18165426	ARREST	10/16/2018	13:30	FEMALE	51	54WTDK	300	300 IMPERIAL AVENUE	518			Central
18165471	RIPA Arrest	10/21/2018	13:18	Male	33			1022 LOGAN AVENUE	512	Patrol, traffic enforcement, field operations / 15 yrs		Central
18165471	ARREST	10/19/2018	15:00	MALE	33	979	1600	1600 LOGAN AVENUE	521			Central
18165500	ARREST	10/29/2018	22:10	MALE	18	58.00(A)	150	1500 COMMERCIAL STREET	521			Central
18165511	RIPA Arrest	10/30/2018	22:10	Female	18			1500 COMMERCIAL ST	512	Patrol, traffic enforcement, field operations / 15 yrs		Central
18165511	RIPA Arrest	10/10/2018	19:23	Female	27			1700 Logan Ave	512	Patrol, traffic enforcement, field operations / 15 yrs		Central
18165577A	ARREST	10/10/2018	19:15	FEMALE	27	953.7	1700	1700 LOGAN AVENUE	511			Central
18165602	ARREST	10/18/2018	13:10	MALE	25	1815C1	1100	1100 MARKET STREET	521			Central
18165621	RIPA Arrest	10/31/2018	3:10	Male	25			1100 Market St	521	Patrol, traffic enforcement, field operations / 15 yrs		Central
18165631	RIPA Arrest	10/1/2018	6:55	Male	40			300 17th	521	Patrol, traffic enforcement, field operations / 1 yrs		Central
18165637	RIPA Arrest	10/4/2018	8:01	Male	01			1700	521	Patrol, traffic enforcement, field operations / 1 yrs		Central
18165651	RIPA Arrest	10/9/2018	11:31	Male	32			1600 aland	521	Patrol, traffic enforcement, field operations / 1 yrs		Central
18165671	RIPA Arrest	10/15/2018	21:00	Male	50			1700 street	521	Patrol, traffic enforcement, field operations / 1 yrs		Central
18165681	RIPA Arrest	10/17/2018	7:35	Male	43			500 CESAR CHAVEZ	512	Patrol, traffic enforcement, field operations / 1 yrs		Central
18165681	ARREST	10/16/2018	7:35	MALE	78	979	500	500 CESAR E CHAVEZ PARKWAY	512			Central
18165712	RIPA Arrest	10/10/2018	11:49	Male	30			500 16th	521	Patrol, traffic enforcement, field operations / 1 yrs		Central
18165849	ARREST	10/19/2018	13:37	MALE	32	979	800	800 18TH STREET	521			Central
18165971	RIPA Arrest	10/23/2018	21:00	Male	50			1500 commercial st	521	Patrol, traffic enforcement, field operations / 1 yrs		Central
18165971	RIPA Arrest	10/14/2018	0:00	Male	50			401 15th	521	Patrol, traffic enforcement, field operations / 1 yrs		Central
18165971	RIPA Arrest	10/11/2018	22:33	Male	50			500 19th Avenue	521	Patrol, traffic enforcement, field operations / 15 yrs		Central
18165981	ARREST	10/11/2018	22:38	MALE	41	164(AH)	400	400 GAY AVENUE	525			Central
18165981	RIPA Arrest	10/12/2018	3:45	Male	25			200 05TH ST	523	Patrol, traffic enforcement, field operations / 4 yrs		Central
18165979	ARREST	10/12/2018	1:11	MALE	49	1815(E)	600	600 GAY AVENUE	521			Central
18165971	RIPA Arrest	10/27/2018	1:11	Male	40			400 9th Avenue	523	Patrol, traffic enforcement, field operations / 10 yrs		Central
18165971	RIPA Arrest	10/27/2018	0:40	Male	23			700 9th Avenue	523	Patrol, traffic enforcement, field operations / 10 yrs		Central
18165971	RIPA Arrest	10/27/2018	0:11	Female	47			1400 East	521	Patrol, traffic enforcement, field operations / 10 yrs		Central
18166218	ARREST	10/17/2018	9:35	FEMALE	55	201(AH)	1400	1400 E STREET	521			Central
18166370	ARREST	10/14/2018	7:37	MALE	21	1155(A)	1200	1200 IMPERIAL AVENUE	541			Central
18167371	RIPA Arrest	10/14/2018	7:37	Male	23			0 13th Street 11th Street and Imperial Ave	521	Patrol, traffic enforcement, field operations / 10 yrs		Central
18167371	RIPA Arrest	10/30/2018	9:00	Female	25			300 9th ave	521	Patrol, traffic enforcement, field operations / 10 yrs		Central
18167371	RIPA Arrest	10/16/2018	9:40	Male	40			700 9th st	526	Patrol, traffic enforcement, field operations / 10 yrs		Central
18168403	ARREST	10/16/2018	8:55	MALE	41	1155(A)	700	700 8TH STREET	526			Central
18168271	RIPA Arrest	10/27/2018	23:15	Male	60			0 22ND ST IMPERIAL AVE	521	Patrol, traffic enforcement, field operations / 3 yrs		Central
18168413	ARREST	10/6/2018	21:51	MALE	41	979	800	800 20TH AVENUE	523			Central
18168371	RIPA Arrest	10/7/2018	3:25	Male	40			800 05TH AVE	523	Patrol, traffic enforcement, field operations / 3 yrs		Central
18168271	RIPA Arrest	10/25/2018	20:36	Male	30			600 N ST	523	Patrol, traffic enforcement, field operations / 3 yrs		Central
18168271	RIPA Arrest	10/24/2018	1:50	Male	40			500 5ST	523	Patrol, traffic enforcement, field operations / 3 yrs		Central
18168280	ARREST	10/17/2018	15:32	MALE	40	3056	2000	2000 B STREET	517			Central
18165971	RIPA Arrest	10/17/2018	16:24	Male	40			2000B	517	Patrol, traffic enforcement, field operations / 10 yrs		Central
18165979	ARREST	10/16/2018	15:47	FEMALE	45	2485A	270	270 15TH STREET	525			Central

- To review data for a specific officer, click on the down arrow next to “IdentificationNumber” (column L), and enter the officer’s ID number to filter or narrow the data field.

Sort Smallest to Largest
 Sort Largest to Smallest
 Sort by Color
 Clear Filter or From IdentificationNumber
 Filter by Color
 Number Filters
 9999
 (Select All Search Results)
 Add current selection to filter
 9999

OK Cancel

- When a filter is utilized with an officer's ID number on the *Arrests* tab, the results show **ARREST** reports from ARJIS and **RIPA Arrest** entries. Look for possible discrepancies by comparing the data by dates, times and locations. In most cases, there should be a one-to-one match between ARJIS arrests and RIPA arrests.

The following example in red highlights arrests from ARJIS and RIPA that are likely associated. In this example, there appear to be 6 ARJIS arrests that do not have a corresponding RIPA arrest and 1 RIPA arrest that does not have a corresponding ARJIS arrest. Further research to determine the cause of the possible mismatches should be completed under this scenario.

activityNumbr	activityTy	ActivityDa	ActivityTin	sex	ageM	violationSectic	Location	be
1892 18163125	ARREST	10/2/2018	20:30	MALE	69	979	1500 K STREET	521 C
1893 18163571	ARREST	10/4/2018	16:10	MALE	21	21510(B)	100 06TH AVENUE	521 C
1894 18164477	ARREST	10/8/2018	17:20	MALE	26	11364.1(A)	100 06TH AVENUE	521 C
1895 18166446	ARREST	10/17/2018	16:45	MALE	24	11377(A)	100 S 17TH STREET	511 C
1896 52859/1	RIPA Arrest	10/17/2018	21:24	Male	27		100 s 17th street	511 d
1897 18167580	ARREST	10/22/2018	21:29	MALE	36	979	1500 10TH AVENUE	526 C
1898 18167772	ARREST	10/23/2018	16:55	MALE	55	3056	1400 10TH AVENUE	526 C
1899 18168051A	ARREST	10/24/2018	17:25	MALE	35	11377(A)	1200 11TH AVENUE	524 C
1900 56863/1	RIPA Arrest	10/27/2018	23:15	Male	28		600 5th Avenue	523 d

- To clear the officer ID filter so that a different officer can be audited, go to the *Data* menu then click on the *Clear* button located next to the highlighted filter button.

V. VERIFYING JOURNAL ENTRIES

- Supervisors will compare RIPA documentation and ARJIS activity from the Excel workbook with Officer Daily Journals (ODJ) to ensure officers are properly journalizing their activity and documenting their completion of a RIPA entry.

Journals can be found via the Department's Intranet site, by selecting *Officer Daily Journal* from the *SDPD Applications* menu.

- In order to review journals for an officer, supervisors must make sure their squad members are current by checking the Employee Journal Review Center page of the ODJ application. To add or delete an officer, Select - *Modify Employee List* button.

- Enter the employee ID of the officer journal you wish to review and click *Add Employee* button. When finished, click the *Save List* button, then the *ODJ Main Page* button.

- To review journals for an officer, select the orange button in the *Journal* column of the grid that corresponds to the officer.

- To review a specific journal, click the *Review* button next to the journal date you want to review.

6. Items to note in the *Journal Summary* section of the report include the *RIPA Stops* counter, *BWC* counter and individual counters for activities logged.

http://pdhqweb1/eoj/Co... Officer Daily Journal - Journ...

Journal Summary						
OST: 459	IST: 2	Total Mins: 461	Calls/Outs: 3	Other/Outs: 1	Vehicle#: 3777 Mileage: 54030	RIPA Stops: 0 BWC: 0
FR:1		MAR:1		NCT:3		

Journal Details						
START	END	OST	TYPE	INCIDENT #	LOCATION	EVENT DESCRIPTION
1434			LN			
1434			UC			
1444			DC			
1444			DC			
1444			DC			
1444			DC			
1444			UC			
1516			UC			
1525			UC		1400 2ND	

7. Specific entries can be reviewed in the *Journal Details* section of the report. In the example below, the officer correctly journalized a misdemeanor arrest, but did not indicate whether a RIPA entry was made or BWC captured. In the MPS journal process, officers should toggle to select either *yes* or *no* for RIPA and BWC on each contact. If no value is shown in the ODJ report (as seen in this example that lacks a *yes/no*), the officer did not select a value for the required item.

Time	Location	Status	Address	Notes
1712	TR		BRADWAY ST SD: @HQ	1016
1712	TA			1016
1825	97			1016
1825	TR		1173 FRONT ST SD: @CENTRAL JAIL	1016
1850	TA			1016
1939	UC		100 S 17TH ST	1016 REF#: [Type: MAR] Form: [Time:] Name: [BWC:] RIPA: []
1940	UC			1016 REF#: [Type: NCT] Form: [Time:] Name: [BWC:] RIPA: [] Comments: 54.0110
1954	DC		1173 FRONT ST SD: @CENTRAL JAIL	[REDACTED]
1954	DC			
1954	DC			
1954	DC			
1954	DC			
1954	UC			
2041	215	AV		
2043	DP		51 25TH ST SD	
2043	97			
2212	UC		330 PARK	

VI. VERIFYING INFORMATION IN REPORTS

1. Department Order 18-25 requires officers to document within each arrest or detention report narrative that RIPA information was submitted for each suspect.

- To ensure compliance with this order, supervisors can review an arrest report from the Excel workbook previously outlined. Click within the cell of the arrest report number to be reviewed and click Ctrl-C keys to copy the booking number. The item selected must be an *ARREST* activity type, and not a *RIPA Arrest* activity type, in order to copy a valid booking number to paste into CRMS or NetRMS.

RIPAARJISDataForAuditsOct2018-PasswordHighlightedExamples.xlsx - Excel

FILE HOME INSERT PAGE LAYOUT FORMULAS DATA REVIEW VIEW

Haley, Chris

Calibri 11 A A

Paste

Clipboard Font Alignment Number Styles Cells Editing

A1 activityNumber

	A	B	C	D	E	F	G	H	I
1	activityNum	activityTyp	ActivityDa	ActivityTin	sex	ageM	violationSecti	Location	be
1892	18163125	ARREST	10/2/2018	20:30	MALE	69	979	1500 K STREET	521
1893	18163571	ARREST	10/4/2018	16:10	MALE	21	21510(B)	100 06TH AVENUE	521
1894	18164477	ARREST	10/8/2018	17:20	MALE	26	11364.1(A)	100 06TH AVENUE	521
1895	18166446	ARREST	10/17/2018	16:45	MALE	24	11377(A)	100 S 17TH STREET	511
1896	52859/1	RIPA Arrest	10/17/2018	21:24	Male	27		100 s 17th street	511
1897	18167580	ARREST	10/22/2018	21:29	MALE	36	979	1500 10TH AVENUE	526
1898	18167772	ARREST	10/23/2018	16:55	MALE	55	3056	1400 10TH AVENUE	526
1899	18168051A	ARREST	10/24/2018	17:25	MALE	35	11377(A)	1200 11TH AVENUE	524
1900	56863/1	RIPA Arrest	10/27/2018	23:15	Male	28		600 5th Avenue	523
4749									
4750									
4751									
4752									
4753									
4754									
4755									
4756									
4757									
4758									
4759									
4760									
4761									
4762									
4763									
4764									

Arrests Cites FIS

READY 9 OF 4747 RECORDS FOUND

- CRMS can be found via the Department's Intranet site, by selecting *CRMS Web* from the *SDPD Applications* menu.

4. From the CRMS Web main page, click the *Query & Retrieval* button.

5. Then paste the booking number into the Booking Number box, using Ctrl-V, and select the *Submit* button

6. Navigate to the Documents page and select the arrest report for viewing. Once the report is visible, review the narrative for the necessary RIPA statement.

If you have any questions regarding the RIPA Audit workflow, please contact Program Manager Chris Haley at 619- 531-2401 or e-mail at chaley@pd.sandiego.gov.

If you have any questions concerning the legal requirements of AB 953, please e-mail Lieutenant Jeff Jordon at jjordon@pd.sandiego.gov.

For additional documents related to this law, refer to the AB 953-RIPA folder within the Department's Resource Library.

Exhibit 15

000291

Here are the tickets and hours used for RIPA so far.

C2No	Res Name	Application	TSDate	Minutes	Hours	Activity
33458	Moore,	500 RIPA (AB 953)	10/1/2018	60	1	PD 19
33458	Moore,	500 RIPA (AB 953)	10/2/2018	60	1	PD 19
33718	Moore,	500 RIPA (AB 953)	10/24/2018	180	3	PD 19
33718	Moore,	500 RIPA (AB 953)	10/31/2018	180	3	PD 19
33954	Moore,	500 RIPA (AB 953)	1/2/2019	120	2	PD 19
33954	Moore,	500 RIPA (AB 953)	1/3/2019	240	4	PD 19
33954	Moore,	500 RIPA (AB 953)	1/7/2019	180	3	PD 19
33954	Moore,	500 RIPA (AB 953)	1/8/2019	240	4	PD 19
33954	Moore,	500 RIPA (AB 953)	1/22/2019	180	3	PD 19
33954	Moore,	500 RIPA (AB 953)	1/28/2019	300	5	PD 19
33954	Moore,	500 RIPA (AB 953)	1/29/2019	180	3	PD 19
33954	Moore,	500 RIPA (AB 953)	1/30/2019	120	2	PD 19
33954	Moore,	500 RIPA (AB 953)	2/7/2019	120	2	PD 19
33954	Moore,	500 RIPA (AB 953)	2/8/2019	60	1	PD 19
33954	Moore,	500 RIPA (AB 953)	2/14/2019	240	4	PD 19
34887	Moore,	500 RIPA (AB 953)	2/19/2019	300	5	PD 19
34887	Moore,	500 RIPA (AB 953)	2/20/2019	240	4	PD 19
34887	Moore,	500 RIPA (AB 953)	2/21/2019	180	3	PD 19
34887	Moore,	500 RIPA (AB 953)	2/28/2019	180	3	PD 19

Exhibit 16

000293

**SAN DIEGO POLICE DEPARTMENT
RACIAL AND IDENTITY PROFILING ACT
DATA COLLECTION FORM**

BASELINE STOP INFORMATION

1. Date of Stop:	2. Time of Stop:	3. Duration of Detention with Person: _____ (approx. length of time in minutes)	4a. K-12 Public Schools:
			Student: <input type="checkbox"/> Yes <input type="checkbox"/> No
4. Location of Stop (report City, Beat and one of the following options, in order of preference):			Name of school where stop took place: _____
City: _____ Beat: _____ <input type="checkbox"/> Block number and street name: _____ <input type="checkbox"/> Closest intersection: _____ <input type="checkbox"/> Highway and closest exit: _____ <input type="checkbox"/> None of the above (road marker, landmark, or other description. May not provide street address if the location is a residence. _____			

SUBJECT INFORMATION OF PERSON STOPPED, DETAINED, SEARCHED or ARRESTED

5. Perceived Race/Ethnicity: <input type="checkbox"/> Asian <input type="checkbox"/> Black/African American <input type="checkbox"/> Hispanic/Latino(a) <input type="checkbox"/> Middle Eastern or South Asian <input type="checkbox"/> Native American <input type="checkbox"/> Pacific Islander <input type="checkbox"/> White	6. Perceived Gender: <input type="checkbox"/> Male <input type="checkbox"/> Transgender man/boy <input type="checkbox"/> Female <input type="checkbox"/> Transgender woman/girl <input type="checkbox"/> Gender nonconforming <input type="checkbox"/> Lesbian, gay, bisexual or transgender (LGBT)	7. Perceived or Known Disability: <input type="checkbox"/> Deafness or difficulty hearing <input type="checkbox"/> Speech impairment/limited use language <input type="checkbox"/> Blind or limited vision <input type="checkbox"/> Mental health condition <input type="checkbox"/> Intellectual or developmental disability <input type="checkbox"/> Other disability <input type="checkbox"/> None (no other data may be selected)	7a. K-12 Public Schools: <input type="checkbox"/> Disability related to hyperactivity or impulsive behavior
8. Limited English Fluency: <input type="checkbox"/> Yes <input type="checkbox"/> No	9. Perceived Age: _____ (Whole Number.)		

REASON FOR STOP

10. Primary Reason for Stop, Detention, or Search:	10a. K-12 Public Schools:
Response to Call for Service? <input type="checkbox"/> Yes <input type="checkbox"/> No	
Traffic Violation: (select one) <input type="checkbox"/> Traffic/Moving <input type="checkbox"/> Traffic/Equipment <input type="checkbox"/> Traffic/Non-moving (including registration violations) Section: _____	<input type="checkbox"/> Possible conduct warranting discipline under Ed Code
Reasonable suspicion or knowledge the person was engaged in criminal activity: (select all that apply)	<input type="checkbox"/> 48900(a) through 48900(r)(1)-(r)(2)(iii) Section: _____
<input type="checkbox"/> Officer witnessed commission of a crime <input type="checkbox"/> Matched suspect description <input type="checkbox"/> Witness or Victim identification of suspect at the scene <input type="checkbox"/> Carrying suspicious object <input type="checkbox"/> Actions indicative of casing a victim or location <input type="checkbox"/> Suspected of acting as a lookout <input type="checkbox"/> Actions indicative of a drug transaction <input type="checkbox"/> Actions indicative of engaging in a violent crime <input type="checkbox"/> Other reasonable suspicion <input type="checkbox"/> Known to be on parole/probation/PRCS/mandatory supervision <input type="checkbox"/> Knowledge of outstanding arrest warrant/wanted person <input type="checkbox"/> Investigation to determine whether the person was truant <input type="checkbox"/> Consensual encounter resulting in search <input type="checkbox"/> Response to a call for service Primary Section _____ <input type="checkbox"/> Community Caretaking	<input type="checkbox"/> 48900.2 <input type="checkbox"/> 48900.3 <input type="checkbox"/> 48900.4 <input type="checkbox"/> 48900.7(a) <input type="checkbox"/> Student violated school Policy (only select if other options related to violations of law do not apply)
11. Include a brief narrative (250-character maximum) regarding the reason for the stop. Include additional details beyond the general data values selected above.	

000294

RACIAL AND IDENTITY PROFILING ACT DATA COLLECTION FORM

EVENT ACTIONS

12. Action Taken by Officer During Stop or Detention: (Select all that apply)			12a. K-12 Public Schools:
<input type="checkbox"/> Person removed from vehicle by order <input type="checkbox"/> Person removed from vehicle by physical contact <input type="checkbox"/> Field sobriety test conducted <input type="checkbox"/> Curbside detention <input type="checkbox"/> Handcuffed or flex cuffed <input type="checkbox"/> Patrol car detention <input type="checkbox"/> Canine removed from vehicle or used in search <input type="checkbox"/> Person photographed <input type="checkbox"/> Firearm pointed a person <input type="checkbox"/> Firearm discharged or used	<input type="checkbox"/> Asked for consent to search person <input type="checkbox"/> Consent given <input type="checkbox"/> Consent not-given <input type="checkbox"/> Search of person was conducted <input type="checkbox"/> Asked for consent to search property <input type="checkbox"/> Consent given <input type="checkbox"/> Consent not-given <input type="checkbox"/> Search of property was conducted <input type="checkbox"/> Property was seized <input type="checkbox"/> Vehicle impounded <input type="checkbox"/> None	<input type="checkbox"/> Admission or written statement obtained from student <input type="checkbox"/> Electronic control device used <input type="checkbox"/> Impacted projectile discharge/used <input type="checkbox"/> Canine bites or held person <input type="checkbox"/> Baton or other impact weapon used <input type="checkbox"/> Chemical spray used <input type="checkbox"/> Other physical or vehicle contact	
13. Basis of Search: (Select all that apply)			13a. K-12 Public Schools:
<input type="checkbox"/> Consent given <input type="checkbox"/> Officer safety/Safety of others <input type="checkbox"/> Exigent circumstances/Emergency <input type="checkbox"/> Condition of Parole / Probation / PRCS / Mandatory Supervision	<input type="checkbox"/> Search Warrant <input type="checkbox"/> Evidence of crime <input type="checkbox"/> Canine detection <input type="checkbox"/> Incident to arrest	<input type="checkbox"/> Suspected weapons <input type="checkbox"/> Visible contraband <input type="checkbox"/> Odor of contraband <input type="checkbox"/> Vehicle Inventory	<input type="checkbox"/> Suspected violation of school policy
14. Include a brief narrative (250-character maximum) regarding the basis for the search. Include additional details beyond the general data values selected above. (This section is not needed if Parole/Probation/PRCS/Mand. Supv. is selected in Box 17)			
15. Contraband or Evidence Discovered (Select all that apply)			
<input type="checkbox"/> Firearm(s) <input type="checkbox"/> Ammunition <input type="checkbox"/> Weapon (Non-firearm) <input type="checkbox"/> Drugs/Narcotics	<input type="checkbox"/> Drug paraphernalia <input type="checkbox"/> Alcohol <input type="checkbox"/> Money <input type="checkbox"/> Suspected stolen property	<input type="checkbox"/> Cell phones or electronic device(s) <input type="checkbox"/> Other contraband or evidence <input type="checkbox"/> None of the above	
16. Basis for Property Seizure: (Select all that apply)			16a. K-12 Public Schools:
<input type="checkbox"/> Safekeeping <input type="checkbox"/> Contraband	<input type="checkbox"/> Evidence <input type="checkbox"/> Vehicle Impound	<input type="checkbox"/> Abandoned property	<input type="checkbox"/> Suspected violation of school policy
17. Type of Property Seized (Select all that apply)			
<input type="checkbox"/> Firearm(s) <input type="checkbox"/> Ammunition <input type="checkbox"/> Weapon (Non-firearm) <input type="checkbox"/> Drug/Narcotics	<input type="checkbox"/> Drug paraphernalia <input type="checkbox"/> Alcohol <input type="checkbox"/> Money <input type="checkbox"/> Suspected stolen property	<input type="checkbox"/> Cell phones or electronic device(s) <input type="checkbox"/> Vehicle <input type="checkbox"/> Other contraband or evidence	
18. Results of Stop or Detention: (Select all that apply)			18a. K-12 Public Schools
<input type="checkbox"/> No action <input type="checkbox"/> Warning: <input type="checkbox"/> Verbal <input type="checkbox"/> Written <input type="checkbox"/> Citation - Infraction <input type="checkbox"/> Cite and Release in-field (Misd.) <input type="checkbox"/> Custodial arrest-without warrant <input type="checkbox"/> Custodial arrest-outstanding warrant Note all code/section/ordinances: _____	<input type="checkbox"/> Field Interview Card completed <input type="checkbox"/> Non-Criminal/Caretaking transport <input type="checkbox"/> Contacted parent/legal guardian or other person responsible for minor <input type="checkbox"/> Psychiatric hold/5150 <input type="checkbox"/> Contacted/Referred to USDHS		Referred to: <input type="checkbox"/> School Administrator <input type="checkbox"/> School Counselor/Support Staff

000295

Exhibit 17

000296

Appendix 2

The San Diego Police Department Vehicle Stop Data Card

VEHICLE STOP

Northern 110 120 130
 Northeastern 230 240
 Eastern 310 320
 Southeastern 430 440
 Central 510 520 530
 Western 610 620 630
 Southern 710 720
 Mid-City 810 820 830 840

Date ____ / ____ / ____ Time _____

1. Primary cause for stop (Check only one)

- Moving violation Personal knowledge/Informant
 Equipment violation Suspect info (I.S., Bulletin, Log)
 Radio call/Citizen contact Muni, County, H&S Code

2. Race _____

3. Sex _____

4. Age _____

5. Action taken (check all that apply)

- Citation
 Written warning
 Verbal warning
 FI
 Other _____

6. Resident Type?

City of San Diego Resident? Yes No

7. Arrested? Yes No

8. Searched? Yes No

(If yes on #8, answer questions 9-13)

9. Search type? (check all that apply)

Vehicle Driver Passenger(s)

10. Basis for Search? (check all that apply)

- Contraband visible Odor of contraband
 Canine alert Consent search
 4th Waiver search Search incident to arrest
 Inventory search (prior to impound)
 Observed evidence related to criminal activity
 Other _____

11. Obtained Consent Search form? Yes No

12. Contraband found? Yes No

13. Property seized? Yes No

RACE	A=OTHER ASIAN	F=FILIPINO	J=JAPANESE	P=PACIFIC	V=VIET
CODE	B=BLACK	G=GUAMANIAN	K=KOREAN	ISLANDER	W=WHITE
LEGEND	C=CHINESE	H=HISPANIC	L=LAOTIAN	S=SAMOAN	Z=ASIAN
	D=CAMBODIAN	I=INDIAN	O=OTHER	U=HAWAIIAN	INDIAN

PD-2000N (9-02) *This information is available in alternative formats upon request.*

000297

Test Claim Certification

000298

- Relevant portions of state constitutional provisions, federal statutes, and executive orders that may impact the alleged mandate. Pages _____ to _____.
- Administrative decisions and court decisions cited in the narrative. (Published court decisions arising from a state mandate determination by the Board of Control or the Commission are exempt from this requirement.) Pages _____ to _____.
- Evidence to support any written representation of fact. *Hearsay evidence may be used for the purpose of supplementing or explaining other evidence but shall not be sufficient in itself to support a finding unless it would be admissible over objection in civil actions. (Cal. Code Regs., tit. 2, § 1187.5).* Pages 20 to 22.

Section 8 –TEST CLAIM CERTIFICATION Pursuant to Government Code section 17553

- The test claim form is signed and dated at the end of the document, under penalty of perjury by the eligible claimant, with the declaration that the test claim is true and complete to the best of the declarant's personal knowledge, information, or belief.

Read, sign, and date this section. Test claims that are not signed by authorized claimant officials pursuant to California Code of Regulations, title 2, section 1183.1(a) (1-5) will be returned as incomplete. In addition, please note that this form also serves to designate a claimant representative for the matter (if desired) and for that reason may only be signed by an authorized local government official as defined in section 1183.1(a)(1-5) of the Commission's regulations, and not by the representative.

This test claim alleges the existence of a reimbursable state-mandated program within the meaning of article XIII B, section 6 of the California Constitution and Government Code section 17514. I hereby declare, under penalty of perjury under the laws of the State of California, that the information in this test claim is true and complete to the best of my own personal knowledge, information, or belief. All representations of fact are supported by documentary or testimonial evidence and are submitted in accordance with the Commission's regulations. (Cal. Code Regs., tit.2, §§ 1183.1 and 1187.5.)

Rolando Charvel

Chief Financial Officer

Name of Authorized Local Government Official
Pursuant to Cal. Code Regs., tit.2, § 1183.1(a) (1-5)

Print or Type Title

July 30, 2019

Signature of Authorized Local Government Official
Pursuant to Cal. Code Regs., tit.2, § 1183.1(a) (1-5)

Date

DECLARATION OF SERVICE BY EMAIL

I, the undersigned, declare as follows:

I am a resident of the County of Sacramento and I am over the age of 18 years, and not a party to the within action. My place of employment is 980 Ninth Street, Suite 300, Sacramento, California 95814.

On August 20, 2019, I served the:

- **Notice of Complete Test Claim, Schedule for Comments, and Notice of Tentative Hearing Date issued August 20, 2019**
- **Test Claim filed by the City of San Diego on June 14, 2019**

Racial and Identity Profiling, 18-TC-02

Government Code Section 12525.5 and Penal Code Sections 13012 and 13519.4; Statutes 2015, Chapter 466 (AB 953); Statutes 2017, Chapter 328 (AB 1518); California Code of Regulations, Title 11, Sections 999.224, 999.225, 999.226, 999.227, 999.228, and 999.229, Register 2017, No. 46, effective November 7, 2017¹

City of San Diego, Claimant

by making it available on the Commission's website and providing notice of how to locate it to the email addresses provided on the attached mailing list.

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct, and that this declaration was executed on August 20, 2019 at Sacramento, California.

Jill L. Magee
Commission on State Mandates
980 Ninth Street, Suite 300
Sacramento, CA 95814
(916) 323-3562

¹ Although the claimant incorrectly pled Notice Register Number 2016, 50-2 regarding changes to California Code of Regulations, Title 11, Sections 999.224, 999.225, 999.226, 999.227, 999.228, and 999.229 with a file and effective date of November 7, 2017, the Commission can take judicial notice of Register 2017, No. 46. In this case, Westlaw incorrectly indicates in the history of each of these sections that the update appears in Register 2017, No. 45 when in fact the adoption of these changes appears in Register 2017, No. 46.

COMMISSION ON STATE MANDATES

Mailing List

Last Updated: 8/20/19

Claim Number: 18-TC-02

Matter: Racial and Identity Profiling

Claimant: City of San Diego

TO ALL PARTIES, INTERESTED PARTIES, AND INTERESTED PERSONS:

Each commission mailing list is continuously updated as requests are received to include or remove any party or person on the mailing list. A current mailing list is provided with commission correspondence, and a copy of the current mailing list is available upon request at any time. Except as provided otherwise by commission rule, when a party or interested party files any written material with the commission concerning a claim, it shall simultaneously serve a copy of the written material on the parties and interested parties to the claim identified on the mailing list provided by the commission. (Cal. Code Regs., tit. 2, § 1181.3.)

Manny Alvarez Jr., Executive Director, *Commission on Peace Officer Standards and Training*
860 Stillwater Road, Suite 100, West Sacramento, CA 95605
Phone: (916) 227-3909
Manny.Alvarez@post.ca.gov

Socorro Aquino, *State Controller's Office*
Division of Audits, 3301 C Street, Suite 700, Sacramento, CA 95816
Phone: (916) 322-7522
SAquino@sco.ca.gov

Harmeet Barkschat, *Mandate Resource Services, LLC*
5325 Elkhorn Blvd. #307, Sacramento, CA 95842
Phone: (916) 727-1350
harmeet@calsdrc.com

Lacey Baysinger, Fiscal Analyst, *State Controller's Office*
Local Government Programs and Services Division, Bureau of Payments, 3301 C Street, Suite 740,
Sacramento, CA 95816
Phone: (916) 324-7876
lbaysinger@sco.ca.gov

Cindy Black, City Clerk, *City of St. Helena*
1480 Main Street, St. Helena, CA 94574
Phone: (707) 968-2742
ctzafopoulos@cityofstheleena.org

Allan Burdick,
7525 Myrtle Vista Avenue, Sacramento, CA 95831
Phone: (916) 203-3608
allanburdick@gmail.com

J. Bradley Burgess, *MGT of America*

895 La Sierra Drive, Sacramento, CA 95864

Phone: (916)595-2646

Bburgess@mgtamer.com

Evelyn Calderon-Yee, Bureau Chief, *State Controller's Office*Local Government Programs and Services Division, Bureau of Payments, 3301 C Street, Suite 740,
Sacramento, CA 95816

Phone: (916) 324-5919

ECalderonYee@sco.ca.gov

Gwendolyn Carlos, *State Controller's Office*Local Government Programs and Services Division, Bureau of Payments, 3301 C Street, Suite 740,
Sacramento, CA 95816

Phone: (916) 323-0706

gcarlos@sco.ca.gov

Daniel Carrigg, Deputy Executive Director/Legislative Director, *League of California Cities*

1400 K Street, Suite 400, Sacramento, CA 95814

Phone: (916) 658-8222

Dcarrigg@cacities.org

Rolando Charvel, Chief Financial Officer, *City of San Diego***Claimant Contact**

202 C Street, 9th Floor, San Diego, CA 92101

Phone: (619) 236-5941

RCharvel@sandiego.gov

Annette Chinn, *Cost Recovery Systems, Inc.*

705-2 East Bidwell Street, #294, Folsom, CA 95630

Phone: (916) 939-7901

achinnrcs@aol.com

Carolyn Chu, Senior Fiscal and Policy Analyst, *Legislative Analyst's Office*

925 L Street, Suite 1000, Sacramento, CA 95814

Phone: (916) 319-8326

Carolyn.Chu@lao.ca.gov

Michael Coleman, *Coleman Advisory Services*

2217 Isle Royale Lane, Davis, CA 95616

Phone: (530) 758-3952

coleman@munil.com

Raj Dixit, *Commission on State Mandates*

980 9th Street, Suite 300, Sacramento, CA 95814

Phone: (916) 323-3562

raj.dixit@csm.ca.gov

Donna Ferebee, *Department of Finance*

915 L Street, Suite 1280, Sacramento, CA 95814

Phone: (916) 445-3274

donna.ferebee@dof.ca.gov

Susan Geanacou, *Department of Finance*

915 L Street, Suite 1280, Sacramento, CA 95814

Phone: (916) 445-3274

susan.geanacou@dof.ca.gov

Dillon Gibbons, Legislative Representative, *California Special Districts Association*
1112 I Street Bridge, Suite 200, Sacramento, CA 95814
Phone: (916) 442-7887
dillong@csda.net

Jim Grottkau, Bureau Chief, *Commission on Peace Officer Standards and Training*
Basic Training, 860 Stillwater Road, Suite 100, West Sacramento, CA 95605
Phone: (916) 227-3909
Jim.Grottkau@post.ca.gov

Heather Halsey, Executive Director, *Commission on State Mandates*
980 9th Street, Suite 300, Sacramento, CA 95814
Phone: (916) 323-3562
heather.halsey@csm.ca.gov

Sunny Han, Project Manager, *City of Huntington Beach*
2000 Main Street, Huntington Beach, CA 92648
Phone: (714) 536-5907
Sunny.han@surfcity-hb.org

Chris Hill, Principal Program Budget Analyst, *Department of Finance*
Local Government Unit, 915 L Street, Sacramento, CA 95814
Phone: (916) 445-3274
Chris.Hill@dof.ca.gov

Edward Jewik, *County of Los Angeles*
Auditor-Controller's Office, 500 W. Temple Street, Room 603, Los Angeles, CA 90012
Phone: (213) 974-8564
ejewik@auditor.lacounty.gov

Jeffrey Jordon, Lieutenant, *San Diego Police Department*
Claimant Representative
1401 Broadway, San Diego, CA 92101
Phone: (619) 756-5264
jjordon@pd.sandiego.gov

Anita Kerezsi, *AK & Company*
2425 Golden Hill Road, Suite 106, Paso Robles, CA 93446
Phone: (805) 239-7994
akcompanysb90@gmail.com

Lisa Kurokawa, Bureau Chief for Audits, *State Controller's Office*
Compliance Audits Bureau, 3301 C Street, Suite 700, Sacramento, CA 95816
Phone: (916) 327-3138
lkurokawa@sco.ca.gov

Erika Li, Program Budget Manager, *Department of Finance*
915 L Street, 10th Floor, Sacramento, CA 95814
Phone: (916) 445-3274
erika.li@dof.ca.gov

Jill Magee, Program Analyst, *Commission on State Mandates*
980 9th Street, Suite 300, Sacramento, CA 95814
Phone: (916) 323-3562
Jill.Magee@csm.ca.gov

Jane McPherson, Financial Services Director, *City of Oceanside*
300 North Coast Highway, Oceanside, CA 92054

Phone: (760) 435-3055
JmcPherson@oceansideca.org

Michelle Mendoza, *MAXIMUS*
17310 Red Hill Avenue, Suite 340, Irvine, CA 95403
Phone: (949) 440-0845
michellemendoza@maximus.com

Meredith Miller, Director of SB90 Services, *MAXIMUS*
3130 Kilgore Road, Suite 400, Rancho Cordova, CA 95670
Phone: (972) 490-9990
meredithcmiller@maximus.com

Lourdes Morales, Senior Fiscal and Policy Analyst, *Legislative Analyst's Office*
925 L Street, Suite 1000, Sacramento, CA 95814
Phone: (916) 319-8320
Lourdes.Morales@LAO.CA.GOV

Debra Morton, Manager, Local Reimbursements Section, *State Controller's Office*
Local Government Programs and Services Division, Bureau of Payments, 3301 C Street, Suite 740,
Sacramento, CA 95816
Phone: (916) 324-0256
DMorton@sco.ca.gov

Andy Nichols, *Nichols Consulting*
1857 44th Street, Sacramento, CA 95819
Phone: (916) 455-3939
andy@nichols-consulting.com

Arthur Palkowitz, *Artiano Shinoff*
2488 Historic Decatur Road, Suite 200, San Diego, CA 92106
Phone: (619) 232-3122
apalkowitz@as7law.com

Johnnie Pina, Legislative Policy Analyst, *League of Cities*
1400 K Street, Suite 400, Sacramento, CA 95814
Phone: (916) 658-8214
jpina@cacities.org

Jai Prasad, *County of San Bernardino*
Office of Auditor-Controller, 222 West Hospitality Lane, 4th Floor, San Bernardino, CA 92415-0018
Phone: (909) 386-8854
jai.prasad@atc.sbcounty.gov

Mark Rewolinski, *MAXIMUS*
808 Moorefield Park Drive, Suite 205, Richmond, VA 23236
Phone: (949) 440-0845
markrewolinski@maximus.com

Brian Rutledge, Budget Analyst, *Department of Finance*
Local Government Unit, 915 L Street, Sacramento, CA 95814
Phone: (916) 445-3274
Brian.Rutledge@dof.ca.gov

Theresa Schweitzer, *City of Newport Beach*
100 Civic Center Drive, Newport Beach, CA 92660
Phone: (949) 644-3140
tschweitzer@newportbeachca.gov

Camille Shelton, Chief Legal Counsel, *Commission on State Mandates*
980 9th Street, Suite 300, Sacramento, CA 95814
Phone: (916) 323-3562
camille.shelton@csm.ca.gov

Carla Shelton, *Commission on State Mandates*
980 9th Street, Suite 300, Sacramento, CA 95814
Phone: (916) 323-3562
carla.shelton@csm.ca.gov

Natalie Sidarous, Chief, *State Controller's Office*
Local Government Programs and Services Division, 3301 C Street, Suite 740, Sacramento, CA 95816
Phone: 916-445-8717
NSidarous@sco.ca.gov

Michelle Skaggs Lawrence, City Manager, *City of Oceanside*
300 North Coast Highway, Oceanside, CA 92054
Phone: (760) 435-3055
citymanager@oceansideca.org

Jim Spano, Chief, Mandated Cost Audits Bureau, *State Controller's Office*
Division of Audits, 3301 C Street, Suite 700, Sacramento, CA 95816
Phone: (916) 323-5849
jspano@sco.ca.gov

Dennis Speciale, *State Controller's Office*
Division of Accounting and Reporting, 3301 C Street, Suite 700, Sacramento, CA 95816
Phone: (916) 324-0254
DSpeciale@sco.ca.gov

Joe Stephenshaw, Director, *Senate Budget & Fiscal Review Committee*
California State Senate, State Capitol Room 5019, Sacramento, CA 95814
Phone: (916) 651-4103
Joe.Stephenshaw@sen.ca.gov

Derk Symons, Staff Finance Budget Analyst, *Department of Finance*
Local Government Unit, 915 L Street, Sacramento, CA 95814
Phone: (916) 445-3274
Derk.Symons@dof.ca.gov

Jolene Tollenaar, *MGT of America*
2251 Harvard Street, Suite 134, Sacramento, CA 95815
Phone: (916) 243-8913
jolenetollenaar@gmail.com

Evelyn Tseng, *City of Newport Beach*
100 Civic Center Drive, Newport Beach, CA 92660
Phone: (949) 644-3127
etseng@newportbeachca.gov

Brian Uhler, Principal Fiscal & Policy Analyst, *Legislative Analyst's Office*
925 L Street, Suite 1000, Sacramento, CA 95814
Phone: (916) 319-8328
Brian.Uhler@LAO.CA.GOV

Renee Wellhouse, *David Wellhouse & Associates, Inc.*
3609 Bradshaw Road, H-382, Sacramento, CA 95927

Phone: (916) 797-4883
dwa-renee@surewest.net

Patrick Whitnell, General Counsel, *League of California Cities*
1400 K Street, Suite 400, Sacramento, CA 95814
Phone: (916) 658-8281
pwhitnell@cacities.org

Hasmik Yaghobyan, *County of Los Angeles*
Auditor-Controller's Office, 500 W. Temple Street, Room 603, Los Angeles, CA 90012
Phone: (213) 974-9653
hyaghobyan@auditor.lacounty.gov