Citizen Complaint SEQ CHAPTER \h \r 1#________
Received by: __________________________
Date: ___________________
Time: __________

Received Type:

In-Person

 Telephone

 E-mail

Written Correspondence
Departmental Employee(s) Involved: __

Complainant’s Information: (If name not known, put “Anonymous”)

Name: ___
 Phone: ________________________

 Address: ___
 E-mail: ________________________

ECU:

Student

Faculty

Staff

Parent

Other ____________________

Non-Affiliated with ECU

Incident: __(Continue on back)

Signature of Complainant: ___________________________________
Date: ____________________

Note: Complainant is given a copy of this report to acknowledge receipt of complaint by the East Carolina University Police Department.

It is the policy of the ECU Police Department to receive and investigate every complaint filed against the Department or any employee. We feel that this is important to maintain the citizen’s confidence in the department and to ensure the integrity of the organization.

Your complaint will be thoroughly investigated and handled as promptly as possible. A member of the department assigned to investigate this matter will contact you very soon. However, if you are not contacted, nor have additional information concerning this matter, please feel free to contact the Chief of Police at (252) 328-6617.

You will be kept informed throughout the investigation and will receive formal notification once the investigation is completed and a decision has been made.

What actions were taken initially to correct/address this situation?

__
Supervisor’s Signature: __________________________________

Date: _________________
East Carolina University Police Department

Complaint Processing Procedures

Citizen complaints received by the ECU Police Department are processed in the following manner:

1) Complaints may be made in person, by telephone, or in writing.

2)
Citizen complaints which may involve routine disciplinary action are forwarded to the Professional Standards Lieutenant who will normally assign the investigation to the accused employee’s Supervisor for investigation.

3)
Citizen complaints which allege criminal violations or other substantial violations shall be forwarded to the Professional Standards Lieutenant who will conduct an investigation.
4)
The Professional Standards Lieutenant will notify the Chief of Police of all complaints and will provide him/her with a copy.
5)
The Supervisor receiving the complaint will request the person filing the complaint to write the complaint on the Citizen Complaint Form. If the person filing the complaint will not write out the complaint, the supervisor shall document the complaint on the Citizen Complaint Form and promptly forward it to the Professional Standards Lieutenant.

a.
When applicable, the Supervisor receiving the complaint may attempt to resolve citizens’ concerns by informing them of departmental policies or other applicable justifications of the employee’s actions during the initial contact with the complainant. However, a complaint will still be filed pursuant to Departmental policy.

b.
The Supervisor receiving the complaint will provide the complainant a description of the Departmental complaint process. This task is accomplished via receipt of this form.
c.
Upon receipt, the Professional Standards Lieutenant will send written notification of receipt of the complaint.
6)
Upon completion of the investigation of a citizen complaint, the Chief of Police will review the findings and make a final determination as to the validity of the complaint. Any disciplinary action taken against a member of the Department will be kept confidential as required by state personnel law.

7)
The Chief of Police, or his/her designee, will be responsible for notifying the complainant regarding the findings. The specifics of such notification will be left to the discretion of the Chief of Police and are subject to provisions of the Personnel Privacy Act.

East Carolina University Police Department

Citizen Complaint Form

ECUPD 300.22

Revised: 01/29/08
ECUPD 300.22
Revised: 01/29/08

