[image: TownSeal_4C_ArcFnl] THE EAST HAMPTON POLICE DEPARTMENT
 CITIZEN COMPLAINT OR COMPLIMENT PROCESS

CITIZEN COMPLAINT PROCESS
All citizens will have the right to lodge a complaint against any employee of the East Hampton Police Department. The East Hampton Police Department encourages citizens to bring forward legitimate complaints regarding possible misconduct by members.
It has been our experience that many complaints involve a misunderstanding of police policy or procedure and are often resolved by speaking with supervisory personnel. While we encourage you to try this avenue, we understand that some complaints do require a full inquiry. During this process, you will be kept informed of the progress of the inquiry and may be asked for additional information; you will also be advised when the investigation is completed.
Complaints may be received in writing or verbally, in person, by mail, telephone, facsimile, and electronic mail or by any other means. Anonymous and third party complaints will be accepted.
Within three (3) business days of receipt of the complaint, the Investigating Supervisor will contact the complainant to acknowledge receipt of the complaint and provide the complainant with a complaint incident number. All complaints shall be investigated in accordance with the policies and procedures of the East Hampton Police Department. When the investigation is complete, the complainant will be notified via mail by the Chief of Police of the outcome of the investigation.
CITIZEN COMPLIMENT PROCESS
The best way to commend the actions of a Police Department employee is to write a brief letter or email to the Chief of Police, (scox@easthamptonct.gov), describing the incident and the actions you think were exceptional. Information such as the date, time, and location will help identify the employee if you don't know his or her name. If you choose not to write, you may ask to speak with the employee's supervisor and make a verbal commendation.

Although our employees don't expect to be thanked for everything they do, recognition of exceptional service is always appreciated. This kind of feedback helps us to know if we're doing a good job.

East Hampton Police department
CIVILIAN COMPLAINT REPORT
Please give this completed document to a Police Supervisor or send it to the Chief of Police of this agency at the following address or email: Chief Sean Cox, East Hampton Police Department, 20 East High Street, East Hampton, Connecticut 06424; Email: scox@easthamptonct.gov or to the Office of the Town Manager, Michael Maniscalco at the following address or email: 20 East High Street, East Hampton , CT 06424; Email: mmaniscalco@easthamptonct.gov.
	Date of Incident
[bookmark: _GoBack]
	Time of Incident

	Date Reported
	Time Reported

	Location of Incident

	Complainant’s Name	

	Complainant’s Address (Street, City, State, ZIP)

	Complainant’s DOB

	Complainant’s Home Phone#
	Complainant’s Work Phone#

	Complainant’s Cell Phone#

	Complainant’s E-mail

	Employer
	Occupation

	Employer’s Address
	Employer’s Telephone

	Name of Person Assisting Complainant
	Address
	Telephone

	Employee Complained about (if known): (Name or physical description, Badge #, Car #, etc.)

	Witness Information (Name, D.O.B., Address, Telephone #, etc.)

	Please provide answers to the following questions: YES NO UNSURE

1. To your knowledge, was all or any part of the incident complained of video or
audio taped by anyone?
2. Are you afraid for your safety, or that of any other person, for any reason as a
result of making this complaint?
3. Has anyone threatened you or otherwise tried to intimidate you in an effort to
prevent you from making this complaint?
4. Are you able to read, write and speak the English Language?
5. If your answer to Question #4 is “No” or “Unsure”, have you been provided
with adequate language assistance to help you understand and fill out this form?

(If you answered “Yes” to any of the above questions, please provide details below.)
Details of the Incident: Please provide a full description of the circumstances that prompted your complaint. Attach supporting documentation, as appropriate; including letters, e-mails, photographs, video or audio tapes, etc.

(Attach additional pages, if necessary)

I have read, or had read to me, the above and attached complaint and statement consisting of ____ pages. All of the answers are true and accurate to my knowledge. I understand that making a false statement intended to mislead a
law enforcement officer in his official function is a violation of Connecticut General Statute 53a-157b and could result
in my arrest and being fined and/or imprisoned.
	Complainant’s Signature

	Date and Time Signed

	On this the _____ day of _______________, _________, before me the undersigned officer, personally appeared the complainant whose name is subscribed above and acknowledged that he/she truthfully executed this instrument for the purposes herein contained.
					
	 Notary (For Authority See C.G.S. §§1-24, 3-94a et seq.)

Print Rank/Name/ID Number:

Person Receiving the Complaint
Rank/Name/ ID Number Date Received Time Received

Method of Contact (Check): 	 Telephone In-Person Mail E-Mail Other

	Signature of person receiving complaint

	Complaint Control Number

image1.emf
Connecticut

