

CITY OF OAKLAND

Memorandum

TO: Bureau of Field Operations
ATTN: Deputy Chief Dave Downing
FROM: Captain Darren Allison
DATE: 31 Oct 13

RE: After Action Report for Crowd Control Operation on 25 Oct 13

Date of Operation	25 Oct 13
Time Period	0900-1700 and 1700-2200
Location of Event	1001 Broadway (Marriott Hotel) and Frank Ogawa Plaza
Name of Event	Facing Urban Shield and Occupy Oakland 2 nd Commemoration of 25 Oct 11
Name of Operation	Occupy Oakland Operation
Incident Number	958
Report Number(s)	13-054595 / 13-054714
Incident Commander	DC Downing

Background Information	What information and/or incident(s) occurred which caused the event and/or operation? How many subjects or protesters were expected?
<p><u>Situation General:</u> On 25-28 Oct 13, the Alameda County Sheriff's Office hosted the 2013 Urban Shield. As stated on the 2013 Urban Shield website (https://www.urbanshield.org/):</p> <p>“Urban Shield [is] . . . a comprehensive, full-scale regional preparedness exercise assessing the overall Bay Area UASI Region's response capabilities related to multi-discipline planning, policies, procedures, organization, equipment and training. Urban Shield continues to test regional integrated systems for prevention, protection, response and recovery in our high-threat, high-density urban area. The exercise evaluates our existing level of preparedness and capabilities, identifying not only what we do well, but areas in need of improvement.”</p> <p>Vendors and first responders from all over the Country participated in the event. The Urban Shield event commenced with a trade show and seminar on 25 Oct 13 at the Marriott Hotel (1001 Broadway).</p> <p>On 25 Oct 13, protestors affiliated with the “Facing Urban Shield Action Network” (http://facingteargas.org/facing-urban-shield-action-network) held a demonstration at 11th St. and Broadway against Urban Shield. On www.occupyoakland.org, Occupy Oakland endorsed the demonstration. In addition, Occupy Oakland held a demonstration in remembrance of the Occupy encampment removal, which occurred on 25 Oct 11, and in protest of law enforcement personnel. In the past, demonstrators have assembled on numerous occasions and marched throughout the downtown</p>	

Oakland areas. During some of these events, major acts of vandalism and assaults have occurred. This is an unpermitted event.

Situation Specific:

On 25 Oct 13, Urban Shield commenced with a seminar and trade show at the Marriott Hotel. The seminar occurred from 0800-1500 hours. The trade show occurred from 0800-1700 hours and included over fifty vendors. The ACSO received a permit to shut down 10th Street from Clay to Broadway for van parking. They deployed water barricades across 10th Street at Broadway and Clay and across Washington at 10th Street. The ACSO security supervisor was Sgt. Clinton Smith. He deployed twenty-four (24) uniformed deputies from 0900-1700 hours and eight (8) deputies from 1600-0000 hours. The Marriott Hotel management also deployed twelve (12) security guards for interior and exterior security.

On 25 Oct 13, protestors planned a series of events throughout the day and into the evening. Events included “walking picket”, music, food, speakers, and possible bicycle demonstration throughout Downtown. The following was the discussed itinerary:

- 0900-1700 – Walking Picket and Protest (11th & Broadway)
- 1700-1800 – March to FOP and/or Sign Making
- 1800-2100–Rally at FOP (music, food, speakers, bike demonstration)

Objectives	What were the primary objectives and sub-tasks for this event?
<u>Mission</u> The Mission of the Oakland Police Department (OPD) was to conduct crowd management for the events on 25 Oct 13 with the assistance of other City departments and outside law enforcement agencies, if needed. The mission was conducted with a view to achieving the following overarching goals: <ol style="list-style-type: none">1. Maintain Officer Safety.2. Apply the appropriate level of direction and control to protect life, property, and vital facilities.3. Maintain Public Peace and Order.4. Uphold Constitutional Rights of Free Speech and Lawful Assembly while relying on the minimum use of physical force and authority required to address crowd management and crowd control issues.	
<u>Commander's Intent</u> This operation's purpose is to facilitate a lawful rally and march in compliance with Department policy as directed in Training Bulletin III-G, OPD Crowd Control and Crowd Management Policy. Violent behavior, major destruction/vandalism of property, and other criminal activity will not be tolerated; those who participate in such acts will be arrested when and if safe to do so. OPD intends to execute this police operation in a cooperative manner and, to the extent possible, without requiring the use of force. To that end, OPD will try to identify group leaders and to initiate dialogue to seek their cooperation. The OPD Tactical Negotiations Team will carry out this task. Any response to this event is contingent on the amount of protestors/marchers and their behavior. If clear violations of the law are observed, it will remain the Incident Commander/Operation Commander's discretion whether an arrest is made or not. Arrests will be made only if safe to do so. The Incident commander will be responsible for the overall Command and Control of this operation. Strong supervision and command are essential to maintaining a unified, measured and effective police response. Impulsive or independent actions by officers are to be avoided. Police personnel must maintain professional demeanor and remain neutral in word and deed despite unlawful or anti-social behavior on the part of crowd members. Unprofessional police behavior can inflame a tense situation and make crowd control efforts more difficult and dangerous.	

OPD will enforce applicable laws and arrest specific individuals who are committing crimes. In the event of a declaration of an unlawful assembly, OPD will disperse crowds in an orderly manner to predetermined egress routes and arrest individuals who fail to disperse.

Repeated announcements will be made advising them of our intent to arrest them if they do not leave. Announcements shall be made in different locations if the crowd is large and noisy. Sufficient time will be allotted for those who wish to leave before any further police action is taken. Those remaining and refusing to leave will be cited or arrested.

OPD will follow and will request all law enforcement agencies participating pursuant to a mutual aid request to follow OPD policies respecting crowd control management, unlawful assemblies, use of chemical agents and less-lethal impact munitions, use of force, arrests and transporting in-custody individuals to jail. Responding units will be briefed on the operation at the staging location and their crowd control munitions will be inspected. Chemical agents may be used to disperse riotous crowds ONLY at the direction of the Incident Commander. Use of chemical agents can be deployed the supervisor and MFF command level under exigent circumstances.

Key Tasks

The following is the list of mission-essential tasks:

- Gather information on the intent and plans of event organizers.
- Establish visual surveillance on demonstrators prior to the rally/march.
- Monitor and control crowds to allow for peaceful demonstrations.
- Facilitate marches through the Downtown areas.
- Attempt dialogue with event organizers / liaisons if possible. Communicate with crowd early and often.
- Enforce applicable laws (tactical advantage) including:
 - ❖ Prevent / Respond to acts of vandalism
 - ❖ Prevent / Respond to acts of violence
- Identify and arrest specific individuals engaged in unlawful behavior.
- If necessary, issue dispersal order and disperse crowds in an orderly manner to predetermined escape routes.
- Arrest individuals who are in violation of a lawful order to disperse.
- Deny protestors' access to the PAB and freeway entrance at 6th St / Broadway.
- Maintain strong team discipline.

End State

This operation will be successful if the following conditions are achieved:

- First Amendment Rights of event participants safeguarded.
- No acts of violence or major vandalism occur.
- No officers are injured.
- Only reasonable force is employed in executing the mission.

Operations	Was there an Operations Chief for this event? Who were the key personnel assigned operational tasks during this event? Was there a field Command Post(C/P)? Where did the event take place and did it move to another location? Where was the location of the C/P? Was the C/P mobile? Was the Emergency Operations Center (EOC) activated?
Operations Section Chief: Captain Darren Allison	

Key Personnel assigned to the Operations Section:

Deputy Operations Chief	Lt. Nishant Joshi
Air Operations	Sgt. Phil Green
Motors Supervisor	Sgt. Steve Paich
Alpha Company Commander	A/Capt. Donna Hoppenhauer A/Capt. Eric Lewis
Alpha Platoon 1	Lt. Tony Jones
Alpha Platoon 2	Lt. Steve Walker
Bravo Company Commander	Capt. Anthony Toribio
Bravo Platoon 1	Lt. Chris Bolton
Bravo Platoon 2	A/Lt. Henderson Jordan
Charlie Company Commander	Capt. Steve Tull
Charlie Platoon 1	Lt. Randy Wingate
Charlie Platoon 2	A/Lt. Roland Holmgren

Key Locations:

Emergency Operations Center	1605 MLK Way
Field CP at FOP	IFO 505 14 th Street
Area of Operation #1	1001 Broadway (Marriott Hotel)
Area of Operation #2	14 th Street & Broadway (FOP)

The demonstration began at about 0900 hours IFO the Marriott Hotel. Protestors walked between 10th and 11th Street on the west sidewalk of Broadway. Protestors also delivered speeches and provided media interviews at the cement triangle IFO the Marriott Hotel. At about 1800 hours, the protestors began a march to FOP, taking the following route: S/B Broadway, W/B 8th Street, N/B Clay Street, E/B 11th Street, N/B Broadway into FOP. At FOP, protestors held another rally until approximately 2130 hours. During that event, protestors served food, delivered speeches, and watched a movie. During both events, some protestors were profane and disrespectful. In addition, some individuals engaged in minor vandalism (at Lake Marriott), attempted to interfere with officers, engaged in traffic violations, and illegally discarded material into the street. Officers attempted to make arrests and issue citations to identified violators.

Concept of Operations:

OPD deployed three MFF Companies (6 platoons) designed for small unit tactics. All Companies were deployed after receiving the Operations Briefing at 0700 (Alpha), 1000 (Bravo), and 1200 (Charlie) hours. Each Company was assigned a tango team (three in total with one shadow team for training), a video team, and a PIO. In addition, the operations section deployed a roving video team with live stream and a roving PIO. Other assets available to the operation included: one motor squad for traffic control; one bicycle/dual purpose squad for crowd intervention and management; TNT with two ATVs and a SUV with associated sound equipment for announcements; surveillance teams for observation; and Argus for aerial reporting. Each MFF Platoon was directed to self-designate a QRF for support, arrest, and security.

During operations, MFF Platoons were directed to maintain a visible presence in the Downtown Area. They were to remain mobile and flexible ready to respond to address crowds and crime concerns (violence or vandalism). In addition, personnel were directed to cite and arrest law violators when appropriate. CHP was notified of the event; they would assist with the freeway using on-duty resources. Outside LE Agencies were provided a warning order in anticipation of mutual aid. If needed, they would be used for crowd control and/or deployment to predetermined quadrants in the Downtown area.

Sub-Unit Tasks:

1. Alpha Company

- a. No later than (NLT) 0800 hrs, deploy Platoon One to the Marriott Hotel, maintaining a visible presence and monitoring protestor activity. Personnel should be deployed in squad size elements around key access points. Alpha Company to stage Platoon Two in the 500 block 14th St. prepared to either support or relieve the first Alpha Platoon.
 - b. Upon relief from Bravo Company (~1130), re-deploy Alpha Platoon 2 into Quadrants 3-4, prepared to support Platoon One.
 - c. At 1700 hours, re-deploy all Alpha Platoons to Quadrants 3-4 of the Downtown area, patrolling the quadrants in squad sized elements and maintaining a visible presence.
 - d. On order, facilitate Downtown marches, by trailing and/or paralleling the marches.
 - e. Identify and cite / arrest individuals committing crimes, when tactically feasible to do so.
 - f. On order, maneuver to assist in crowd containment and control, and mass arrests, if required. This may include preventing crowd access to critical infrastructure and/or freeways.
2. Bravo Company
- a. No later than (NLT) 1100 hrs, deploy Bravo Platoon One into FOP maintaining a visible presence throughout the Plaza and monitoring protestor activity. Deploy Bravo Platoon Two into Quadrants 1-2, of the Downtown area, patrolling the quadrants in squad sized elements and maintaining a visible presence to monitor protestor activity.
 - b. On order, Bravo Company should be prepared to re-enforce Alpha Company at the Marriott from the North.
 - c. Upon relief from Charlie Company (~1330), re-deploy Bravo Platoon Two into FOP to support Bravo Platoon One.
 - d. On order, facilitate Downtown marches, by trailing and/or paralleling the marches.
 - e. Identify and cite / arrest individuals committing crimes, when tactically feasible to do so.
 - f. On order, maneuver to assist in crowd containment and control, and mass arrests, if required. This may include preventing crowd access to freeways.
3. Charlie Company
- a. No later than (NLT) 1300 hrs, deploy into Quadrants 1-2 of the Downtown area, patrolling the quadrants in squad sized elements and maintaining a visible presence to monitor protestor activity.
 - b. On order, Charlie Company should be prepared to re-enforce Alpha and Bravo Company at the Marriott or FOP from the North.
 - c. At 1900 hours, re-deploy Platoon Two into Quadrants 1-2 of the Downtown area, patrolling the quadrants in squad sized elements and maintaining a visible presence to monitor protestor activity.
 - d. On order, facilitate Downtown marches, by trailing and/or paralleling the marches.
 - e. Identify and cite / arrest individuals committing crimes, when tactically feasible to do so.

- f. On order, maneuver to assist in crowd containment and control, and mass arrests, if required. This may include preventing crowd access to freeways.
 - g. On order, facilitate Downtown marches, by trailing and/or paralleling the marches.
 - h. Identify and cite / arrest individuals committing crimes, when tactically feasible to do so.
 - i. On order, maneuver to assist in crowd containment and control, and mass arrests, if required. This may include preventing crowd access to freeways.
- 4. Motors Squads
 - a. NLT 1100 hrs, Patrol quadrants 1-4 and assist with citing for infractions. Focus on key areas of concern, including FOP and the Marriott Hotel.
 - b. On order, be prepared to control traffic for protest at 11th St & Broadway area.
 - c. During marches, provide traffic control.
 - d. On order, provide force protection for vital facilities and/or MFFs.
- 5. Bicycle / Dual Purpose Squad
 - a. NLT 1100 hrs, Patrol quadrants 1-4 and assist with citing for infractions. Focus on key areas of concern, including FOP and the Marriott Hotel.
 - b. Monitor protestor activity and identify criminal elements. Pay attention to bicycle violations.
 - c. Recon march route and target locations.
 - d. On order, trail and/or parallel marches. This will be a primary assignment, if the demonstrators become mobile on bicycles.
- 6. TNT Field Units
 - a. After 0700 briefing, stage at Marriott Hotel; after 1000 briefing, remaining TNT personnel stage at FOP. Be prepared to respond to crowd activity.
 - b. Conduct liaison with event leaders throughout the operation.
 - c. Communicate with crowd during rallies and marches, in order to provide support, guidance, and direction.
 - d. Be prepared to provide Dispersal Orders and egress routes.

[REDACTED]

[REDACTED]

[REDACTED]

c. [REDACTED]

Significant Events	Describe the following significant events: When did the event start? When did crimes and arrests take place? When did the event conclude? How many subjects or protesters were at the event? Precede each significant event with the time it occurred.
<p><u>Significant Events:</u> *Times are approximate</p> <p>0700 hours: The Operations Section Chief conducted the briefing at the Police Administration Building (PAB) auditorium for Alpha Company. The Operations Chief provided additional briefings to Bravo Company (1000) and Charlie Company (1200). The briefings included the following points:</p> <ul style="list-style-type: none"> • Situation • Intelligence • Command Structure • Mission • Commander's Intent • Execution • Contingency Plans • Force and Arrest Posture • Outside Agency Assignments • Media • Administration (Arrests, UOF, Report Writing, Mass OT, Use of PDRD, Complaints, etc.) • Command and Staging • Communication • Equipment <p>After receiving the briefing, all companies deployed to their designated areas. Subsequent to the Alpha briefing, I responded to the Marriott Hotel and met with ACSO security supervisor. I noted that the ACSO security detail had deployed metal barricades and water barricades across 10th Street and across Washington at 10th Street. I also noted that there were ACSO uniformed deputies deployed on foot along 10th Street (south side of the Marriott Hotel).</p> <p>At about 0914 hours, there were about 10 protestors in front of the hotel.</p> <p>At about 1000 hours, it was reported that there were approximately 20 peaceful individuals protesting; however, some were reported wearing masks. (At this time, I provided the Bravo Company briefing at the PAB)</p> <p>At 1105 hours, the protest numbers were updated to 30 individuals. Personnel advised that the group was preparing to hold a press conference.</p> <p>At about 1130 hours, Bravo Company deployed into FOP and Quadrants 1 and 2. Alpha Company focused on the Marriott and southern quadrants.</p> <p>At 1200 hours, I delivered the Charlie Company briefing.</p> <p>At 1309 hours, ARGUS completed an overhead assessment of Downtown and advised that it was business as usual.</p> <div data-bbox="284 1717 1412 1816" style="background-color: black; height: 47px; width: 100%;"></div> <p>At 1341 hours, Charlie Company deployed into Quadrants 1 and 2. Bravo Company consolidated in the</p>	

area of FOP.

At about 1420 hours, some protestors moved from the front of the Marriott Hotel to the barricades at 10th Street and Broadway. Individuals were shouting at the ACSO deputies at that location. Alpha company personnel and motor officers responded to that location to provide a visible presence and maintain peace.

At 1437 hours, it was reported that Marriott Hotel security personnel were involved in a dispute with protestors (I was informed that the dispute was over protestors hanging signs on the wall and chalking on ground IFO the hotel). I had the security personnel move away from the protestors to maintain peace. Alpha Company personnel continued to monitor the crowd.

At 1534 hours, it was reported that a group wearing masks were walking E/B on 11th Street.

At 1609 hours, it was reported that five protestors on bikes with a shield and a pig piñata were moving from FOP to the Marriott.

At 1639 hours, it appeared that a group of bike demonstrators were preparing to go mobile. I directed the Bike Patrol squad to follow the mobile protestors on bikes. Motor officers maintained proximity to assist. The protestors on bikes proceeded S/B Broadway to Jack London Square, obeying traffic laws. After reaching the Square, the protestors turned around and continued N/B Broadway. An Alpha Platoon was staged near 8th Street and Broadway to monitor.

At about 1700 hours, I was anticipating a march. There were approximately 100 protestors IFO the Marriott. I directed a Platoon from Charlie Company (Lt. Holmgren's Platoon) to stage closer to the crowd. In anticipation of a southbound march, I shifted additional resources to the south of 14th Street. Bravo Company remained at FOP.

At 1752 hours, protestors were advising over U-stream that they would march to FOP. The plan was to have Charlie Platoon (Lt. Holmgren) follow the protestors and motors control traffic. It was reported that there were approximately 15 protestors at FOP (presumably waiting for the march).

At 1757 hours, the protestors entered the intersection of 11th Street and Broadway. Motor officers initiated traffic control for the march.

At 1758 hours, the protestors marched S/B Broadway toward the PAB. I directed MFF personnel to block Broadway and Washington at 8th Street to deny access past 7th Street (skirmish line).

At 1804 hours, it was reported that personnel still needed to cover the Washington Street skirmish line. I directed one Bravo Platoon to the south to assist; however, they were not needed. The protestors slowly continued W/B 8th St from Broadway. I re-directed a Bravo Platoon to assist with following the crowd.

At about 1809 hours, the protestors continued N/B on Clay from 8th Street. I directed the Washington Street Alpha Platoon to parallel the crowd on Washington N/B back to the Marriott, taking a position south of the Marriott (10th Street).

At 1817 hours, the protestors continued E/B 11th Street from Clay.

At 1820 hours, the Alpha Platoon on 10th Street shifted E/B to Broadway.

At 1823 hours, the protestors continued N/B Broadway toward FOP. At 1830 hours, all protestors entered the plaza with the exception of 4-6 individuals. Argus reported approximately 80 protestors in FOP.

At 1832 hours, the intersection was clear and normal traffic was restored. Alpha Company moved into the sought quadrants, Charlie Company moved into the north quadrants, and Bravo Company remained in the plaza. At 1838 hours, people were dropping off food to the protestors.

At about 1852 hours, Argus advised that approximately 20 protestors on bikes were travelling N/B on Telegraph from the Broadway split. Lt. Lau directed motor officers to monitor the bike protestors. At 1855 hours, the bike protestors turned around and continued S/B Telegraph. Motor officers were directed to enforce traffic laws.

At 1911 hours, other than the protestors in FOP, Argus advised the downtown area was clear and returned to the airport.

At 1939 hours, it was updated that the crowd at FOP was approximately 80 people.

At about 2000 hours, Alpha Company was secured.

At 2008 hours, approximately 30 protestors on bikes left the plaza, traveling E/B 14th Street and N/B Telegraph. The Bike Patrol squad followed and monitored the protestors on bikes. At 2014 hours, the bike protestors turned around, travelling S/B on Telegraph.

At 2015 hours, the protestors in the plaza started a movie.

At 2020 hours, the bike protestors were travelling toward the officers stopped at 12th Street and Broadway. Personnel from Charlie Platoon responded to that location to assist. At 2022 hours, the officers with the arrestee relocated out of the area to 9th and Clay Street for officer safety.

At 2022-2029 hours, the bike protestors continued S/B Broadway, W/B 8th Street, S/B Clay Street, and E/B 7th Street (it appeared the bike protestors were attempting to intercept the officers with the individual from 12th Street and Broadway at North County Jail). Along with the Bike Patrol squad, motor officers and TNT monitored the bike protestors. The protestors continued to travel N/B Broadway to E/B 9th Street. As they travelled on 9th Street, the bike protestors took lanes of traffic and proceeded through a red light.

At 2031-2039 hours, it was reported that there were 15-20 protestors on bikes and they were now travelling N/B Jackson from 9th Street. The protestors continued E/B 13th Street, arriving on 12th Street at Lake Merritt.

At 2044-2105 hours, the bike protestors (approximately 20) continued N/B Lake Merritt to Lakeside from Oak, riding around the Lake Merritt area, eventually stopping at the N/E portion of the lake (Pergola at El Embarcadero). While the bike protestors were riding, the motor officers moved into position to issue citations for any observed traffic violations. A Charlie Platoon was re-deployed to the Lake Merritt area to

support the motor and Bike Patrol teams.

From about 2105-2120 hours, the bike protestors remained in the Pergola area. While officers were staged in the area, a couple people advised Sgt. Paich that individuals were vandalizing the area (RD# 13-054595 graffiti).

At 2115 hours, it was reported that 6 people were left in the plaza.

At about 2120-2123 hours, officers attempted to check for vandalism. At about that time, the protestors started running back to their bikes. Some through items into the lake (possibly spray paint cans or backpacks - checked for items on 28 Oct with negative results - locate "FTP" and anarchy symbol painted in black on Pergola surface).

At 2127 hours, as people left on bikes, TNT made announcements to obey all laws.

At about 2132-2145 hours, motor officers conducted enforcement stops on the bike protest group (6 citations were issued - RD# 13-054595).

At 2147 hours, the demonstration at the plaza was over.

At about 2200 hours, Bravo Company was secured.

At 2241 hours, the entire operation was demobilized.

During the operation, MFF personnel primarily monitored the crowd and conducted crowd management. However, some personnel engaged in crowd intervention techniques. Overall, the event occurred with no acts of violence or major vandalism. As a result, all MFF personnel were not required to complete supplemental reports. Any personnel conducting walking stops, issuing citations, or making arrests were instructed to complete their own crime or supplemental reports. The documentation for general MFF actions during the protests was memorialized in this after action report and other supporting documents (purge and unit log).

Planning	Was there a Planning Chief assigned to this event? Who was the lead planner for the event? Who else took part in the planning meetings? Who completed the operations plan, briefing and personnel detail?
Planning Section Chief: Lieutenant Chris Shannon and A/Lt. Ray Backman (Personnel Detail)	
Primary Planner: Captain Darren Allison	
Operations Plan: Captain Darren Allison and Lieutenant Nishant Joshi	
The Planning Section was minimally staffed during the operation. The Planning Section was responsible for staffing.	

Logistics	Was there a Logistics Chief assigned to this event? Did all personnel bring their own equipment? Was any specialized equipment or munitions needed or utilized during the event? Did any other agency provide specialized equipment?
Logistics Section Chief: Acting Lieutenant Mary Guttormson	

The Logistics Section ensured that documents were available during the briefing. In addition, they arranged MFF transportation vehicles and distributed water and non-perishable food after briefing.

Finance

Was there a Finance Chief assigned to this event? Were personnel required to work overtime for this event? Was a mass overtime sheet used for this event? What were the pay codes for this event? Was there any unusual/extraordinary expenditures for this event?

Finance Section Chief: Manager Kiona Suttle

This was an all-hands operation. Any personnel on extended shifts or on their regular day off completed mass overtime sheets.

The pay codes were: Project – 0000 / Fund – 1010 / Program – OCCO / Organization - 107710

Intelligence

Was there an Intelligence Officer assigned to this event? What was the intelligence information for this event? Was it open source information? Was it provided by an informant? Was information obtained through negotiations with event organizers? Were negotiators assigned to this event?

Negotiator Team Leader: Sergeant Tam Dinh and Sgt. Lisa Ausmus

Safety	Was there a Safety Officer assigned to this event? Were there any significant safety issues? Were there any accidents? Were there any equipment failures?
None.	

Liaison	Was there a Liaison Officer assigned to this event? Did outside agencies respond for assistance? What other agencies (city, state or federal) responded or assisted? Was there a mutual aid request?
Liaison Officer: Lieutenant Lau and Sergeant Randy Bandino	
During this operation, Mutual Aid was <u>NOT</u> requested.	

Public Information Officer	Was there a Public Information Officer assigned to this event? Was the media present? Did anyone provide information to the media? Was the media coverage favorable to the agency and/or City?
Public Information Team Leader: Sergeant Holly Joshi	
There were five PIOs assigned to the operation. Each Company had one PIO representative. Officer Johnna Watson maintained correspondence with media personnel. There were several media trucks at the event. There were no issues noted with media.	

Staging Area	Was a staging area established? Was a staging manager assigned? Who was the staging manager? Where was the staging area located? Did outside agencies respond to the staging area?
Staging Manager: Lieutenant Kevin Wiley	
Task: To establish and operate a dedicated site location in order to receive and dispatch various assets as means to accomplish the mission outlined but the Incident Commander.	
Since mutual aid was not requested, the Staging Area was not activated. However, the Staging Manager offered two recommendations for future operations:	

2.	
----	--

Use of Force	Were there any significant uses of force? Were impact weapons used? Were chemical agents used? Were chemical agents checked out and deployed in the field? Was a police firearm used? Were there significant injuries to subjects?
---------------------	--

Use of Force

There were no reported or investigated uses of force during the operation.

Tango Team

There three (3) Tango Teams deployed during the operation. The Tango Team leaders were assigned a Tango Team Kit. The kit contained 40mm impact munitions and Drag Stabilized Flexible Baton Rounds (DSFB - Bean Bag). In addition, the kit contained hand thrown and weapon launched (37mm) chemical agents. The team was issued a 40mm launcher, 37mm, and Remington 870 shotgun marked orange to designate it as a less lethal weapon system. There was one team of new tango operators, shadowing the tango team.

Arrests/Citations/FCs	Were there any significant arrests? Did mass arrests take place? What were the predominant charges for arrests?
------------------------------	---

During the operation, there was one person arrested and eight people cited:

ARREST				
RD#	Name	Location	Violation	A/O
13-054595	James Cartmill	1200 Broadway	148(a)PC / Warrant	Sgt. K. Reed

CITATIONS				
RD/Cite#	Name	Location	Violation	R/O
5243880	Darin Bauer	Bay & Vernon	21201(d) VC	Off. P. Huppert Sgt. S. Paich
5243795	Dwight Overton	Bay & Vernon	21201(d) VC 31 VC 21208(a) VC	Off. Tirapelli
5055901	Andre Little	27 th St. & Harrison	21201(d) VC 21235(a) VC	Off. B. Ko Off. R. Race
5250018	Kieran Rok	Grand Av & Harrison	21201(d) VC	Off. G. Hara
4990554	Jamie Cox	Bay & Monticito	21201(d) VC 22450 VC	Off. G. Bellusa
5379388	Mesiah Ga-Hamed	Bay & Vernon	21201(d) VC 39002(a) VC	Sgt. Steinberger
INC# 185	Jeremy Whiteside	400 12 th St.	22350(a) VC 22107 VC 21453(a) VC	Off. Borjesson Off. Bruce Off. Rivera
RD# 13-054667	Cameron Rose	900 Broadway	11357(b) HS	Off. Borjesson Off. Bruce Off. Rivera

FIELD CONTACTS			
INC/FC/RD	Name	Location	R/O
INC# 185	Jeremy Whiteside Alexander Greenbaum Christopher Smith Stephen Clift	400 12 th Street	Off. Borjesson Off. Bruce Off. Rivera
FC13-023637 FC13-023633	Willie Dudley Lawrence Denard	2500 20 th St.	Off. Valle Off. Karsseboom
FC13-022045	William Davidson	900 Broadway	Off. Borjesson Off. Bruce Off. Rivera
FC13-021964 FC13-021965 RD#13-054714	Katie Strauss Andrew Cunningham	600 Washington 1001 Broadway	Off. Valle Off. Karsseboom

RD# 13-054595: Covers 148(a) PC/Warrant Arrest, motor officer bicycle stops, and vandalism at Pergola
RD# 13-054667: Covers stop at 900 Broadway with a citation for possession of marijuana
RD# 13-054714: Covers illegal dumping at 1001 Broadway

Statistical Data

Nomenclature	Number
Number of OPD Personnel Assigned to Event	312
Number of Outside Agency Personnel Assigned to Event	-0 Mutual Aid -There were outside agency reps at the EOC (ACSO, CHP, and BART) -32 ACSO deputies self-deployed for security at Marriott Hotel
Number of Subjects, Participants or Protesters at Events	Approximate: 100
Complaints	2
Use of Force Level 1	0
Use of Force Level 2	0
Use of Force Level 3	0
Use of Force Level 4	0
Total Uses of Force	0
Overtime Expenditures	Refer to Fiscal
Arrests Adult (includes NTA)	1
Arrests Juvenile (includes NTA)	0
Citations (moving, ped & registration)	8
Firearms Recovered	0
Vehicles Towed	0
Vehicle Pursuits	0
Police Vehicles/Property Damaged	0

Reported Civilian Property Damage	1 (spray paint vandalism to Pergola at Lake Merritt)
Officers Injured	0
Subject Injuries	0
Uninvolved Party Injuries	0

Successes	What was done well? Was the event successfully planned? Did everyone know their mission? Were all end-states achieved? Did the tactics and deployment methods work?
<p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p>	

Shortfalls	Was there a significant failure? Did anyone or any unit fail to complete their mission? What was missed or forgotten? Did the tactics and deployment methods work? Was certain equipment or technology needed to be more effective or efficient?
<p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p> <p>[REDACTED]</p>	

[Redacted content]

Training Needs	What training needs to be conducted to better prepare for the next event.
[Redacted content]	

Deliverable Items	Has anyone been assigned a specific task to complete as a result of the debriefing or after action reporting?
--------------------------	---

Darren Allison, 8034
Captain of Police
Support Operations Division
(Operations Section Chief)

Team Leader - Last, First		Serial #		
M. Reilly		7672		
B. Hoosack		8309		
Team Members - Last, First		Serial #		
Snyder, Dwell		8810		
Brown, Randy		8907		
Barangan, Eric		8544		
Perez - Angeles		8803		
Negrete, Frank		8956		
Tarum, Shane		8445		
CS Blast Inventory				
Serial Number	Issued to Ser #	Deployed?		Rec'd Back By Ser#
		Yes	No	
5115449	7672			8309
5118274				
5118209				
5115451				
5118221				
5205795				
5118208				
5115453				
5115457				
5115442				
5118271				
5118185				
Notes				

Type/Start Total	Serial #	# Out	# In
CS			
CS Canister/	7672	5	5
CS Trip Chs/		5	5
CS Han-Ball/		10	10
SMOKE			
Smoke Canister/		4	4
Smoke Trip Chs/		4	4
Smoke Han Ball/		5	5
37mm			
37mm Muzzle Blast/		10	10
37mm CS SKAT/		10	10
37mm SKAT Smoke/		3	3
37mm Vest/		2	2
37mm Launcher		1	1
12ga			
12ga Flex Baton/	N/A	75	75
12ga Leg Bag/	N/A	24	24
12ga Shotgun	ABO 82816	1	1
40mm			
40mm Impact/		0	0
40mm Foam Baton/		25	25
40mm Launcher/		1	1
Other			
Tango Back Pack/		1	1

Tango Team 1

Personnel

Team Leader - Last , First	Serial #
Beaver, Michael	8095
Team Members - Last, First	Serial #
Turner, Joe	8944
McGiffert, Matt	8443
Zhou, Yun	8951

CS Blast Inventory

[illegible]

Box#6

Date: 25 Oct 13

RD# N/A

Misc Team Inventory

Type/Start Total		Serial #	# Out	# In
CS Canister	5	8095	2	2
CS Trip Chs	5	8095	2	2
CS Han-Ball	10	8095	2	2
Smoke Canister	4	8095	2	2
Smoke Trip Chs	4	8095	2	2
Smoke Han Ball	5	8095	2	2
37mm Smoke	3	8443	3	3
37mm Blast	10			
37mm CS SKAT	10	8443	6	6
12ga. DSFB	100	8944	50	50
40mm Direct Fire	10	8951	20	20
37mm Launcher	1	8443	1	1
12ga Shotgun	1	8944	1	1
40mm Launcher	1	8951	1	1

Notes:

Tango Team Inventory

BOX # 2

Date: 20 OCT 15

Personnel

Team Leader - Last, First	Serial #
SANSONE, CHRISTOPHER	8140
Team Members - Last, First	Serial #
PERRODINI, JOHN	8185
CHRISTENSEN, BRUCE	8395
LEDESCO, ANTHONY	8663

CS Blast Inventory

Serial Number	Issued to Ser #	Deployed?		Rec'd Back By Ser#
		Yes	No	
S115455	8140		✓	8140
S115435	8140		✓	
S118219	8395		✓	
S1181283	8395		✓	
S118272	8185		✓	
S118190	8185		✓	
S118273	8663		✓	
S115439	8663		✓	

Notes

Misc. Team Inventory

Type/Start Total	Serial #	# Out	# In
CS			
CS Canister/			
CS Trip Chs/	8140	2	2
CS Han-Ball/	8140	2	2
SMOKE			
Smoke Canister/			
Smoke Trip Chs/			
Smoke Han Ball/	8140	2	2
37mm			
37mm Muzzle Blast/			
37mm CS SKAT/	8395	3	3
37mm SKAT Smoke/	8395	1	1
37mm Vest/	8395	1	1
37mm Launcher/	8395	1	1
12ga			
12ga Flex Baton/	8185	50	50
12ga Leg Bag/	8185	1	1
12ga Shotgun	8185	1	1
40mm			
40mm Impact/	8663	10	10
40mm Foam Baton/			
40mm Launcher/	8663	1	1
Other			
Tango Back Pack/	8395	1	1

CITY OF OAKLAND

Memorandum

TO: Special Operation Division
ATTN: Captain Darren Allison
FROM: Captain Eric Lewis
DATE: 26 Nov 13

RE: After Action Report: 25 Oct 13 - Urban Shield Protest

Date of Operation: 25 Oct 13

Time Period: 0700-2000

Charlie Company Commander: Capt. D. Hoppenhauer/ Capt. E. Lewis

➤ **MFF Commanders:**

- **Alpha 81:** Lt. T. Jones
- **Alpha 82:** Lt. S. Walker

Summary: During the operation on 25 Oct 13, I was the Assistant Alpha Company commander responsible for the deployment of MFF resources at the direction of the Operations Chief.

The primary functions of Charlie Company were as follows:

- Deploy into the southern quadrants 1-2 and provide high police visibility and monitor protest activity at the Marriott Hotel.
- P.A.B. and Freeway isolation and containment.
- Other functions as directed by the Operations Chief, such as, but not limited to: crowd containment/control, mass arrest, and monitor/follow the protest march.

Significant Events During Operation for Charlie Company:

No significant incidents occurred for Alpha Company. The overall operation was uneventful, successful, and mirrored the goals and objectives of the Incident Commander.

Statistical Data:

Nomenclature	Number
Complaints	0
Use of Force, Level 1	0
Use of Force, Level 2	0
Use of Force, Level 3	0
Use of Force, Level 4	0
Total Use of Force	0
Arrests, Adult (includes NTA)	0
Arrests, Juvenile (includes NTA)	0
Citations (moving & registration)	0
Vehicles Towed	0
Vehicle Pursuits	0
Police Vehicles Damaged	0
Reported Civilian Property Damage	0
Officers Injured	0
Subjects Injured	0

Successes:

Recommendations:

Communications:

No communications issues

Eric D. Lewis
Captain of Police
Area 1 Commander

CITY OF OAKLAND

Memorandum

TO: Special Operation Division
ATTN: Captain Darren Allison
FROM: BFO1/ Area 2 Commander
DATE: 01 Nov 13

RE: Bravo Co. After Action Report: 25 Oct 13 - Urban Shield Protest

Date of Operation: 25 Oct 13

Time Period: 1000-2200

Bravo Company Commander: Capt. A. Toribio

➤ **MFF Commanders:**

- **Bravo Platoon 1:** Lt. C. Bolton
- **Bravo Platoon 2:** Lt. H. Jordan

Summary: During the operation on 25 Oct 13, I was the Bravo Company commander responsible for the deployment of MFF resources at the direction of the Operations Chief.

The primary functions of Bravo Company were as follows:

- Deploy one platoon into Frank Ogawa Plaza (FOP) to provide high visibility presence and monitor protestor activity;
- Deploy one platoon into quadrants 1-2 and provide high police visibility and monitor protest activity. Upon relief by Charlie Company, support Bravo Platoon 1 at FOP;
- Reinforce Alpha Company at the Marriott Hotel as needed; and
- Other functions as directed by the Operations Chief, such as, but not limited to: crowd containment/control, mass arrest, and monitor/follow the protest march.

Significant Events During Operation for Charlie Company:

No significant incidents occurred for the Bravo Company.

Statistical Data:

Nomenclature	Number
Complaints	0
Use of Force, Level 1	0
Use of Force, Level 2	0
Use of Force, Level 3	0
Use of Force, Level 4	0
Total Use of Force	0
Arrests, Adult (includes NTA)	0
Arrests, Juvenile (includes NTA)	0
Citations (moving & registration)	0
Vehicles Towed	0
Vehicle Pursuits	0
Police Vehicles Damaged	0
Reported Civilian Property Damage	0
Officers Injured	0
Subjects Injured	0

Successes:

[REDACTED]

Recommendations:

[REDACTED]

Anthony Toribio
Captain of Police
Area 2 Commander

CITY OF OAKLAND

Memorandum

TO: Special Operation Division
ATTN: Captain Darren Allison
FROM: Captain Steven Tull
DATE: 28 Oct 13

RE: After Action Report: 25 Oct 13 - Urban Shield Protest

Date of Operation: 25 Oct 13

Time Period: 1200 - 2300

Charlie Company Commander: Capt. S. Tull

➤ **MFF Commanders:**

- **1C81:** Lt. R. Wingate
- **1C82:** Lt. R. Holmgren

Summary: During the operation on 25 Oct 13, I was the Charlie Company commander responsible for the deployment of MFF resources at the direction of the Operations Chief.

The primary functions of Charlie Company were as follows:

- Deploy into quadrants 1-2 and provide high police visibility and monitor protest activity [reliving Bravo Company],
- Reinforce Alpha and Bravo company as needed, and
- Other functions as directed by the Operations Chief, such as, but not limited to: crowd containment/control, mass arrest, and monitor/follow the protest march.

Significant Events During Operation for Charlie Company:

No significant incidents occurred for Charlie Company. The overall operation was uneventful, successful, and mirrored the goals and objectives of the Incident Commander.

Statistical Data:

Nomenclature	Number
Complaints	0
Use of Force, Level 1	0
Use of Force, Level 2	0
Use of Force, Level 3	0
Use of Force, Level 4	0
Total Use of Force	0
Arrests, Adult (includes NTA)	0
Arrests, Juvenile (includes NTA)	0
Citations (moving & registration)	0
Vehicles Towed	0
Vehicle Pursuits	0
Police Vehicles Damaged	0
Reported Civilian Property Damage	0
Officers Injured	0
Subjects Injured	0

Successes:

Recommendations:

Communications:

The overall communication was superb.

Steven Tull
Captain of Police
Area 4 Commander

After Action Report – IAD Mobile Complaint Unit

25 Oct 13

Occupy Oakland 2nd Anniversary

The IAD Complaint Unit was responsible for accepting and processing all complaints related to The Occupy Oakland 2nd Anniversary Protest in the City of Oakland. The Unit was comprised of 2 mobile complaint units over one shift. The Unit, led by A/Sgt. Clark consisted of the following members:

COMPLAINT UNIT (0700 - 1900)

RANK	LAST	FIRST	SERIAL #	ASSIGNMENT
A/Sgt	Clark	Robyn	8277	23L71 Unit Supervisor
Ofc	Pereznegron	Jose	8919	23A21
Ofc	Smith	Aaron	8783	23A21
Ofc	Nguyen	My	8775	23A22
Ofc	Ngo	Jimmy	8769	23A22
Ofc	Chris	Kuhr	8987	23L12 (at IAD) Rep at lineup 0700hrs.

Case Number	# of Complainants	Location of Incident	Allegations
TBA	1	9 th and Broadway	Illegal Detention
TBA	1	10 th and Broadway	Force, CTO
*	0	Bay and Harrison	No complaint

There were two (2) complaints taken.

Officer R. Clark 8277
Police Officer
Internal Affairs Division

CITY OF OAKLAND

Memorandum

TO: Bureau of Field Operations
ATTN: Deputy Chief David Downing
FROM: Youth and Family Services Section
DATE: 25 Oct13

RE: Operation Occupy Oakland 2nd Anniversary (Staging Area) After Action Report For 25 Oct 13

The purpose of this memorandum is to provide a general overview of the preparation, set-up, operation, and take-down of the staging area in regards to the 25 Oct 13 rally/protest.

The following is a breakdown of the staffing for this event.

Total No.	Classification	Friday 25 Oct 13 0700-1500	Friday 25 Oct 13 1500-2300
1	Lt. Kevin Wiley	1	1
4	Sergeants	4	4
5	Officers	5	5
1	NSCs	0	1
6	PSTs	3	10
4	PRS	1	3
TOTALS			
21		14	24

*some worked double shifts

2 IAD Sgts (assigned from EOC) scene security

*3-Officers (1-Assist Manager) -1- Mobile Command Van and 1-Munitions Expert

Unit's Responsibilities/Roles

Staging

To establish and operate a dedicated site location in order to receive and dispatch various assets as a means to accomplish the mission outlined by the Incident Commander.

Mutual Aid Data as recorded at Staging [NONE – not called/need]

	Agency (Task Force)	Staff	Equipment
1	0		
2	0		
TOTALS:			

Other Info

- Officer J. Foreman (Outside Agency Liaison) arrived to coordinate the potential deployment of the Pathfinders and outside agencies.
- IAD sergeants, Tyman Smalls and Rick Sem were assigned as Staging security.
- A detailed evacuation plan was developed and practiced to ensure safety of all personnel assigned to the Staging operation.
- The OPD Mobile Field Command was on site for both operational periods.
- During the two operational periods, Officer Fred Jenkins was the stand-by munitions expert. His role was to inspect pre/post outside agency deployment of such items.

Recommendations

1.

2.

Documents

ICS 214s (Daily Unit Logs) are attached to this document – copies emailed to Planning Lt. Backman

Original Mass OT slips were submitted to Captain Sharon Williams for approval. Unsigned copies were scanned (and attached to this document) and emailed to the staff as proof of their work hours.

Kevin N. Wiley
Lieutenant of Police
Youth and Family Services Section

Attachments:

1. Final Detail 25 Oct 13 (1-page)
2. ICS 214 Unit Report (1-page)
3. Mass OT Slips (2-pages)

(FINAL)

SIA LCNH

25 OCT 13

RDO	Assignment	Rank	Last Name	First Name	Serial #	Friday 25	Volun	Notes	Radio	Vehicle	Dept. Cell#
SS	YFSS	Lt	Wiley	Kevin	7593	Yes	No	Staging Commander 0700-908D	612	1790	773-2803
SSM	BFO	Sgt	Bernard	Paul	7982	Yes	No	Asst. Staging Mngr 0700-908D			750-4568
SS	BFO	Off	Luty	Andy	7766	Yes	No	Staging Supervisor 0700-till 908D			773-2802
SS	BFO	Off	Low	Jon (L)	7732	Yes	No	CP Van 0700- till 908D			
SS	BFO	Sgt	McNeil	Andy	7880	Yes	No	Coordinator MA 0700-till 908D			750-4559
SS	IAD	Sgt	Sem	Rick	8436	Yes	No	Security Officer 0700-908D			
SS	IAD	Sgt	Small	Tyman	8690	Yes	No	Security Officer 0700-908D			
SS	BFO	PST	Johnson	Trina	4342	Yes	YES	Parking 1600 hours till 908D			
SS	BFO	PST	Rotaru	Carmen	4631	Yes	YES	Parking 0700-1200 Day Shift			
SS	BFO	PST	Perry	Stacey	3924	Yes	YES	Post One 0700 till 908D			
SS	BFO	PST	Mainaga	Kay	4434	Yes	YES	Post Two after norm hours			
SS	BFO	PST	Levine	Melonie	4004	Yes	YES	Parking / Post Two after norm hours			
SS	BFO	PST	Lew	Andrew	3976	Yes	YES	Parking 1600 hours till 908D			
SS	NSD	NSC	Rose	Patricia	4285	Yes	YES	Check-in after norm hours	2828		773-0473
SS	CID	PST	Mitchell	Maryann	4034	Yes	YES	Check-in after norm hours			
SS	CID	PST	Taylor	Charly	4464	Yes	YES	Post 3-5 after norm hours			
SS	CID	PST	Davis	David	4738	Yes	YES	Post 3-5 0700-till 908D			
SS	CID	PST	Boyle	Eileen	4040	Yes	YES	Post 3-5 after norm hours			
SS	BFO	PRS	Guevarra	Lourdes	4095	Yes	YES	Check-in 0700 till 908D			
SS	BFO	PRS	Chin	Marisa	4052	Yes	YES	Check-in MA after norm hours			
SS	BFO	PRS	Duong	Maxine	4171	Yes	YES	Check-in after norm hours			
SS	BOS	Trn	Jenkins	Fred	7853	Yes	No	Munitions Expert (on-call)			
SS	BFO	Off	Foreman	Joseph	8355	Yes	No	Mutual Aid 0700-till 908D			

UNIT LOG		1. Incident Name Trayvon Martin Rally	2. Date Prepared 25 Oct 13	3. Time Prepared 2215
4. Unit Name/Designators Staging		5. Unit Leader (Name and Position) Lt. Kevin Wiley – Staging Manager		6. Operational Period 1st Friday, 25 Oct 13 0700-2200
7. Personnel Roster Assigned				
Name		ICS Position		Home Base
Lt. Kevin Wiley		Manager - Staging		YFSS
Sgt. Paul Bernard		Asst. Staging Manager		BFO Admin
Sgt. Andy McNeil		Cord. Manager		BFO FPU
Off. Andy Luty		Staging Supervisor		SOD/Traffic
See detail for further				
8. Activity Log				
Time	Major Events			
0700	Arrived at Staging site – Supervisors on scene – Set-up Operation OFD Capt. Robert Lip assisted – remainder of staff arrived -			
0930	Conducted 1 st Operational Period Line-up, safety brief and radio check			
1530	Conducted 2 nd Operational Period Line-up, safety brief and radio check			
1900-2130	NO MUTUAL AID			
2130	Advised by EOC to secure Staging			
2130	Staging site taken down – staff off-duty – Notified Planning of same			
9. Prepared by (Name and Position) Lt. Kevin N. Wiley (Staging Manager)				

NOT TO
SCALE

ICS 213 - General Message/Logistics Request

Logistics/Sgt. Guttormson		Logistic Chief	
		Staging	
Equipment / Services Request		25-Sep-13	1415 hours
Item/Product Requested	QTY	Delivery Location	Time When Needed
8-folding chairs		Coliseum	1500 hours
2-folding tables			
6-garbage cans			
daily garbage pick-up			
rounds clean-up for Saturday 10/2			
Port-a-potties			
PD Mobile Command Post and driv			
1-Spot Light			
Comments			
Signature:		Position:	
Reply			
Date:	Time:	Signature/Position	

M/L

** PLEASE INDICATE YOUR SQUAD/UNIT BELOW AND ONLY ENTER OVERTIME WORKED

SQUAD NAME/UNIT: Staging

OPD - Overtime Authorization

Overtime Actually Worked								Acknowledgement
Name(Print Last, First)	Employee #	Serial #	Start Time of Overtime	End Time of Overtime	Overtime Hours Worked	OT Pay*	OT Comp*	Signature of Employee Who worked Overtime
1 Small, Tyman	116125	8690	0700	2230	15.5	X		
SS 3 LUTY, ANDY	4194	7766	1600	2230	6.5	X		
SS 4 SEM CORRAL R	10890	8436	1600	2230	6.5	X		
SS 5 McNeil, ANDREW	2359	7880	1400	2230	8.5	X		
SS 6 BERNARD, PAUL	5846	7982	0630	2230	16.5		(X)	
SS 7 Guevarra, Lourdes	6141	4095	0700	2100	14	X		
SS 8 Foreman, Joseph	10074	8355	0700	2230	15.5	X		
SS 9 DAVIS, David	12652	4738	0700	2100	14	X		
SS 10 LOW, Lawrence	3059	7732	0600	2100	7	X		
SS 11 ROTARU, CARMEN	8001	4631	0730	1200	4.5		X	
SS 12 PERRY, STACY	2843	3924	0700	2100	14	X		
SS 13 MASSO, Miguel	18778	9058	0700	2230	15.5	X		
SS 14 WILEY, KEN	4305	7593	1300	2230	9.5	X		
SS 15 Duong, Maxine	4696	4171	1500	2100	6	X		
SS 16 CHIU, MARIEN	4561	4052	1500	2100	6	X		
SS 16 Rose, Patricia	1699	4285	1500	2100	6	X		

* Indicate with if you want overtime compensation in the form of pay or comp time. Check only one box

Reason For the Overtime: _____ Occupy Oakland - Urban Shield Protests

Date of Overtime: 25-Oct-13

Print Name (Captain or Above)

Cost Center: 0 1010 1032 107710

Project Fund Program Org

Captain or Above Signature, Date

1/2

** PLEASE INDICATE YOUR SQUAD/UNIT BELOW AND ONLY ENTER OVERTIME WORKED

SQUAD NAME/UNIT: Staging

OPD - Overtime Authorization

M/C

Overtime Actually Worked								Acknowledgement
Name(Print Last, First)	Employee #	Serial #	Start Time of Overtime	End Time of Overtime	Overtime Hours Worked	OT Pay*	OT Comp*	Signature of Employee Who worked Overtime
SS 1 Levine, Melonie	5798	4004	1600	2100	5	✓		<i>[Signature]</i>
SS 2 MAIDABA, Kay	3528	4344	1600	2100	5	✓		<i>[Signature]</i>
SS 3 Lew, Andrew	8048	3976	1600	2100	5	✓		<i>[Signature]</i>
SS 4 JOHNSON TRINA R	8527	4342	1600	2100	5		✓	<i>[Signature]</i>
SS 5 Taylor, Cheryl	18561	4662	1600	2100	5	✓		<i>[Signature]</i>
SS 6 Boyle, Eileen	7266	4040	1600	2100	5	✓		<i>[Signature]</i>
SS 7 MITCHELL, Maryann	5816	4034	1600	2100	5 hrs	✓		<i>[Signature]</i>
8								
9								
10								
11								
12								
13								
14								
15								
16								

* Indicate with if you want overtime compensation in the form of pay or comp time. Check only one box

Reason For the Overtime: _____ Occupy Oakland - Urban Shield Protests

Date of Overtime: 25-Oct-13

Print Name (Captain or Above)

Cost Center: 0 1010 i032 107710
Project Fund Program Org

Captain or Above Signature, Date

2/2

Operation Sentencing
Incident Command System
Staging Area (25 Oct 13) r: 25 Sep 13

Operational Periods: Vary (refer to detail)

Staging Area	
Mutual Aid	

Document: Tasks and Duties

Below is a general list of tasks and duties for those individuals assigned to the Staging Area at Maritime.
Due to the size of the operation, assignments might vary:

	Task	Role	Location Refer to Map	Classification
1	Traffic Control/Director	<input type="checkbox"/> Direct agencies off of High Street to E/B Tidewater to Station 2	1	PST/Officer
2	Greeter/Front Gate Security Will also be Security Officer (Same Gate)	<input type="checkbox"/> Greet persons entering the Staging Area as the OPD Representative <input type="checkbox"/> Direct as follows: Agency Commander/Leaders to be directed to Command Post (CP) for detail and instructions- Have team personnel park in a designated parking stall as directed by Check-in <input type="checkbox"/> EXIT Protocol – confirm assignments with CP and advise over the air when “assets” have left Staging.	2	PST/NSCs
3	Check-In	<input type="checkbox"/> Obtain Manifests/Equipment lists (211 P & Es) – even though we might have one, you must check with the Team Leader/Commander to make sure the names/equipment is accurate. <input type="checkbox"/> When necessary, complete 211P & E if not yet done by arriving units <input type="checkbox"/> Update Status Board at Check-in and coordinate info with EOC/Staging NSC	Van	PST/NSC
4	Status Board at <u>EOC</u>	<input type="checkbox"/> Report to EOC and assume role as the primary coordinator with Staging; updating the Status Sheet with “assets” at Staging <input type="checkbox"/> An assigned transceiver with a designated Staging TAC Channel will be provide	<u>EOC &</u> Check-in	Between Lt Lau and Off Foreman
5	Parking Status	<input type="checkbox"/> Update parking assignments in staging area to facilitate activations <input type="checkbox"/> Make sure supervisor is kept updated – this applies to both new, deployed and returning units <input type="checkbox"/> Coordinate with <u>Front Gate Officer</u> on parking assignment for arriving units	Check-in	PST/NSC
6	Traffic Control (misc)	Direct units to designated parking stalls / back-up & Perimeter / Internal Security (Parole) *Actual locations TBA – the use of PST cars might again be an option to ID parking assignments	TBA (3,4,5)	PST/NSCs
7	Staging Manager (misc)	<input type="checkbox"/> Supervise the operations of the Staging Area <input type="checkbox"/> Notify the Staging Commander of any needs or problems. <input type="checkbox"/> Receive notification from Communications to activate units and ensure activation takes place immediately (goal is 2-minutes) <input type="checkbox"/> Have commander/team leader report with ALL staff/equipment to Exit Gate and be briefed by Security Officer <input type="checkbox"/> Make sure T-chart, Grease Board and Parking assignment chart are all updated <input type="checkbox"/> Conduct “walk-thru” of parking lot as part of the auditing process for reception/staging/deployment	Check-in	Sgt or above

8	Staging Commander	<p>Greet Team Leader/Commander Provide "packet" with food, service and map info Explain the deployment protocol:</p> <p><input type="checkbox"/> Check out OPD Radio (station within Comm Tent) <input type="checkbox"/> Go to TAC channel (TBA) and monitor for activation (Obtain Team Leader/Commander's cell phone number as back-up)</p> <p><input type="checkbox"/> Once activated, Team to form-up and will be directed by Traffic Control staff to Exit gate for final briefing by Security Officer who will confirm with Check-In supervisor:</p> <p><input type="checkbox"/> The correct team is being deployed <input type="checkbox"/> The team has their assignment <input type="checkbox"/> The team has the proper radio channel <input type="checkbox"/> The team is completely accounted for and ready for deployment.</p> <p><input type="checkbox"/> Oversee, manage and ensure all operations of the Staging Area are completed <input type="checkbox"/> Identify, request and obtain the necessary resources to make this operation fully effective <input type="checkbox"/> Complete all ICS related forms as well as a daily detail <input type="checkbox"/> Assume Logistics role to ensure daily functions at Staging are maintained, .e.g., food, water, power, garbage, toilets etc.</p>	Check-in	Lt or above
---	-------------------	---	----------	-------------

Pathfinders & External Traffic Control

1A	Pathfinders	Escort (embed) with outside agencies to designated reporting assignment.	TBA	Sworn
2A	External Traffic Control	<input type="checkbox"/> N/A	TBA	Sworn

Other Assignments (Overflow to Secondary Staging Area/Holding Area)

3A	N/A	<input type="checkbox"/>		
4A	N/A	<input type="checkbox"/>		

Annex A - Operations
Appendix 5 – Unit Log

UNIT LOG		1. Incident Name APR 11	2. Date Prepared 25 OCT 12	3. Time Prepared
4. Unit Name/Designators A-11		5. Unit Leader (Name and Position) K. WRIGHT		6. Operational Period
7. Personnel Roster Assigned (Squad members)				
Name	ICS Position	Home Base		
WRIGHT, KEVIN	SERGEANT	4540		
RASLER, JOSEPH		"		
CERREKOS, NANCY		"		
WILLIAMS, RICHARD		"		
HILL, JIMMIE L		"		
ARVIZO, VICTOR		"		
MARQUEZ, MARCO				
MARTINEZ, MARCO				
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS:			
	Subject Name:	Arresting Officer:	Location:	
	USE OF FORCE			
	Officer:	Location:	Level:	Subject Name
	INJURIES:			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE:			
	Address:	Description of Damage:		
9. Prepared by (Name and Position)				

Annex A - Operations
Appendix 5 - Unit Log

UNIT LOG		1. Incident Name	2. Date Prepared 25 Oct 13	3. Time Prepared 1950
4. Unit Name/Designators Alpha 12		5. Unit Leader (Name and Position) T. MORRIS		6. Operational Period 0700-
7. Personnel Roster Assigned (Squad members)				
Name		ICS Position		Home Base
T. MORRIS 8127				CID
R. Trevino 8526				CID
R. Lee 7974				↓
J. Ruiz 8684				
M. Troupe 8811				
K. McClaine 7388				
M. Campo S 8708				
J. Anderson 7820				
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS:			
	Subject Name:	Arresting Officer:	Location:	
	USE OF FORCE			
	Officer:	Location:	Level:	Subject Name
	INJURIES:			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE:			
	Address:	Description of Damage:		
9. Prepared by (Name and Position)				

Annex A - Operations
Appendix 5 - Unit Log

UNIT LOG		1. Incident Name	2. Date Prepared	3. Time Prepared
		25 OCT 13	26 OCT 13	0000
4. Unit Name/Designators		5. Unit Leader (Name and Position)		6. Operational Period
Alpha 13		H. T. Jones		
7. Personnel Roster Assigned (Squad members)				
Name	ICS Position	Home Base		
SHANES, Frederick	Sgt.	CID		
CULTIN, Ross	Ofc.	}		
NIVEN, Richard	Ofc.			
SMOAK, Jeffrey	Ofc.			
MCNEELY, Richard	Ofc.			
SENA, Jason	Ofc.			
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS:			
	Subject Name:	Arresting Officer:	Location:	
	USE OF FORCE			
	Officer:	Location:	Level:	Subject Name
	INJURIES:			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE:			
	Address:	Descript of Damage:		
9. Prepared by (Name and Position)				
Sgt. F. Shavies				

Annex A - Operations
Appendix 5 – Unit Log

UNIT LOG		1. Incident Name 00 24r	2. Date Prepared 25 Oct 13	3. Time Prepared
4. Unit Name/Designators Alpha 21		5. Unit Leader (Name and Position) Sgt. F. Rojas Alpha 21		6. Operational Period 0700 -
7. Personnel Roster Assigned (Squad members)				
Name		ICS Position		Home Base
F. ROJAS				FOP
K. YSLAVA				FOP
R. PONCEDELEON				FOP
G. PERTOSO				FOP
C. KEDEN				FOP
J. BELOTE				FOP
W. GARCIA				FOP
R. GRACIE				FOP
M. MADLANSA				FOP
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS: N/A			
	Subject Name:	Arresting Officer:	Location:	
	USE OF FORCE N/A			
	Officer:	Location:	Level:	Subject Name
	INJURIES: N/A			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE: N/A			
	Address:	Description of Damage:		
9. Prepared by (Name and Position)				

Annex A - Operations
Appendix 5 – Unit Log

UNIT LOG		1. Incident Name	2. Date Prepared	3. Time Prepared
		URBAN SHEILD	16 DEC 13	1600
4. Unit Name/Designators		5. Unit Leader (Name and Position)		6. Operational Period
ALPHA 22		WRIGHT, RUFUS - SGT.		0700-2100
7. Personnel Roster Assigned (Squad members)				
Name	ICS Position	Home Base		
SHEA, TRACIE	POLICE OFFICER	PATROL AREA 1-B		
TELLEZ, DARWIN	POLICE OFFICER	"		
FONRO, JOSEPH	"	PATROL AREA 2-B		
TICKLANK, KRISTINA	"	"		
WINDHAM, NATALIE	"	PATROL AREA 2-4B		
SMITH, MATTHEW	"	"		
O'CONNOR, TODD	"	"		
TAYLOR, BRANDON	"	"		
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS: ϕ			
	Subject Name:	Arresting Officer:	Location:	
	USE OF FORCE ϕ			
	Officer:	Location:	Level:	Subject Name
	INJURIES: ϕ			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE: NONE			
	Address:	Description of Damage:		
9. Prepared by (Name and Position)				

Annex A - Operations
Appendix 5 - Unit Log

UNIT LOG		1. Incident Name	2. Date Prepared	3. Time Prepared
4. Unit Name/Designators ALPHA 23		5. Unit Leader (Name and Position) SGT. L. FRENCH		6. Operational Period 0600 - 2100
7. Personnel Roster Assigned (Squad members)				
Name	ICS Position		Home Base	
COOPER, MICHAEL			PATROL AREA 5 ZUPW	
CASTILLO, MARK				
WHITE, DELBERT				
MOORE, RONALD				
SAMANTIEGO, ERWIN				
LEE, DANA				
GARCIA, JORGE				
MANGUY, ALAIN				
JAGAR, DINESH				
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS: <input checked="" type="checkbox"/>			
	Subject Name:	Arresting Officer:	Location:	
	USE OF FORCE <input checked="" type="checkbox"/>			
	Officer:	Location:	Level:	Subject Name
	INJURIES: <input checked="" type="checkbox"/>			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE: <input checked="" type="checkbox"/>			
	Address:	Description of Damage:		
9. Prepared by (Name and Position) LEE FRENCH (SERGEANT OF POLICE)				

Appendix 5 – Unit Log

UNIT LOG		1. Incident Name	2. Date Prepared	3. Time Prepared
4. Unit Name/Designators Alpha Tango 1		5. Unit Leader (Name and Position) Sgt. M. Beaver		6. Operational Period 0700 -- 2030
7. Personnel Roster Assigned (Squad members)				
Name		ICS Position		Home Base
M. Beaver		Tango 1		SOS
M. McGiffert		Tango 2		Petro 1
Y. Zhou		Tango 1		CRT 2
J. Turner		Tango 1		PSO3
8. Activity Log				
Time		Major Events		
		ARRESTS/CITATIONS: ϕ		
Subject Name:		Arresting Officer:		Location:
		USE OF FORCE ϕ		
Officer:		Location:	Level:	Subject Name
		INJURIES: ϕ		
Subject/Officer:		Location:	Type:	
		PROPERTY DAMAGE: ϕ		
Address:		Description of Damage:		
9. Prepared by (Name and Position) SGT M Beaver				

Annex A - Operations
Appendix 5 - Unit Log

UNIT LOG		1. Incident Name DCCCPH / VIBRA SHIRTS	2. Date Prepared 25 Sept 13	3. Time Prepared 2100
4. Unit Name/Designators BRAVO 11		5. Unit Leader (Name and Position) RUIVERA		6. Operational Period
7. Personnel Roster Assigned (Squad members)				
Name		ICS Position		Home Base
R. UIVERA				CR7
J. POWBOTHAM				
R. GARCIA				
B. POIR				
S. BEZNER				
E. ARRIAZA				
R. POIR				
T. JAMES				
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS: <input checked="" type="checkbox"/>			
	Subject Name:	Arresting Officer:	Location:	
	USE OF FORCE <input checked="" type="checkbox"/>			
	Officer:	Location:	Level:	Subject Name
	INJURIES: <input checked="" type="checkbox"/>			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE: <input checked="" type="checkbox"/>			
	Address:	Description of Damage:		
9. Prepared by (Name and Position) R. UIVERA 76647				

Annex A - Operations
Appendix 5 - Unit Log

UNIT LOG		1. Incident Name 2ND OCCUPY ANNUNCIATION	2. Date Prepared 25 OCT 13	3. Time Prepared 2040 2200
4. Unit Name/Designators B/LAVO 12		5. Unit Leader (Name and Position) LT C. BOLTON		6. Operational Period 0700 2200
7. Personnel Roster Assigned (Squad members)				
Name		ICS Position		Home Base
OFC A BICKEL				Pso 1
OFC T CHANG				
OFC A. BOWIE				
OFC B. BECKWITH				
OFC J. JELTHIN				
OFC J. WOOD				
OFC J. KEATING				
OFC K PEREA				
OFC M. WALKER				
OFC R. GALLINATI				
SGT J THOMPSON				✓
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS: 0			
	Subject Name:	Arresting Officer:	Location:	
	USE OF FORCE 0			
	Officer:	Location:	Level:	Subject Name
	INJURIES: 0			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE: 0			
	Address:	Describe of Damage:		
9. Prepared by (Name and Position) SGT JEFF THOMPSON 8238				

Annex A - Operations
Appendix 5 - Unit Log

UNIT LOG		1. Incident Name <i>Occupy Protest</i>	2. Date Prepared <i>25 Oct 13</i>	3. Time Prepared <i>2200</i>
4. Unit Name/Designators <i>Bravo 13</i>		5. Unit Leader (Name and Position) <i>Sgt C Worcester</i>		6. Operational Period <i>1000-</i>
7. Personnel Roster Assigned (Squad members)				
Name		ICS Position		Home Base
<i>Sgt C Worcester</i>		<i>FOP MFF</i>		<i>CRT 2</i>
<i>E Kim</i>				<i>CRT 2</i>
<i>P Phan</i>				<i>CRT 2</i>
<i>R Ward</i>				<i>CRT 2</i>
<i>L Baker</i>				<i>CRT 2</i>
<i>H Castro</i>				<i>PSO 2</i>
<i>D Lane</i>				<i>PSO 2</i>
<i>A Weatherly</i>				<i>SVU 1</i>
<i>B Worden</i>				<i>SVU 1</i>
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS: <input checked="" type="checkbox"/>			
	Subject Name:	Arresting Officer:	Location:	
	USE OF FORCE <input checked="" type="checkbox"/>			
	Officer:	Location:	Level:	Subject Name
	INJURIES: <input checked="" type="checkbox"/>			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE: <input checked="" type="checkbox"/>			
	Address:	Description of Damage:		
9. Prepared by (Name and Position) <i>Sgt. C Worcester</i>				

Annex A - Operations
Appendix 5 - Unit Log

UNIT LOG		1. Incident Name <u>Occupy</u>	2. Date Prepared <u>25 Oct 13</u>	3. Time Prepared <u>2230</u>
4. Unit Name/Designators <u>BRAND 21</u>		5. Unit Leader (Name and Position) <u>LT. H. JORDAN</u>		6. Operational Period <u>1000-2300</u>
7. Personnel Roster Assigned (Squad members)				
Name	ICS Position	Home Base		
Johnson, Leray	MFF	CRT 3		
Lawless, Jesse	MFF	CRT 4		
Lee, Mega	MFF	CRT 4		
Pulsipher, James	MFF	CRT 4		
Ruiz, Joel	MFF	CRT 4		
Mahanay, Patrick	MFF	SVU 1		
McLaughlin, David	MFF	CRT 3		
Murphy, Michael	MFF	CRT 3		
Turner, Jason	MFF	CRT 3		
8. Activity Log				
Time	Major Events			
↑	ARRESTS/CITATIONS:			
	Subject Name:		Arresting Officer:	Location:
	USE OF FORCE			
	Officer:	Location:	Level:	Subject Name
	INJURIES:			
	Subject/Officer:		Location:	Type:
↓	PROPERTY DAMAGE:			
	Address:		Description of Damage:	
9. Prepared by (Name and Position) <u>L. Johnson 7806 / Sergeant</u>				

Annex A - Operations
Appendix 5 - Unit Log

UNIT LOG		1. Incident Name	2. Date Prepared	3. Time Prepared
		OCCUPY ANNIVERSARY	25 OCT 13	1000 HRS
4. Unit Name/Designators		5. Unit Leader (Name and Position)		6. Operational Period
BRAVO 22		LT. 1 SGT. NERI		1000 - 2300
7. Personnel Roster Assigned (Squad members)				
Name		ICS Position		Home Base
S. NERI 8828		SERGEANT / PLT LEADER		EASTMONT
K. RAZMILOVIC 8941		OFC - FTO		" "
K. AU 9150		TRAINEE		" "
J. ROMERO 8927		OFC.		" "
A. DAOGAR 8485		OFC - FTO		PAB
J. HUNT 9136		TRAINEE		PAB
J. HEWITT 8626		OFC		" "
G. LEE 8660		OFC		" "
D. LY 8655		OFC		" "
K. CARTER 8702		OFC		" "
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS: <input checked="" type="checkbox"/>			
	Subject Name:		Arresting Officer:	Location:
	USE OF FORCE <input checked="" type="checkbox"/>			
	Officer:	Location:	Level:	Subject Name
	INJURIES: <input checked="" type="checkbox"/>			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGES <input checked="" type="checkbox"/>			
	Address:	Description of Damage:		
9. Prepared by (Name and Position)				
S. NERI / SERGEANT				

Annex A - Operations
Appendix 5 - Unit Log

Charlie 11

UNIT LOG		1. Incident Name <u>00041</u> <u>VANDERBILT PROTEST</u>	2. Date Prepared <u>25 OCT 13</u>	3. Time Prepared <u>2230</u>
4. Unit Name/Designators <u>MFF/CHARLIE</u>		5. Unit Leader (Name and Position) <u>SGT. C. BURCH</u>		6. Operational Period <u>1200 - 2230</u>
7. Personnel Roster Assigned (Squad members)				
Name	ICS Position	Home Base		
<u>E. LARA 8551</u>	<u>MFF/CHARLIE</u>	<u>SRS/CRTS</u>		
<u>J. McGRATH 8161</u>	<u>"</u>	<u>"</u>		
<u>G. ROXIN 9195</u>	<u>"</u>	<u>FTU</u>		
<u>G. DOBMAN 8946</u>	<u>"</u>	<u>SRS/SCHOOLS</u>		
<u>K. EVANS 8895</u>	<u>"</u>	<u>"</u>		
<u>M. KOMODA 8739</u>	<u>"</u>	<u>"</u>		
<u>R. DELMONAL 9057</u>	<u>"</u>	<u>SRS/P504</u>		
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS: <u>Ø</u>			
	Subject Name:	Arresting Officer:	Location:	
	USE OF FORCE <u>Ø</u>			
	Officer:	Location:	Level:	Subject Name
	INJURIES: <u>Ø</u>			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE: <u>Ø</u>			
	Address:	Description of Damage:		
9. Prepared by (Name and Position)				

Annex A - Operations
Appendix 5 - Unit Log

Charlie 12

UNIT LOG		1. Incident Name	2. Date Prepared 25/02/13	3. Time Prepared 2235
4. Unit Name/Designators C-12		5. Unit Leader (Name and Position) SGT R PAGE		6. Operational Period
7. Personnel Roster Assigned (Squad members)				
Name	ICS Position	Home Base		
SGT R PAGE	MFF	EMSS		
ICL S FROTH				
ICL M. SORRUM				
ICL J. LINDSTROM				
ICL G. CH				
ICL D. DILLON				
ICL M. MADDUS				
ICL D. LEMMON				
ICL R. HAN				
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS:			
	Subject Name:	Arresting Officer:	Location:	
	USE OF FORCE			
	Officer:	Location:	Level:	Subject Name
	INJURIES:			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE:			
	Address:	Description of Damage:		
9. Prepared by (Name and Position) SGT R PAGE 27/02/13				

Annex A - Operations
Appendix 5 - Unit Log

Charlie 13

UNIT LOG		1. Incident Name	2. Date Prepared 25 OCT 13	3. Time Prepared
4. Unit Name/Designators CHARLIE 13		5. Unit Leader (Name and Position) SGT R. STWA R. BOWEN BS21		6. Operational Period
7. Personnel Roster Assigned (Squad members)				
Name	ICS Position	Home Base		
R. STWA R. BOWEN	MYR SUPERVISOR	EASTMONT		
J. HENRY				
HENRY, SAMUEL 8112	DRIVER			
O'BRIEN, BRENDAN 9154	MRS			
R. HORTON 8469				
M. TACCHINI 9182				
D. SMITHERMAN 8585				
S. SEDER 8532				
M. TACCHINI 9182				
J. MEERS 9122				
M. BARRIE 9039	MRS	EASTMONT		
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS: ϕ			
	Subject Name:	Arresting Officer:	Location:	
	USE OF FORCE ϕ			
	Officer:	Location:	Level:	Subject Name
	INJURIES: ϕ			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE: ϕ			
	Address:	Description of Damage:		
9. Prepared by (Name and Position) R. STWA R. BOWEN BS21				

Annex A - Operations
Appendix 5 - Unit Log

UNIT LOG		1. Incident Name <i>Occupy Oakland</i>	2. Date Prepared <i>25 MAY 13</i>	3. Time Prepared <i>2200</i>
4. Unit Name/Designators <i>Charlie 21</i>		5. Unit Leader (Name and Position) <i>D. Ming 8493P</i>		6. Operational Period <i>1200 - 2300</i>
7. Personnel Roster Assigned (Squad members)				
Name		ICS Position		Home Base
<i>Graef, Nobuko</i>		<i>Quadrant 1-2</i>		<i>PAB</i>
<i>Leffler, Arsten</i>		↓		↓
<i>Perez, Maurice</i>		↓		↓
<i>Hight, Joel</i>		↓		↓
<i>Roster, John</i>		↓		↓
<i>Nelson, Beau</i>		↓		↓
<i>Murphy, Brian</i>		↓		↓
<i>Peterson, Everett</i>		↓		↓
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS: <i>Ø</i>			
	Subject Name:	Arresting Officer:	Location:	
	USE OF FORCE <i>Ø</i>			
	Officer:	Location:	Level:	Subject Name
	INJURIES: <i>Ø</i>			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE: <i>Ø</i>			
	Address:	Description of Damage:		
9. Prepared by (Name and Position) <i>D. Ming 8493P</i>				

Annex A - Operations
Appendix 5 - Unit Log

UNIT LOG		1. Incident Name <i>Occupy</i>	2. Date Prepared <i>25 Oct 13</i>	3. Time Prepared <i>2210</i>
4. Unit Name/Designators <i>Charlie 22</i>		5. Unit Leader (Name and Position) <i>J. Rullamas</i>		6. Operational Period <i>1200-2400</i>
7. Personnel Roster Assigned (Squad members)				
Name	ICS Position	Home Base		
<i>S. Mitchell</i>	<i>Charlie 22-Head 2</i>	<i>Patrol 1A</i>		
<i>R. Kirkland</i>				
<i>E. Casterada</i>				
<i>R. Calibes</i>				
<i>P. Davis</i>				
<i>M. Bermudez</i>				
<i>Gr. Ruff</i>				
<i>C. Hatcher</i>				
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS:			
	Subject Name:	Arresting Officer:	Location:	
	USE OF FORCE			
	Officer:	Location:	Level:	Subject Name
	INJURIES:			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE:			
	Address:	Description of Damage:		
9. Prepared by (Name and Position) <i>J. Rullamas</i> <i>Charlie 22 Supervisor</i>				

Annex A - Operations
Appendix 5 - Unit Log

UNIT LOG		1. Incident Name OCCUPY OAKLAND PROTEST	2. Date Prepared 25 OCT 13	3. Time Prepared 1245
4. Unit Name/Designators CHARLIE 23		5. Unit Leader (Name and Position) SGT D. COVINGTON		6. Operational Period 1200 - 2300
7. Personnel Roster Assigned (Squad members)				
Name		ICS Position		Home Base
COVINGTON, DONALD				PATROL
BROWN, REGGIE				PATROL
MILLER, MALCOLM				PATROL
OSANWA, MICHAEL				PATROL
SKRDLANT, JASON				PATROL
MOLINA-YEREN, ALEXANDER				PATROL
BUZKE, DAVE				IT
JING, SHAWN				PATROL
WINGATE, JERRY				PATROL
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS:			
	Subject Name:	Arresting Officer:	Location:	
	USE OF FORCE			
	Officer:	Location:	Level:	Subject Name
	INJURIES:			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE:			
	Address:	Descript of Damage:		
9. Prepared by (Name and Position) SGT D. COVINGTON				

Annex A - Operations
Appendix 5 – Unit Log

UNIT LOG		1. Incident Name	2. Date Prepared	3. Time Prepared
4. Unit Name/Designators Charlie Tango		5. Unit Leader (Name and Position) Sgt. C. Sansone	25 Oct 13	1300
6. Operational Period 1200 - 2300				
7. Personnel Roster Assigned (Squad members)				
Name	ICS Position	Home Base		
C. Sansone	Charlie Tango	SOS-K9		
B. Christensen	"	CID-TECH		
J. Perron	"	PSO 2		
A. Tedesco	"	GANG UNIT		
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS: ϕ			
	Subject Name:	Arresting Officer:	Location:	
	USE OF FORCE ϕ			
	Officer:	Location:	Level:	Subject Name
	INJURIES: ϕ			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE: ϕ			
	Address:	Description of Damage:		
9. Prepared by (Name and Position) SGT C Sansone				

Annex A - Operations
Appendix 5 - Unit Log

UNIT LOG		1. Incident Name Occupy Oakland	2. Date Prepared 25 Oct 13	3. Time Prepared 2300
4. Unit Name/Designators [REDACTED]		5. Unit Leader (Name and Position) SGT K. REED		6. Operational Period 0700-2300
7. Personnel Roster Assigned (Squad members)				
Name	ICS Position	Home Base		
SGT K. REED	SUPERVISOR	G I T F		
DEC. KARSSERDUM	ANALYST TM / OMP	G I T F		
DEC. VALLÉ	↓	G I T F		
DEC. REED				
DEC. NIVENA		C I D		
DEC. BRUCE		G I T F		
DEC. BONTJESSON		C I D		
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS:			
	Subject Name:	Arresting Officer:	Location:	
	PLEASE SEE RESERVE SIDE FOR DETAILS			
	USE OF FORCE			
	Officer:	Location:	Level:	Subject Name
	INJURIES:			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE:			
	Address:	Description of Damage:		
9. Prepared by (Name and Position) SGT REED				

STRAUSS, KATZÉ

CUNNINGHAM, ANDREW

600 BLK WASHINGTON

KARSSÉBUOM
VALLÉ

LAWRENCE, DENARD SR.

WILLIE DWOLEY

1900 BLK 26th AVE

KARSSÉBUOM
VALLÉ

WHITENHORN, JEREMY, GREENBAUM, ALEXANDER, CLIFT, STEPHEN
1200 BLK CASTRO SMITH, CHRISTOPHER

BRUCE

~~BOSSÉ~~ PEVÉRA
BONJESSON

ROSE, CAMERON

DAVEYSON

900 BROADWAY

CANTMELL, JAMES

1200 BLK BROADWAY

K. PÉRD

2 X CITES 11357 (b) 13-054595

1 X ARREST 148 / WARRT

NEW CHARGE WARRANT ARREST

Annex A - Operations
Appendix 5 - Unit Log

UNIT LOG		1. Incident Name OCCUPY OAKLAND	2. Date Prepared 25 OCT. 13	3. Time Prepared 2300
4. Unit Name/Designators [REDACTED]		5. Unit Leader (Name and Position) [REDACTED]		6. Operational Period 0700-2300
7. Personnel Roster Assigned (Squad members)				
Name		ICS Position		Home Base
[REDACTED]		[REDACTED]		[REDACTED]
[REDACTED]		[REDACTED]		[REDACTED]
[REDACTED]		[REDACTED]		[REDACTED]
[REDACTED]		[REDACTED]		[REDACTED]
[REDACTED]		[REDACTED]		[REDACTED]
[REDACTED]		[REDACTED]		[REDACTED]
[REDACTED]		[REDACTED]		[REDACTED]
[REDACTED]		[REDACTED]		[REDACTED]
[REDACTED]		[REDACTED]		[REDACTED]
[REDACTED]		[REDACTED]		[REDACTED]
[REDACTED]		[REDACTED]		[REDACTED]
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS:			
	Subject Name:	Arresting Officer:	Location:	
	BY DIRECTION TO ARREST THIS			
	PLEASE REFER TO SGT K. REDDY LOG			
	USE OF FORCE			
	Officer:	Location:	Level:	Subject Name
	INJURIES:			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE:			
	Address:	Description of Damage:		
9. Prepared by (Name and Position) L. BEERLE SERGEANT OF POLICE				

ICS 214

Annex A - Operations
Appendix 5 – Unit Log

UNIT LOG		1. Incident Name	2. Date Prepared	3. Time Prepared
4. Unit Name/Designators		5. Unit Leader (Name and Position)	6. Operational Period	
Bike/Dual Purpose		J. Bassett	1000 - 2230	
7. Personnel Roster Assigned (Squad members)				
Name	ICS Position		Home Base	
J. Trode	OPS		PS02	
E. Thaw	"		PS05	
S. Vierra	"		PS05	
G. Buford	"		CRT2	
M. Jaeger	"		CKT2	
T. De La Vega	"		PS04	
J. Pereda	"		PS04	
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS:			
	Subject Name:	Arresting Officer:	Location:	
	USE OF FORCE			
	Officer:	Location:	Level:	Subject Name
	INJURIES:			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE:			
	Address:	Description of Damage:		
9. Prepared by (Name and Position)				
J. Bassett				

Annex A - Operations
Appendix 5 - Unit Log

UNIT LOG		1. Incident Name OCCUPY OAKLAND	2. Date Prepared 25 OCT 13	3. Time Prepared 2300
4. Unit Name/Designators VIDEO UNIT		5. Unit Leader (Name and Position) J. Ramirez III, SERGEANT		6. Operational Period
7. Personnel Roster Assigned (Squad members)				
Name		ICS Position		Home Base
KEN BOI, 9109				
JULIE W, 9127				
RANDY WHITE, 8321				
TRABE TAYLOR, 8843				
Melissa GIERAC, 8892				
Theodore JEN, 8445				
SAMUEL TITH, 8742				
WILSON LAW, 8746				
JOE RAMIREZ, 7464				
8. Activity Log				
Time	Major Events			
	ARRESTS/CITATIONS:			
2016	Subject Name: CARTMILL Arresting Officer: J. Ramirez Location: 1200 Broadway K. REED			
	USE OF FORCE N/A			
	Officer:	Location:	Level:	Subject Name
	INJURIES: N/A			
	Subject/Officer:	Location:	Type:	
	PROPERTY DAMAGE: N/A			
	Address:	Description of Damage:		
9. Prepared by (Name and Position) J. Ramirez, SERGEANT				

CALIFORNIA VEHICLE CODES RELATED TO BICYCLES

39000 "Bicycle", for the purposes of this division, means any device upon which a person may ride, which is propelled by human power through a system of belts, chains, or gears having either two or three wheels (one of which is at least 20 inches in diameter) or having a frame size of at least 14 inches, or having four or more wheels.

21200 Every person riding a bicycle upon a highway has all the rights and is subject to all the provisions applicable to the driver of a vehicle by this division, including, but not limited to, provisions dealing with driving under the influence of alcoholic beverages or drugs, and by Division 10 (commencing with Section 20000), Section 27400, Division 16.7 (commencing with Section 39000), Division 17 (commencing with Section 40000), and Division 18 (commencing with Section 42000), except those provisions which by their very nature can have no application.

21200.5 Notwithstanding Section 21200, it is unlawful for any person to ride a bicycle upon a highway while under the influence of an alcoholic beverage or any drug, or under the combined influence of an alcoholic beverage and any drug. Any person arrested for a violation of this section may request to have a chemical test made of the person's blood, breath, or urine for the purpose of determining the alcoholic or drug content of that person's blood, and, if so requested, the arresting officer shall have the test performed. A conviction of a violation of this section shall be punished by a fine of not more than two hundred fifty dollars (\$250). Violations of this section are subject to Section 13202.5.

21201(a) Bicycle, single wheel brake required

- 21201 (a) No person shall operate a bicycle on a roadway unless it is equipped with a brake which will enable the operator to make one braked wheel skid on dry, level, clean pavement.

21201(b) Bicycle, handlebars no higher than operator's shoulders

- 21201 (b) No person shall operate on the highway any bicycle equipped with handlebars so raised that the operator must elevate his hands above the level of his shoulders in order to grasp the normal steering grip area.

(c) No person shall operate upon any highway a bicycle which is of such a size as to prevent the operator from safely stopping the bicycle, supporting it in an upright position with at least one foot on the ground, and restarting it in a safe manner.

21201(d) Lights and reflectors

21201(d) Every bicycle operated upon any highway during darkness shall be equipped (1) with a lamp emitting a white light which, while the bicycle is in motion, illuminates the highway in front of the bicyclist and is visible from a distance of 300 feet in front and from the sides of the bicycle; (2) with a red reflector on the rear which shall be visible from a distance of 500 feet to the rear when directly in front of lawful upper beams of headlamps on a motor vehicle; (3) with a white or yellow reflector on each pedal visible from the front and rear of the bicycle from a distance of 200 feet; and (4) with a white or yellow reflector on each side forward of the center of the bicycle, and with a white or red reflector on each side to the rear of the center of the bicycle, except that bicycles which are equipped with reflectorized tires on the front and the rear

need not be equipped with these side reflectors. Such reflectors and reflectorized tires shall be of a type meeting requirements established by the department.

(e) A lamp or lamp combination, emitting a white light, attached to the operator and visible from a distance of 300 feet in front and from the sides of the bicycle, may be used in lieu of the lamp required by clause (1) of subdivision (d).

21202(a) Failure to use right edge of roadway

- 21202 (a) Any person operating a bicycle upon a roadway at a speed less than the normal speed of traffic moving in the same direction at such time shall ride as close as practicable to the right-hand curb or edge of the roadway except under any of the following situations:
- When overtaking and passing another bicycle or vehicle proceeding in the same direction.
- When preparing for a left turn at an intersection or into a private road or driveway.
- When reasonably necessary to avoid conditions (including, but not limited to, fixed or moving objects, vehicles, bicycles, pedestrians, animals, surface hazards, or substandard width lanes) that make it unsafe to continue along the right-hand curb or edge, subject to the provisions of Section 21656. For purposes of this section, a "substandard width lane" is a lane that is too narrow for a bicycle and a vehicle to travel safely side by side within the lane.
- (b) Any person operating a bicycle upon a roadway of a highway, which highway carries traffic in one direction only and has two or more marked traffic lanes, may ride as near the left-hand curb or edge of such roadway as practicable.

21203 No person riding upon any motorcycle, motorized bicycle, bicycle, coaster, roller skates, sled, or toy vehicle shall attach the same or himself to any streetcar or vehicle on the roadway.

21204(a) Permanent seat (riding on)

- 21204 (a) No person operating a bicycle upon a highway shall ride other than upon or astride a permanent and regular seat attached thereto.

21204(b) Passenger on permanent seat

- 21204(b) No operator shall allow a person riding as a passenger, and no person shall ride as a passenger, on a bicycle upon a highway other than upon or astride a separate seat attached thereto. If the passenger is four years of age or younger, or weighs 40 pounds or less, the seat shall have adequate provision for retaining the passenger in place and for protecting the passenger from the moving parts of the bicycle.

21205 Bicyclist, unable to keep at least one hand free to use on handlebars

- 21205 No person operating a bicycle shall carry any package, bundle or article which prevents the operator from keeping at least one hand upon the handlebars.

21208(b) failure to use bicycle lane

- 21208 (a) Whenever a bicycle lane has been established on a roadway pursuant to Section 21207, any person operating a bicycle upon the roadway at a speed less than the normal speed of traffic moving in the same direction shall ride within the bicycle lane, except that such person may move out of the lane under any of the following situations:

(1) When overtaking and passing another bicycle, vehicle, or pedestrian within the lane or about to enter the lane if such overtaking and passing cannot be done safely within the lane.

(2) When preparing for a left turn at an intersection or into a private road or driveway.

(3) When reasonably necessary to leave the bicycle lane to avoid debris or other hazardous conditions.

(b) No person operating a bicycle shall leave a bicycle lane until the movement can be made with reasonable safety and then only after giving an appropriate signal in the manner provided in Chapter 6 (commencing with Section 22100) in the event that any vehicle may be affected by the movement.

221210 Bicycle laying on its side on sidewalk

221210 No person shall leave a bicycle lying on its side on any sidewalk, or shall park a bicycle on a sidewalk in any other position, so that there is not an adequate path for pedestrian traffic. Local authorities may, by ordinance or resolution, prohibit bicycle parking in designated areas of the public highway, provided that appropriate signs are erected.

21212(a) Under 18 must wear helmet

21100.3 Failure to obey traffic direction of local authority

- 21100.3 It is unlawful for any person to disobey the traffic directions of a person appointed or authorized by a local authority to regulate traffic pursuant to subdivision (e) of Section 21100 when such appointee is wearing an official insignia issued by the local authority and is acting in the course of his appointed duties.

Amended Ch. 15, Stats. 1976. Effective January 1, 1977.

Bicycle Operated on Roadway or Highway Shoulder

- 21650.1 A bicycle operated on a roadway, or the shoulder of a highway, shall be operated in the same direction as vehicles are required to be driven upon the roadway.

Wearing of Headsets or Earplugs

- 27400 A person operating a motor vehicle or bicycle may not wear a headset covering, or earplugs in, both ears. This prohibition does not apply to any of the following:
- A person operating authorized emergency vehicles, as defined in Section 165.

- A person engaged in the operation of either special construction equipment or equipment for use in the maintenance of any highway.
- A person engaged in the operation of refuse collection equipment who is wearing a safety headset or safety earplugs.
- A person wearing personal hearing protectors in the form of earplugs or molds that are specifically designed to attenuate injurious noise levels. The plugs or molds shall be designed in a manner so as to not inhibit the wearer's ability to hear a siren or horn from an emergency vehicle or a horn from another motor vehicle.
- A person using a prosthetic device that aids the hard of hearing.

Minimum Speed Law

- 22400(a) No person shall drive upon a highway at such a slow speed as to impede or block the normal and reasonable movement of traffic, unless the reduced speed is necessary for safe operation, because of a grade, or in compliance with law.
- No person shall bring a vehicle to a complete stop upon a highway so as to impede or block the normal and reasonable movement of traffic unless the stop is necessary for safe operation or in compliance with law.
- (b) Whenever the Department of Transportation determines on the basis of an engineering and traffic survey that slow speeds on any part of a state highway consistently impede the normal and reasonable movement of traffic, the department may determine and declare a minimum speed limit below which no person shall drive a vehicle, except when necessary for safe operation or in compliance with law, when appropriate signs giving notice thereof are erected along the part of the highway for which a minimum speed limit is established.
- Subdivision (b) of this section shall apply only to vehicles subject to registration.

OAKLAND MUNICIPAL CODES RELATED TO BICYCLES/PEDESTRIAN

10.16.150 - Bicycles prohibited—General.

A. No person shall ride a bicycle which has wheels of twenty (20) inches or greater in diameter or a frame of fourteen (14) inches or greater in length on any sidewalk within the city.

This prohibition shall not be applicable to Oakland police officers operating a bicycle while engaged in their assigned duties.

10.08.110 - Persons other than officials shall not direct traffic.

No person other than an officer of the Police Department, or a person authorized by the Chief of Police or person authorized by law, shall direct or attempt to direct traffic by voice, hand or other signal (except that persons may operate any mechanical pushbutton signal erected by order of the Traffic Engineer).

10.16.010 - Traffic regulations in parks.

It is unlawful for any person to drive or ride within the boundaries of any public park in the city at a rate of speed exceeding fifteen (15) miles per hour, or for any person to ride or drive within the limits of said parks other than upon the avenues and roads provided therefor.

Vehicle Codes – Bicycles

VC§ 21201. Equipment Requirements

- (a) No person shall operate a bicycle on a roadway unless it is equipped with a brake which will enable the operator to make one braked wheel skid on dry, level, clean pavement.
- (b) No person shall operate on the highway any bicycle equipped with handlebars so raised that the operator must elevate his hands above the level of his shoulders in order to grasp the normal steering grip area.
- (c) No person shall operate upon any highway a bicycle which is of such a size as to prevent the operator from safely stopping the bicycle, supporting it in an upright position with at least one foot on the ground, and restarting it in a safe manner.
- (d) Every bicycle operated upon any highway during darkness shall be equipped (1) with a lamp emitting a white light which, while the bicycle is in motion, illuminates the highway in front of the bicyclist and is visible from a distance of 300 feet in front and from the sides of the bicycle; (2) with a red reflector on the rear which shall be visible from a distance of 500 feet to the rear when directly in front of lawful upper beams of headlamps on a motor vehicle; (3) with a white or yellow reflector on each pedal visible from the front and rear of the bicycle from a distance of 200 feet; and (4) with a white or yellow reflector on each side forward of the center of the bicycle, and with a white or red reflector on each side to the rear of the center of the bicycle, except that bicycles which are equipped with reflectorized tires on the front and the rear need not be equipped with these side reflectors. Such reflectors and reflectorized tires shall be of a type meeting requirements established by the department.
- (e) A lamp or lamp combination, emitting a white light, attached to the operator and visible from a distance of 300 feet in front and from the sides of the bicycle, may be used in lieu of the lamp required by clause (1) of subdivision (d). VC§ 21201. Equipment Requirements

Vehicle Codes – Pedestrians:

VC§ 21950. Right-of-Way at Crosswalks

- (a) The driver of a vehicle shall yield the right-of-way to a pedestrian crossing the roadway within any marked crosswalk or within any unmarked crosswalk at an intersection, except as otherwise provided in this chapter.
- (b) This section does not relieve a pedestrian from the duty of using due care for his or her safety. No pedestrian may suddenly leave a curb or other place of safety and walk or run into the path of a vehicle that is so close as to constitute an immediate hazard. No pedestrian may unnecessarily stop or delay traffic while in a marked or unmarked crosswalk.

VC§ 21954. Pedestrians Outside Crosswalks

- (a) Every pedestrian upon a roadway at any point other than within a marked crosswalk or within an unmarked crosswalk at an intersection shall yield the right-of-way to all vehicles upon the roadway so near as to constitute an immediate hazard.
- (b) The provisions of this section shall not relieve the driver of a vehicle from the duty to exercise due care for the safety of any pedestrian upon a roadway.

VC§ 21955. Crossing Between Controlled Intersections

Between adjacent intersections controlled by traffic control signal devices or by police officers, pedestrians shall not cross the roadway at any place except in a crosswalk.

VC§ 21956. Pedestrian on Roadway

No pedestrian may walk upon any roadway outside of a business or residence district otherwise than close to his or her left-hand edge of the roadway.

VC§ 21960. Freeways

- (a) The Department of Transportation and local authorities, by order, ordinance, or resolution, with respect to freeways, expressways, or designated portions thereof under their respective jurisdictions, to which vehicle access is completely or partially controlled, may prohibit or restrict the use of the freeways, expressways, or any portion thereof by pedestrians, bicycles or other nonmotorized traffic or by any person operating a motor-driven cycle, motorized bicycle, or motorized scooter. A prohibition or restriction pertaining to bicycles, motor-driven cycles, or motorized scooters shall be deemed to include motorized bicycles; and no person may operate a motorized bicycle wherever that prohibition or restriction is in force. Notwithstanding any provisions of any order, ordinance, or resolution to the contrary, the driver or passengers of a disabled vehicle stopped on a freeway or expressway may walk to the nearest exit, in either direction, on that side of the freeway or expressway upon which the vehicle is disabled, from which telephone or motor vehicle repair services are available.
- (b) The prohibitory regulation authorized by subdivision (a) shall be effective when appropriate signs giving notice thereof are erected upon any freeway or expressway and the approaches thereto. If any portion of a county freeway or expressway is contained within the limits of a city within the county, the county may erect signs on that portion as required under this subdivision if the ordinance has been approved by the city pursuant to subdivision (b) of Section 1730 of the Streets and Highways Code.
- (c) No ordinance or resolution of local authorities shall apply to any state highway until the proposed ordinance or resolution has been presented to, and approved in writing by, the Department of Transportation.

(d) An ordinance or resolution adopted under this section on or after January 1, 2005, to prohibit pedestrian access to a county freeway or expressway shall not be effective unless it is supported by a finding by the local authority that the freeway or expressway does not have pedestrian facilities and pedestrian use would pose a safety risk to the pedestrian.

Oakland Municipal Codes – Bicycles:

12.60.010 Bicycle license required.

It is unlawful for any person to operate or use a bicycle, as defined in Section 39000 of the California Vehicle Code, upon any street in the city of Oakland without first obtaining a California Bicycle License therefor.

10.16.150 Bicycles prohibited—General.

- A. No person shall ride a bicycle which has wheels of twenty (20) inches or greater in diameter or a frame of fourteen (14) inches or greater in length on any sidewalk within the city.

This prohibition shall not be applicable to Oakland police officers operating a bicycle while engaged in their assigned duties.

- B. When appropriate signs are in place giving notice thereof, no person shall ride or otherwise propel any bicycle in or through that portion of the lower tunnel between the city and Contra Costa County which lies within the corporate limits of the city.

Oakland Municipal Codes – Other:

12.56.020 Activity prohibited. (Sound amplification)

It is unlawful for any person to use or operate or permit the use or operation in an unreasonably loud manner of any sound amplifying equipment out-of-doors or indoors when used or operated to reach persons out-of-doors without first obtaining a written permit from the City Manager by submitting an application at least ten working days prior to the date of intended use; provided, however, that permits for the use or operation of sound amplifying equipment in a manner other than that prescribed by this chapter in public parks or playgrounds shall be obtained from the Director of Parks and Recreation. Such permit shall be issued unless the permit requested is prohibited by Section 12.56.030, or is for a location within a zone of quiet which has been established as hereinafter provided. The use or operation of sound amplifying equipment for which a permit is issued shall be subject to the limitations and regulations set forth in Section 12.56.030.

12.64.110 Hours of use of parks.

The Parks and Recreation Commission may fix the hours during which the parks, or any particular park, is open to public use. No person, other than a city employee in the performance of his or her duty, shall enter or remain in any park during the time when it is not open for public use.

CITY OF OAKLAND
Interoffice Memorandum

Office of Parks and Recreation

TO: Barry Miller, Chair, Parks and Recreation Advisory Commission
FROM: Dana Riley, Assistant to the Director
DATE: October 17, 2012
SUBJECT: City of Oakland Parks and Recreation Advisory Commission Resolution
Designating City of Oakland Parks and Park Hours

SUMMARY

The City of Oakland Municipal Code section 12.64.110, provides that the Parks and Recreation Advisory Commission may fix the hours during which the parks, or any particular park, is open to public use. Staff has prepared and is requesting approval of a comprehensive list of city parks with corresponding hours in which the park is open for public use.

FISCAL IMPACT

There will be no other fiscal impact then the cost to produce Park Rules/Hours signs, many of which are old and worn and have been slated for replacement since 2010. There is no loss of revenue anticipated as any event going beyond designated hours would require, as it does now, an approved permit from the Office of Parks and Recreation (OPR) and when required, approval from the Parks and Recreation Advisory Commission (PRAC).

BACKGROUND

Incidents of crime and unhealthy activities in Oakland parks have increased over the past years. In addition, parks in Oakland have undergone changes where designation of parks and or park hours may have become convoluted. One step towards reducing undesirable behavior in parks is to clearly define public use hours. The PRAC is granted the authority to designate park hours and has done so in the past, but these hours have never been collected into one easily accessible document. Staff has prepared such a document that it believes will fulfill the need for information and better serve park users. The hours listed on the attached reflect the type of use at each park. For example, a park which contains a recreation center has park hours of 6:00 a.m. to 9:00 p.m. reflecting the hours of the recreation center. Other parks such as Pocket Parks are designated open from dawn to dusk to reflect community use.

RECOMMENDATION

The Office of Parks and Recreation recommends the Parks and Recreation Advisory Commission approve the attached resolution designating City of Oakland parks and park hours

Respectfully submitted,

Dana Riley
Assistant to the Director

Attachments: Exhibit A – Resolution Designating Parks and Park Hours

PARKS AND RECREATION ADVISORY COMMISSION

CITY OF OAKLAND PARKS AND RECREATION ADVISORY COMMISSION DESIGNATION OF PARK HOURS

WHEREAS, Oakland Municipal Code section 12.64.110, provides that the Parks and Recreation Advisory Commission may fix the hours during which the parks, or any particular park, is open to public use; and

WHEREAS, the Department of Parks and Recreation wishes to clarify operating hours for City of Oakland parks; now, therefore be it

RESOLVED, the Parks and Recreation Advisory Commission hereby fixes the hours for the parks as listed below; and be it

FURTHER RESOLVED, parks indicated by "D", the hours are from dawn to dusk; all other parks are open during the time frame listed below; and be it

FURTHER RESOLVED, parks inadvertently omitted from below list or parks established in the future will have operation hours of 6:00 a.m. to 9:00 p.m. unless specified otherwise by Parks and Recreation Advisory Commission resolution; and be it

FURTHER RESOLVED: That the Office of the City Attorney has approved this resolution as to form and legality, and a copy will be on file in the Office of the City Clerk.

<u>Park</u>	<u>Location</u>	<u>Hours</u>
25th Street Mini Park	25th Street	D
88th Avenue Mini Park	1722 88th Avenue	D
Allendale Park	3711 Suter Street	6am-9pm
Arroyo Viejo Park	7701 Krause Avenue	6am-9pm
Avenue Terrance Park	4369 Bennett Place	D
Beaconsfield Canyon	Beaconsfield Place	D
Bella Vista Park	1025 East 28th Street	D

Bertha Port Park	Goss/ Wood/ 8th Street	D
Brookdale Park	2535 High Street	6am-9pm
Burckhalter Park	4062 Edwards Avenue	6am-9pm
Bushrod Park	560 59th Street	6am-9pm
Caldecott Field/ North Oakland Regional Sports Center	6900 Broadway	6am-9pm
Central Reservoir Park	2506 East 29th Street	6am-9pm
Cesar Chavez Park (formerly Foothill Meadows)	Foothill Boulevard	6am-9pm
Chabot Park	6850 Chabot Road	6am-9pm
Channel Park	1 10th Street & 21 7th Street	D
Chinese Garden Park (formerly Harrison Park)	7th Street & Harrison Street	6am-9pm
Clinton Square Park	1230 6th Avenue	6am-9pm
Colby Park	61st & Colby Street	D
Columbian Gardens Park	9920 Empire Road	D
Concordia Park	2901 64th Avenue	6am-9pm
DeFremery Park	1651 Adeline Street	6am-9pm
Dimond Park	3860 Hanly Road	6am-9pm
Dunsmuir Estate Park	61 Covington Street	10am-4pm
Durant Mini Park	29th Street & MLK Jr Way	D
Eastshore Park	550 El Embarcadero & Lakeshore Ave.	D
Elmhurst Park	1800 98th Avenue	6am-9pm
FM Smith Park	1969 Park Boulevard	6am-9pm
Foothill Meadows Extension	1600 38th Avenue	D
Frank H. Ogawa Plaza (formerly City Hall Plaza)	As attached, Exhibit 1	6am-10pm
Franklin Park	1010 East 15th Street	6am-9pm

Garber [John] Park	Alvarado Rd & Claremont Ave	D
Garfield Park	2260 Foothill Boulevard	6am-9pm
Gateway Gardens Park & Pavilion	Tunnel Rd & Caldecott Lane	D
Glen Echo Park	Panama Court & Monte Vista Avenue	D
Golden Gate Park	1075 62nd Street	6am-9pm
Hardy Park & Dog Play Area	491 Hardy Street	D
Henry J. Kaiser Memorial Park (formerly Uptown Park)	1900 Rashida Muhammad Street	D
Holly Mini Park	9830 Holly Street	D
Jefferson Square	618 Jefferson Street	D
Joaquin Miller Park & Dog Play Area	3590 Sanborn Drive	6am-9pm
Josie de la Cruz Park (formerly Sanborn Park)	1637 Fruitvale Avenue	6am-9pm
King Estates	8501 Fontaine Street	D
Knowland Park	9777 Golf Links Rd	D
Lafayette Square Park	635 11th Street	D
Lakeside Park	666 Bellevue Avenue	6am-9pm
Leona Heights Park	4444 Mountain Boulevard	D
Lincoln Square Park	261 11th Street	6am-9pm
Linden Park	998 42nd Steet	D
Lions Creek Park (formerly Coliseum Gardens Park)	Lion Way & Leona Creek Drive	D
Lowell Park	1180 14th Street	6am-9pm
Madison Square Park	810 Jackson Street	6am-9pm
Mandana Plaza Park	600 Mandana Avenue & Lakeshore Ave	D
Marston Campbell Park	17th Street & West Street	D
Maxwell Park	4618 Allendale Avenue	6am-9pm
McClymonds Mini Park	2528 Linden Street	D

McCrea Park	4460 Shepard Street	D
Montclair Park	6300 Moraga Avenue	6am-9pm
Morcom Rose Garden	700 Jean Street	D
Morgan Plaza Park	21st Avenue & E 26th Street	D
Mosswood Park & Dog Play Area	3612 Webster Street	6am-9pm
Nicol Park	Nicol Avenue & Coolidge Avenue	D
Oak Glen Park	3390 Richmond Boulevard	D
Oak Park	3239 Kempton Avenue	D
Ostrander Park	6151 Broadway Terrace	D
Park Blvd Plaza Park	2100 Park Boulevard	D
Peralta Hacienda Park	2500 34th Avenue	D
Peralta Oaks Park	Peralta Oaks & 106th Avenue	D
Peralta Park	94 East 10th Street	D
Pine Knoll Park	Lakeshore Avenue & Hanover Avenue	D
Pinto Park	5000 Redwood Road	6am-9pm
Poplar Park	3131 Union Street	6am-9pm
Raimondi Park	1800 Wood Street	6am-9pm
Rainbow Park	5800 International Boulevard	6am-9pm
Rancho Peralta Park	34 E 10th Street	D
Redwood Heights Park	3883 Aliso Avenue	6am-9pm
Rockridge Park	6090 Rockridge Boulevard	D
San Antonio Park	1701 E 19th Street	6am-9pm
Sheffield Village Park	247 Marlow Drive	D
Shepherd Canyon Park	6000 Shepherd Canyon Road	6am-9pm
Snow Park	19th Street & Harrison Street	D
Sobrante Park	470 El Paseo Drive	D
South Prescott Park	3rd Street/Chester Avenue	D

Splash Pad Park	Grand Avenue & Lakepark	6am-9pm
Stonehurst Park	10315 E Street	6am-9pm
Tassafaronga Park	85th Avenue & E Street	6am-9pm
Temescal Creek Park	Cavour & Clifton Street	6am-9pm
Tyrone Carney Park	10501 Acalanes Drive	D
Vantage Point Park	1198 13th Avenue	D
Verdesse Carter Park	9600 Sunnyside Street	6am-9pm
Wade Johnson Park	1250 Kirkham Street	D
William "Bill" Patterson Park (formerly Brookfield Park)	9175 Edes Avenue	6am-9pm
William Wood Park	2920 McKillop Road	D
Willow Mini Park	1368 Willow Street	D

ADOPTED IN COMMISSION, OAKLAND, CALIFORNIA, _____, 20____

PASSED BY THE FOLLOWING VOTE:

AYES – BELCHER, FINLINSON, FLORES, MARSHALL, MILLER, DU BOIS, PETERSON, RICARDS, KADERA-REDMOND, ROSENBLOOM, WU

NOES -

ABSENT -

ABSTENTION -

ATTEST: _____
Secretary to the Parks and Recreation Advisory
Commission of the City of Oakland, California

PARKS AND RECREATION ADVISORY COMMISSION

CITY OF OAKLAND PARKS AND RECREATION ADVISORY COMMISSION DESIGNATION OF PARK HOURS

WHEREAS, Oakland Municipal Code section 12.64.110, provides that the Parks and Recreation Advisory Commission may fix the hours during which the parks, or any particular park, is open to public use; and

WHEREAS, the Department of Parks and Recreation wishes to clarify operating hours for City of Oakland parks; now, therefore be it

RESOLVED, the Parks and Recreation Advisory Commission hereby fixes the hours for the parks as listed below; and be it

FURTHER RESOLVED, parks indicated by "D", the hours are from dawn to dusk; all other parks are open during the time frame listed below; and be it

FURTHER RESOLVED, parks inadvertently omitted from below list or parks established in the future will have operation hours of 6:00 a.m. to 9:00 p.m. unless specified otherwise by Parks and Recreation Advisory Commission resolution; and be it

FURTHER RESOLVED: That the Office of the City Attorney has approved this resolution as to form and legality, and a copy will be on file in the Office of the City Clerk.

<u>Park</u>	<u>Location</u>	<u>Hours</u>
25th Street Mini Park	25th Street	D
88th Avenue Mini Park	1722 88th Avenue	D
Allendale Park	3711 Suter Street	6am-9pm
Arroyo Viejo Park	7701 Krause Avenue	6am-9pm
Avenue Terrance Park	4369 Bennett Place	D
Beaconsfield Canyon	Beaconsfield Place	D
Bella Vista Park	1025 East 28th Street	D

Bertha Port Park	Goss/ Wood/ 8th Street	D
Brookdale Park	2535 High Street	6am-9pm
Burckhalter Park	4062 Edwards Avenue	6am-9pm
Bushrod Park	560 59th Street	6am-9pm
Caldecott Field/ North Oakland Regional Sports Center	6900 Broadway	6am-9pm
Central Reservoir Park	2506 East 29th Street	6am-9pm
Cesar Chavez Park (formerly Foothill Meadows)	Foothill Boulevard	6am-9pm
Chabot Park	6850 Chabot Road	6am-9pm
Channel Park	1 10th Street & 21 7th Street	D
Chinese Garden Park (formerly Harrison Park)	7th Street & Harrison Street	6am-9pm
Clinton Square Park	1230 6th Avenue	6am-9pm
Colby Park	61st & Colby Street	D
Columbian Gardens Park	9920 Empire Road	D
Concordia Park	2901 64th Avenue	6am-9pm
DeFremery Park	1651 Adeline Street	6am-9pm
Dimond Park	3860 Hanly Road	6am-9pm
Dunsmuir Estate Park	61 Covington Street	10am-4pm
Durant Mini Park	29th Street & MLK Jr Way	D
Eastshore Park	550 El Embarcadero & Lakeshore Ave.	D
Elmhurst Park	1800 98th Avenue	6am-9pm
FM Smith Park	1969 Park Boulevard	6am-9pm
Foothill Meadows Extension	1600 38th Avenue	D
Frank H. Ogawa Plaza (formerly City Hall Plaza)	As attached, Exhibit 1	6am-10pm
Franklin Park	1010 East 15th Street	6am-9pm

Garber [John] Park	Alvarado Rd & Claremont Ave	D
Garfield Park	2260 Foothill Boulevard	6am-9pm
Gateway Gardens Park & Pavilion	Tunnel Rd & Caldecott Lane	D
Glen Echo Park	Panama Court & Monte Vista Avenue	D
Golden Gate Park	1075 62nd Street	6am-9pm
Hardy Park & Dog Play Area	491 Hardy Street	D
Henry J. Kaiser Memorial Park (formerly Uptown Park)	1900 Rashida Muhammad Street	D
Holly Mini Park	9830 Holly Street	D
Jefferson Square	618 Jefferson Street	D
Joaquin Miller Park & Dog Play Area	3590 Sanborn Drive	6am-9pm
Josie de la Cruz Park (formerly Sanborn Park)	1637 Fruitvale Avenue	6am-9pm
King Estates	8501 Fontaine Street	D
Knowland Park	9777 Golf Links Rd	D
Lafayette Square Park	635 11th Street	D
Lakeside Park	666 Bellevue Avenue	6am-9pm
Leona Heights Park	4444 Mountain Boulevard	D
Lincoln Square Park	261 11th Street	6am-9pm
Linden Park	998 42nd Steet	D
Lions Creek Park (formerly Coliseum Gardens Park)	Lion Way & Leona Creek Drive	D
Lowell Park	1180 14th Street	6am-9pm
Madison Square Park	810 Jackson Street	6am-9pm
Mandana Plaza Park	600 Mandana Avenue & Lakeshore Ave	D
Marston Campbell Park	17th Street & West Street	D
Maxwell Park	4618 Allendale Avenue	6am-9pm
McClymonds Mini Park	2528 Linden Street	D

McCrea Park	4460 Shepard Street	D
Montclair Park	6300 Moraga Avenue	6am-9pm
Morcom Rose Garden	700 Jean Street	D
Morgan Plaza Park	21st Avenue & E 26th Street	D
Mosswood Park & Dog Play Area	3612 Webster Street	6am-9pm
Nicol Park	Nicol Avenue & Coolidge Avenue	D
Oak Glen Park	3390 Richmond Boulevard	D
Oak Park	3239 Kempton Avenue	D
Ostrander Park	6151 Broadway Terrace	D
Park Blvd Plaza Park	2100 Park Boulevard	D
Peralta Hacienda Park	2500 34th Avenue	D
Peralta Oaks Park	Peralta Oaks & 106th Avenue	D
Peralta Park	94 East 10th Street	D
Pine Knoll Park	Lakeshore Avenue & Hanover Avenue	D
Pinto Park	5000 Redwood Road	6am-9pm
Poplar Park	3131 Union Street	6am-9pm
Raimondi Park	1800 Wood Street	6am-9pm
Rainbow Park	5800 International Boulevard	6am-9pm
Rancho Peralta Park	34 E 10th Street	D
Redwood Heights Park	3883 Aliso Avenue	6am-9pm
Rockridge Park	6090 Rockridge Boulevard	D
San Antonio Park	1701 E 19th Street	6am-9pm
Sheffield Village Park	247 Marlow Drive	D
Shepherd Canyon Park	6000 Shepherd Canyon Road	6am-9pm
Snow Park	19th Street & Harrison Street	D
Sobrante Park	470 El Paseo Drive	D
South Prescott Park	3rd Street/Chester Avenue	D

Splash Pad Park	Grand Avenue & Lakepark	6am-9pm
Stonehurst Park	10315 E Street	6am-9pm
Tassafaronga Park	85th Avenue & E Street	6am-9pm
Temescal Creek Park	Cavour & Clifton Street	6am-9pm
Tyrone Carney Park	10501 Acalanes Drive	D
Vantage Point Park	1198 13th Avenue	D
Verdese Carter Park	9600 Sunnyside Street	6am-9pm
Wade Johnson Park	1250 Kirkham Street	D
William "Bill" Patterson Park (formerly Brookfield Park)	9175 Edes Avenue	6am-9pm
William Wood Park	2920 McKillop Road	D
Willow Mini Park	1368 Willow Street	D

ADOPTED IN COMMISSION, OAKLAND, CALIFORNIA, _____, 20_____

PASSED BY THE FOLLOWING VOTE:

AYES – BELCHER, FINLINSON, FLORES, MARSHALL, MILLER, DU BOIS, PETERSON, RICARDS, KADERA-
REDMOND, ROSENBLOOM, WU

NOES -

ABSENT -

ABSTENTION -

ATTEST: _____
Secretary to the Parks and Recreation Advisory
Commission of the City of Oakland, California

[illegible]

SS	CID - Burglary	Ofc	Borjesson	Chad	8424			
SS	CID - Burglary	Ofc	Rivera	Brodie	8480			
		Sgt	Ramirez	Inez	7964			Live Stream - 0700 lineup
								Live stream Team 1
T/WTF	Patrol Area 1-1B-1400 (84)	Ofc	Bui	Ken	9109			
T/WTF	Patrol Area 1-1B-1400 (84)	Ofc	Yu	Julie	9127			
								Platoon videographers
		Ofc	Taylor	Irabe	8843			Alpha Company - 0700 lineup
		Ofc	White	Randy	8321			Alpha Company - 0700 lineup
		Sgt	Lau	Wilson	8746			Bravo Company - 1000 lineup
		Ofc	Tith	Samuel	8742			Bravo Company - 1000 lineup
		Ofc	Geraci	Melissa	8892			Charlie Company - 1200 lineup
T/WTF	Patrol Area 1-3B-1400 (84)	Ofc	Jew	Theodore	8445			Charlie Company - 1200 lineup
								BFO Admin & FTO Unit
RDO	REGULAR ASSIGNMENT	RANK	LAST	FIRST	SERIAL #	RADIO #	VEH #	ASSIGNMENT
		Lt	Lau	Peter	8030			MA (Head)
		Sgt	Bandino	Randy	7634	696	None	MA Coordinator (EOC)
								LOGISTICS
RDO	REGULAR ASSIGNMENT	RANK	LAST	FIRST	SERIAL #	RADIO #	VEH #	Training, Records, Backgrounds, Info Tech
		A/Lt	Guttormson	Mary	7933			ASSIGNMENT - Times Vary (Logistics open at 0700)
		Sgt	Carman	David	7710			Logistics Chief
		Ofc	Hughes	Martin	7670			EOC - Safety Officer
		Ofc	Kabahit	Ryan	8628			Logistics
		Ofc	Neff	Doria	8515			Logistics
		Ofc	Mendez	John	7579			Logistics
		Ofc	Botelho	Kris	8270			Vans
		Ofc	Brewster	Sly	8122			Meals
		Ofc	O'Reilly	John	7879			Meals
		PPOS	Hicks	Antone	4375			EOC
								MOTORS, DUAL PURPOSE, BIKES
RDO	REGULAR ASSIGNMENT	RANK	LAST	FIRST	SERIAL #	RADIO #	VEH #	1000 Lineup
		Sgt	Paich	Steve	8121			Motors
		Sgt	Espinoza	Pedro	8003			
		Ofc	Bellusa	Greg	8259			Motors
		Ofc	Hara	Glenn	8549			Motors at 1600
		Ofc	Castro	Anthony	8127			Motors
		Ofc	Dolan	Timothy	8483			Motors
		Ofc	Tirapelli	Daniel	7884			Motors at 1600
		Sgt	Steinberger	Allan	7819			Motors
		Ofc	Huppert	Peter	8257			Motors
		Ofc	Ko	Barry	8217			Motors
		Ofc	Haley	Rodger	8508			Motors
		Ofc	Race	Robert	7715			Motors
SSM	Spec Res Sec 1-PSO 2	Sgt	Bassett	James	8563			Bicycle
SSM	Spec Res Sec 1-PSO 2	Ofc	Trode	Jason	8828			Bicycle
FSS	Spec Res Sec 2-PSO 5	Ofc	Thaw	Eric	8868			Bicycle
FSS	Spec Res Sec 2-PSO 5	Ofc	Vierra	Steve	8245			Bicycle
SSM	Spec Res Sec 2-CRT2	Ofc	Buford	George	8801			Bicycle
SSM	Spec Res Sec 2-CRT2	Ofc	Jaeger	Michael	8852			Bicycle
SSM	Spec Res Sec - PSO 4	Ofc	De La Vega	Timothy	8867			Bicycle
SSM	Spec Res Sec - PSO 4	Ofc	Pereda	Jorge	8806			Bicycle
								PLANNING SECTION
RDO	REGULAR ASSIGNMENT	RANK	LAST	FIRST	SERIAL #	RADIO #	VEH #	0700 at EOC
		Lt	Shannon	Christopher	8067			ASSIGNMENT
		PRS	Edwards	Vera	4417			Planning Chief
	District 1 - Resource Commander	Ofc	Clifford	Bryan	8023			Front Desk Check-In (0600 - 1400)
								Front Desk Check-In/Security (1400 - EOC Shutdown)

SS	OIG	AAII	Johnson	Rebecca	4568			EOC - 0600 - 1800
		Prisoner Control Unit (Wagons & Mass Arrest)						0700 lineup
RDO	REGULAR ASSIGNMENT	RANK	LAST	FIRST	SERIAL #	RADIO #	VEH #	ASSIGNMENT
SS	CID-Theft & Field Support Svcs	Sgt	Donelan	Barry	8378			Mass Arrest
SS	CID-Theft Admin Unit	Ofc	Gall	Philip	8308			Mass Arrest
SS	CID-Theft Admin Unit	Ofc	Salcido	Daniel	8213			Mass Arrest
SS	CID-Field Support Unit	Ofc	Contreras	Mark	8114			Mass Arrest
SS	CID-Field Support Unit	Ofc	Goodfellow	Ryan	8457			Mass Arrest
SS	CID-Field Support Unit	Ofc	Vazquez	Jose	8089			Mass Arrest
SS	SOS-ABAT	Ofc	Kroushour	Joseph	7699			Alpha Wagon - 0700 lineup
SS	SOS-ABAT	Ofc	Sena	Jennifer	8375			Alpha Wagon - 0700 lineup
SS	CID-Field Support Unit	Ofc	Wong	Wing	8044			Bravo Wagon - 1000 lineup
SS	CID-Theft Admin Unit	Ofc	Cross	Wendy	8346			Bravo Wagon - 1000 lineup
T/WTF	Patrol Area 1-2B-1400 (84)	Ofc	San Andres	Richardson	8662			Charlie Wagon - 1200 lineup
T/WTF	Patrol Area 1-3B-1400 (84)	Ofc	Lonis	Themis	8619			Charlie Wagon - 1200 lineup
		PUBLIC INFORMATION OFFICER (PIO) SECTION						
RDO	REGULAR ASSIGNMENT	RANK	LAST	FIRST	SERIAL #	RADIO #	VEH #	ASSIGNMENT
	OCOP - PIO	Sgt	Joshi	Holly	8486			0700 lineup (EOC/Roving)
	OCOP - PIO	Ofc	Watson	Johnna	8033			0700 lineup (Field/Roving)
		Sgt	Bautista	Arturo	7909			Alpha Company PIO - 0700 lineup
	OIG - Compliance Unit	Ofc	Pierce	Ann	8434			Bravo Company PIO - 1000 lineup
		Sgt	Doolittle	Jack	8007			Charlie Company PIO - 1200 lineup
		TCS	McDaniel	Sylvia	8659			EOC
		AAII	Rubio	Lea	4672			EOC
		STAGING SECTION						0700 activation
RDO	REGULAR ASSIGNMENT	RANK	LAST	FIRST	SERIAL #	RADIO #	VEH #	
SS	YFSS	Lt	Wiley	Kevin	7593			Staging Commander 0700-908D
SSM	BFO	Sgt	Bernard	Paul	7982			Asst. Staging Mngr 0700-908D
SS	BFO	Ofc	Luty	Andy	7766			Staging Supervisor
SS	BFO	Ofc	Low	Jon (L)	7732			CP Van 0700- till 908D
SS	BFO	Sgt	McNeil	Andy	7880			Coordinator MA 0700-till 908D
SS	IAD	Sgt	Sem	Rick	8436			Security Officer
SS	IAD - Investigations Section	Sgt	Small, Jr.	Tyman	8690			Security Officer
T/WTF	Patrol Area 2-5B-1400 (84)	Ofc	Masso	Miguel	9059			Live stream Team 1 - Driver
SS	BFO	PST	Johnson	Trina	4342			Parking 1600 until 908D
SS	BFO	PST	Rotaru	Carmen	4631			Parking 0700-1200 Day Shift
SS	BFO	PST	Perry	Stacey	3924			Post One 0700 until 908D
SS	BFO	PST	Mainaga	Kay	4434			Post One
SS	BFO	PST	Levine	Melonie	4004			Parking
SS	BFO	PST	Lew	Andrew	3976			Parking 1600 until 908D
SS	NSD	NSC	Rose	Patricia	4285			Check-in
SS	CID	PST	Mitchell	Maryann	4034			Check-in
SS	CID	PST	Taylor	Charly	4464			Post 3-5
SS	CID	PST	Davis	David	4738			Post 3-5 0700-till 908D
SS	CID	PST	Boyle	Eileen	4040			Post 3-5
SS	BFO	PST	Battiste	Zelina	4269			Post Two
SS	BFO	PRS	Guevarra	Lourdes	4095			Check-in 0700 till 908D
SS	NSD	NSC	Guillen	Edith	4523			Check-in MA 0700 till 908D
SS	BFO	PRS	Chin	Marisa	4052			Check-in MA
SS	BFO	PRS	Duong	Maxine	4171			Check-in
SS	BOS	Ofc	Jenkins	Fred	7853			Munitions Expert
SS	BFO	Ofc	Foreman	Joseph	8355			Mutual Aid
		TACTICAL NEGOTIATIONS TEAM (TNT) (Part of Situation Unit/Planning)						
RDO	REGULAR ASSIGNMENT	RANK	LAST	FIRST	SERIAL #	RADIO #	VEH #	ASSIGNMENT
		Sgt	Dinh	Tam	8076			Team Leader - LRAD - 0700 lineup
		Sgt	Ausmus	Lisa	8432			ATV - 1000 lineup
		Sgt	Faeth	Dave	7681			LRAD - start 0600

		Sgt	Van Sloten	Rachael	8061			ATV - 1000 lineup
		Ofc	Chavarria	Danelia	8677			EOC - 0700
		Ofc	Johnson	Ronald	8383			ATV - 1000 lineup
		Ofc	Lorda	Steve	8610			ATV - 1000 lineup
		Ofc	Romero	Francisco	8363			LRAD Driver - 0700 lineup
		Sgt	Wong	Cliff	8196			EOC - start 0700
		Sgt	Griffin	William	8675			EOC - 1200 lineup
		TACTICAL OPERATIONS SUPPORT TEAM (TOST) Staff						
RDO	REGULAR ASSIGNMENT	RANK	LAST	FIRST	SERIAL #			ASSIGNMENT
		PCS	Oliver	Eugenia	4303			0630 - 1300 - Team Leader
		PCD	Vinson-Carter	Erin	4703			0600 - 2130 - Assistant Team Leader
		PCD	Borrero	Antoinette	4704			1400 - 0000
		PCD	Ventura	Estella	4727			0830 - 1300
		PCD	Young	Taloria	4579			1200 - EOO
		PCD	Gray	Sharon	4444			1100 - EOO
		TANGO/QRF TEAMS						
RDO	REGULAR ASSIGNMENT	RANK	LAST	FIRST	SERIAL #	RADIO #	VEH #	ASSIGNMENT
SSM	SOS	Sgt	Beaver	Mike	8095			Tango 1 - 0700 lineup
SSM	PSO 3	Ofc	Turner	Joe	8944			Tango 1 - 0700 lineup
SSM	BFO District 1	Ofc	McGiffert	Matthew	8443			Tango 1 - 0700 lineup
SSM	PSO 3	Ofc	Zhou	Yun	8951			Tango 1 - 0700 lineup
FSS	Patrol District 5	Sgt	Reilly	Mike	7672			Tango 2 - 1000 lineup
SS	CID	Ofc	Perez-Angeles	Eriberto	8803			Tango 2 - 1000 lineup
SSM	PSO 1	Ofc	Negrete	Frank	8956			Tango 2 - 1000 lineup
SS	Training	Ofc	Tarum	Shane	8645			Tango 2 - 1000 lineup
SS	Training	Sgt	Hubbard	Bryan	8309			Tango 2 Shadow
		Ofc	Brown	Randall	8967			Tango 2 Shadow
		Ofc	Snyder	Jurell	8810			Tango 2 Shadow
		Ofc	Barangan	Eric	8544			Tango 2 Shadow
SSM	SOS	Sgt	Sansone	Chris	8140			Tango 3 - 1200 lineup
SSM	PSO 2	Ofc	Perrodin	John	8185			Tango 3 - 1200 lineup
SSM	CID	Ofc	Tedesco	Anthony	8663			Tango 3 - 1200 lineup
SSM	CID	Ofc	Christensen	Bruce	8395			Tango 3 - 1200 lineup
			Totals above this line					
		Non-MFF	AAll		2			
		Non-MFF	ACCT		0			
		Non-MFF	MGR		1			
		Non-MFF	NSC		2			
		Non-MFF	NSS		0			
		Non-MFF	PCD		5			
		Non-MFF	PCS		1			
		Non-MFF	PPOS		1			
		Non-MFF	PRS		4			
		Non-MFF	PST		11			
		Non-MFF	PST II		0			
		Non-MFF	SUP		0			
		Non-MFF	TCS		1			
			Non-sworn		28			
		Non-MFF	OFC		86			
		Non-MFF	A/Sgt		1			
		Non-MFF	SGT		30			
		Non-MFF	A/Lt		3			
		Non-MFF	LT		8			

		Non-MFF	A/Capt	2				
		Non-MFF	CAPT	3				
		Non-MFF	Deputy Chief	0				
		Non-MFF	AC	0				
		Mobile Field Force Companies	OFC	133				
		Mobile Field Force Companies	A/Sgt	0				
		Mobile Field Force Companies	Sgt	17				
			Sworn	283				
Need 6:48 Ofc 44 Alpha Company - 0700 lineup								
	Alpha 11	1:7						
RDO	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
SS	Support Services Unit	Sgt	Wright	Kevin	7691			
SS	Special Victims Unit 1	Ofc	Rasler	Joseph	8558			
SS	Vice & Child Exploitation Unit	Ofc	Cerecedes	Nancy	8275			
SS	YISU - Our Kids Program	Ofc	Williams	Richard	7688			
SS	YISU - PAL (Police Activities League)	Ofc	Hill	Jumaal	8233			
SS	SSU - Juvenile Intake	Ofc	Arvizu	Victor	8231			
SS	SSU- Missing Persons	Ofc	Marquez	Marco	8798			
SS	SSU- Missing Persons	Ofc	Martinez	Mario	8258			
	Alpha 12	1:7						
RDO	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
SS	CID - Robbery	Sgt	Mork	Todd	8173			
SS	CID-Cold Case	Ofc	Trevino	Robert	8526			
SS	CID - ATF	Ofc	Lee	Roger	7974			
SS	Domestic Violence Unit	Ofc	Ruiz	John	8684			
SS	CID - Felony Assault	Ofc	Troupe	Michael	8811			
SS	CID - Robbery	Ofc	McClain	Kristine	7788			
SS	CID - Robbery	Ofc	Campos	Marcos	8708			
SS	CID - Homicide Unit Admin	Ofc	Andersen	Jason	7820			
	Alpha 13	1:6						
RDO	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
SS	Spec Res Sec 2-CRT 6	Sgt	Shavies	Frederick	8680			
SS	Spec Res Sec 2-CRT 6	Ofc	Curtin	Ross	8973			
SS	Spec Res Sec 2-CRT 6	Ofc	Marie	Christophe	8611			
SS	Spec Res Sec 2-CRT 6	Ofc	Niven	Richard	8774			
SS	Spec Res Sec 2-CRT 6	Ofc	Smoak	Jeffrey	8786			
SS	CID-ALCO	Ofc	McNeely	Richard	8568			
SS	CID-DEA	Ofc	Sena	Jason	8046			
	Alpha 21	1:8						
RDO	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
SSM	Spec Res Sec 1-PSO 3	Sgt	Rojas	Francisco	8438			
SSM	Spec Res Sec 1-PSO 3	Ofc	Belote	James	8847			
SSM	Spec Res Sec 1-PSO 3	Ofc	Garcia	Wenceslao	8929			
SSM	Spec Res Sec 1-PSO 3	Ofc	Keden	Christopher	8469			
SSM	Spec Res Sec 1-PSO 3	Ofc	Madlansacay Jr.	Menandro	8650			
SSM	Spec Res Sec 1-PSO 3	Ofc	Pertoso Jr.	Gerald	8958			

SSM	Spec Res Sec 1-PSO 3	Ofc	Ponce de Leon	Rodger	9086			
SSM	Spec Res Sec 1-PSO 3	Ofc	Yslava	Kito	8913			FTO
SSM	Spec Res Sec 1-PSO 3	Ofc	Gracie	Rishna	9180			Ofc in FTP
	Alpha 22	1:8						
RDO	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
T/WTF	Patrol Area 1-1B-1400 (84)	Sgt	Wright, III	Rufus	7716			
T/WTF	Patrol Area 1-1B-1400 (84)	Ofc	Shea	Tracie	9147			
T/WTF	Patrol Area 1-1B-1400 (84)	Ofc	Tellez	Darwin	8681			
T/WTF	Patrol Area 1-2B-1400 (84)	Ofc	Fong	Joseph	8652			FTO
T/WTF	Patrol Area 1-2B-1400 (84)	Ofc	Tikkanen	Kristina	9190			Ofc in FTP
T/WTF	Patrol Area 2-4B-1400 (84)	Ofc	Windham	Natalie	8658			FTO
T/WTF	Patrol Area 2-4B-1400 (84)	Ofc	Smith	Matthew	9196			Ofc in FTP
T/WTF	Patrol Area 2-4B-1400 (84)	Ofc	O'Connor	Todd	8996			
T/WTF	Patrol Area 2-4B-1400 (84)	Ofc	Taylor	Brandon	8949			
	Alpha 23	1:8						
RDO	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
T/WTF	Patrol Area 2-5B-1400 (84)	Sgt	French	Lee	8144			
T/WTF	Patrol Area 2-5B-1400 (84)	Ofc	Castillo	Mark	8751			
T/WTF	Patrol Area 2-5B-1400 (84)	Ofc	Cooper	Michael	8711			FTO
T/WTF	Patrol Area 2-5B-1400 (84)	Ofc	Samaniego	Erwin	9194			Ofc in FTP
T/WTF	Patrol Area 2-5B-1400 (84)	Ofc	Garcia	Jorge	8868			
T/WTF	Patrol Area 2-5B-1400 (84)	Ofc	Jagar	Dinesh	8817			
T/WTF	Patrol Area 2-5B-1400 (84)	Ofc	Lee	Dana	9119			
T/WTF	Patrol Area 2-5B-1400 (84)	Ofc	White	Delbert	8707			FTO
T/WTF	Patrol Area 2-5B-1400 (84)	Ofc	Moore	Ronald	9123			Ofc in FTP
Need 6:48		OFC		43		Bravo Company - 1000 lineup		
	Bravo 11	1:7						
RDO	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
SSM	Spec Res Sec 1-CRT 1	Sgt	Vierra	Richard	7641			
SSM	Spec Res Sec 1-CRT 1	Ofc	Arriaza	Erik	8921			
SSM	Spec Res Sec 1-CRT 1	Ofc	Bezner	Scott	8902			
SSM	Spec Res Sec 1-CRT 1	Ofc	Garcia	Roberto	8840			FTO
SSM	Spec Res Sec 1-CRT 1	Ofc	Pong	Bryan	9183			Ofc in FTP
SSM	Spec Res Sec 1-CRT 1	Ofc	Jones	Terry	8427			
SSM	Spec Res Sec 1-CRT 1	Ofc	Rowbotham	James	9000			
SSM	Spec Res Sec 1-CRT 1	Ofc	Ruiz Jr.	Roberto	8824			
	Bravo 12 (Pathfinders)	1:9						
RDO	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
SSM	Spec Res Sec 1-PSO 1	Sgt	Thomason	Jeffrey	8238			
SSM	Spec Res Sec 1-PSO 1	Ofc	Bicker	Andrew	8942			FTO
SSM	Spec Res Sec 1-PSO 1	Ofc	Chang	Tony	9169			Ofc in FTP
SSM	Spec Res Sec 1-PSO 1	Ofc	Bowie	Aaron	9053			FTO
SSM	Spec Res Sec 1-PSO 1	Ofc	Beckwith	Brooklyn	9088			Ofc in FTP
SSM	Spec Res Sec 1-PSO 1	Ofc	Jochim	Joseph	8846			FTO
SSM	Spec Res Sec 1-PSO 1	Ofc	Woo	Jordan	9173			Ofc in FTP
SSM	Spec Res Sec 1-PSO 1	Ofc	Keating	John	8984			
SSM	Spec Res Sec 1-PSO 1	Ofc	Perea	Keith	8985			
SSM	Spec Res Sec 1-PSO 1	Ofc	Walker III	Nathaniel	8938			FTO
SSM	Spec Res Sec 1-PSO 1	Ofc	Gallinatti	Robert	9188			Ofc in FTP
	Bravo 13	1:8						
RDO	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
SSM	Spec Res Sec 2-CRT2	Sgt	Worcester	Curtis	8368			

SSM	Spec Res Sec 2-CRT2	Ofc	Kim	Eric	8822			
SSM	Spec Res Sec 2-CRT2	Ofc	Phan	Pheareak	8933			
SSM	Spec Res Sec 2-CRT2	Ofc	Ward	Raymond	8835			FTO
SSM	Spec Res Sec 2-CRT2	Ofc	Baker	Laura	9167			Ofc in FTP
SSM	Spec Res Sec 1-PSO 2	Ofc	Castro	Harold	8955			
SSM	Spec Res Sec 1-PSO 2	Ofc	Lane	Donald	8851			
SS	Special Victims Unit 1	Ofc	Weatherly	Alonzo	8301			
SS	Special Victims Unit 1	Ofc	Worden	Bruce	8107			
	Bravo 21	1:8						
RDO	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
SSM	Spec Res Sec 2-CRT 3	Sgt	Johnson	Leroy	7806			
SSM	Spec Res Sec 2-CRT 4	Ofc	Lawless	Jesse	8988			
SSM	Spec Res Sec 2-CRT 4	Ofc	Lee	Mega	8831			
SSM	Spec Res Sec 2-CRT 4	Ofc	Pulsipher	James	8920			
SSM	Spec Res Sec 2-CRT 4	Ofc	Ruiz	Joel	8400			
SS	Special Victims Unit 1	Ofc	Mahanay	Patrick	7608			
SSM	Spec Res Sec 2-CRT 3	Ofc	McLaughlin	David	9091			
SSM	Spec Res Sec 2-CRT 3	Ofc	Murphy	Michael	9066			
SSM	Spec Res Sec 2-CRT 3	Ofc	Turner	Jason	9017			
	Bravo 22	1:10						
RDO	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
FSS	Spec Res Sec 2-PSO 5	Sgt	Neri	Seth	8328			
FSS	Spec Res Sec 2-PSO 5	Ofc	Razmilovic	Kristian	8941			FTO
FSS	Spec Res Sec 2-PSO 5	Ofc	Au	Kenneth	9150			Ofc in FTP
FSS	Spec Res Sec 2-PSO 5	Ofc	Elias	Pedro	8881			
FSS	Spec Res Sec 2-PSO 5	Ofc	Romero	John	8927			
T/WTF	Patrol Area 1-3B-1400 (84)	Ofc	Dadgar	Abdullah	8485			FTO
T/WTF	Patrol Area 1-3B-1400 (84)	Ofc	Hunt	Shaun	9136			Ofc in FTP
T/WTF	Patrol Area 1-3B-1400 (84)	Ofc	Hewitt	Scott	8626			
T/WTF	Patrol Area 1-2B-1400 (84)	Ofc	Carter	Kittrell	8702			
T/WTF	Patrol Area 1-2B-1400 (84)	Ofc	Lee	Gunther	8660			
T/WTF	Patrol Area 1-2B-1400 (84)	Ofc	Ly	Dana	8655			
	Bravo 23							
RDO	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
	Combined with Bravo 21							
	Need 6:48		OFC	46				Charlie Company - 1200 lineup
	Charlie 11	1:7						
	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
SSM	Spec Res Sec 3-CRT 5	Sgt	Burch	Clay	8837			
SSM	Spec Res Sec 3-CRT 5	Ofc	Lara	Enrique	8551			
SSM	Spec Res Sec 3-CRT 5	Ofc	McGuinn	Joseph	8161			FTO
SSM	Spec Res Sec 3-CRT 5	Ofc	Rosin	Gregory	9195			Ofc in FTP
SS	School Safety Team 1	Ofc	Dorham	Gordon	8946			
SS	School Safety Team 1	Ofc	Evans	Katherine	8895			
SS	School Safety Team 1	Ofc	Komoda	Matt	8739			
SSM	Spec Res Sec - PSO 4	Ofc	DelMoral	Rio	9057			
	Charlie 12	1:8						
	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
SSM/T	Patrol Area 2-5A-1400 (84)	Sgt	Pope	Randy	7998			
SSM/T	Patrol Area 2-5A-1400 (84)	Ofc	Cid	Jeffhry	8520			FTO
SSM/T	Patrol Area 2-5A-1400 (84)	Ofc	Han	Rickey	9135			
SSM/T	Patrol Area 2-5A-1400 (84)	Ofc	Lancaster	Jason	8265			
SSM/T	Patrol Area 2-5A-1400 (84)	Ofc	Le-Nguyen	Dung	9141			

SSM/T	Patrol Area 2-5A-1400 (84)	Ofc	Morris	Michael	9048			
SSM/T	Patrol Area 2-5A-1400 (84)	Ofc	Stolzman	Michael	8576			
SSM	Spec Res Sec - PSO 4	Ofc	Festag	Sean	8332			
SSM	Spec Res Sec - PSO 4	Ofc	Pullen	David	8854			
Charlie 13 (Pathfinders)		1:8						
RDO	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
SSM/T	Patrol Area 2-4A-1400 (84)	Sgt	Silva Rodriguez	Robert	8521			
SSM/T	Patrol Area 2-4A-1400 (84)	Ofc	Holton	Rochard	8459			FTO
SSM/T	Patrol Area 2-4A-1400 (84)	Ofc	Tacchini	Michael	9182			Ofc in FTP
SSM/T	Patrol Area 2-4A-1400 (84)	Ofc	Seder	Scott	8532			
SSM/T	Patrol Area 2-4A-1400 (84)	Ofc	Smitheram	Derek	8585			FTO
SSM/T	Patrol Area 2-4A-1400 (84)	Ofc	Meeks	JaNey	9122			Ofc in FTP
SSM/T	Patrol Area 2-4A-1400 (84)	Ofc	O'Brien	Brendan	9154			
SSM	Spec Res Sec - PSO 4	Ofc	Baddie	Melissa	9039			
SS	School Safety Team 3	Ofc	Henry	James	8113			
Charlie 21		1:7						
RDO	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
SSM/T	Patrol Area 1-3A-1400 (84)	Sgt	Ming	Daniel	8493			
SSM/T	Patrol Area 1-3A-1400 (84)	Ofc	Graef	Nobuko	8079			
SSM/T	Patrol Area 1-3A-1400 (84)	Ofc	Leffler	Austen	9140			
SSM/T	Patrol Area 1-3A-1400 (84)	Ofc	Perez	Mauricio	8077			FTO
SSM/T	Patrol Area 1-3A-1400 (84)	Ofc	Hight	Joel	9181			Ofc in FTP
SS	School Safety Team 3	Ofc	Koster	John	8344			FTO
SS	School Safety Team 3	Ofc	Nelson	Beau	9166			Ofc in FTP
SS	School Safety Team 3	Ofc	Murphy	Brian	8790			
Charlie 22		1:8						
RDO	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
SSM/T	Patrol Area 1-2A-1400 (84)	Sgt	Rullamas	James	7967			
SSM/T	Patrol Area 1-2A-1400 (84)	Ofc	Bermudez	Melvin	8390			FTO
SSM/T	Patrol Area 1-2B-1400 (84)	Ofc	Hatcher	Christopher	9171			Ofc in FTP
SSM/T	Patrol Area 1-2A-1400 (84)	Ofc	Calipes	Robert	8380			
SSM/T	Patrol Area 1-2A-1400 (84)	Ofc	Castaneda	Eric	8397			
SSM/T	Patrol Area 1-2A-1400 (84)	Ofc	Davis	Patrick	8343			
SSM/T	Patrol Area 1-2A-1400 (84)	Ofc	Kirkland	Rodney	8347			
SSM/T	Patrol Area 1-2A-1400 (84)	Ofc	Mitchell II	Stephen	8366			FTO
SSM/T	Patrol Area 1-2A-1400 (84)	Ofc	Ruef	Gregory	9197			Ofc in FTP
Charlie 23		1:8						
RDO	REGULAR ASSIGNMENT	Rank	Last Name	First Name	Serial	Radio	Veh	Status
SSM/T	Patrol Area 1-1A-1400 (84)	Sgt	Covington	Donald	7180			
SSM/T	Patrol Area 1-1A-1400 (84)	Ofc	Brown	Reginald	7591			
SSM/T	Patrol Area 1-1A-1400 (84)	Ofc	Miller	Malcolm	8444			FTO
SSM/T	Patrol Area 1-1A-1400 (84)	Ofc	Wingate III	Jerry	9174			Ofc in FTP
SSM/T	Patrol Area 1-1A-1400 (84)	Ofc	Molina-Yepsen	Alexander	9128			
SSM/T	Patrol Area 1-1A-1400 (84)	Ofc	O'Sanna Jr.	Michael	8410			FTO
SSM/T	Patrol Area 1-1A-1400 (84)	Ofc	Jing	Shawn	9193			Ofc in FTP
SSM/T	Patrol Area 1-1A-1400 (84)	Ofc	Skrdlant	Jason	8417			
SS	Domestic Violence Unit	Ofc	Martin	Carl	7911			

Date: 10/25/13 Time: 22:53

Requested By: PARLETTE, NANCY

INCIDENT RECALL

Incident	Time	Type	Pri	Dispo	Address	Bldg	Apt	Callers Name	P-unit	Date/	Operator
					Location			Callers Address		Time	
- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	BEAT TEAM/Dist	AREA	- - - -	Callers Phone	- - - - -	- - - - -	- - - - -
131025000958	20:10	976	2		12TH ST&BROADWAY				OP/14L75		Active
					***ALL INFO CAME VIA TAC1E						OFC92
					03X 01 1						

Date	Time	Operator
13/10/25	20:10	Incident Initiated By: OP/C92
13/10/25	20:10	Original Location : FRANK OGAWA PLAZA
13/10/25	20:10	Primary Event: MAIN Opened: 13/10/25 20:10
13/10/25	20:10	Plate Number CHANGED To: KS-XKA830
13/10/25	20:11	Qery Mail Attach Dt: 13/10/25 Tm: 20:11 Cons: 112 Oper: C92
13/10/25	20:11	Subject: OQ 20:08:49
13/10/25	20:11	OQ 20:08:49
13/10/25	20:11	102513 2010
13/10/25	20:11	I* 01B0
13/10/25	20:11	RR.KSKDRWS00
13/10/25	20:11	20:11 10/25/2013 11758
13/10/25	20:11	20:11 10/25/2013 87040 CA0010900
13/10/25	20:11	*01B0CZGQA6
13/10/25	20:11	TXT
13/10/25	20:11	KANSAS MOTOR VEHICLE REGISTRATION RESPONSE
13/10/25	20:11	INQUIRY ON: LIC/XKA830
13/10/25	20:11	LICENSE:XKA830 STATE:KS TYPE:STANDARD
13/10/25	20:11	**STATUS
13/10/25	20:11	REGISTRATION:ACTIVE INSURANCE:ACTIVE TITLE:APPROVED
13/10/25	20:11	SUSP STATUS:ACTIVE
13/10/25	20:11	**VEHICLE
13/10/25	20:11	MAKE:NISSAN MODEL:TITAN STYLE:PK
13/10/25	20:11	COLOR:UNKNOWN YEAR:2007
13/10/25	20:11	VIN:1N6BA07B47N203741
13/10/25	20:11	**OWNER
13/10/25	20:11	PRIMARY:WHITESIDE,JEREMY DAVID OLN:K02122988
13/10/25	20:11	ADDRESS: 513 CHERRY LN APT A PHONE:
13/10/25	20:11	CITY:NEWTON STATE:KS ZIP: 671144651
13/10/25	20:11	**REGISTRATION
13/10/25	20:11	EXPIRATION:2013-11-30 DECAL:XKA830111301 LIC MO:11
13/10/25	20:11	COUNTY:HARVEY
13/10/25	20:11	**TITLE
13/10/25	20:11	TITLE:Z1867779 TYPE:REGULAR TITLE DATE:2008-07-15
13/10/25	20:11	**INSURANCE
13/10/25	20:11	COMPANY: SHELTER MUTUAL INSURANCE COMPANY
13/10/25	20:11	POLICY NO: 210150047258340007
13/10/25	20:11	EFFECTIVE: 2013-09-27 END: 2014-03-14
13/10/25	20:11	**LIENHOLDERS
13/10/25	20:11	LIENHOLDER 1: COMMUNITY AMERICA CREDIT UNION
13/10/25	20:11	ADDRESS:PO BOX 15950 CITY:LENEXA STATE:KS ZIP:66285
13/10/25	20:11	

OAKLAND PD

Date: 10/25/13 Time: 22:53

PAGE: 000002

Requested By: PARLETTE, NANCY

I N C I D E N T R E C A L L

Incident	Time	Type	Pri	Dispo	Address Location	Bldg Apt	Callers Name Callers Address Callers Phone	P-unit	Close Date/ Time	Operator	
					BEAT TEAM/Dist AREA						
13/10/25 20:11	NB CASTRO --	#3 LANE --	3	MALES INSIDE WEARING MASKS			112	C92			
13/10/25 20:11	NISS TK PK --	EB ON 14TH ST					112	C92			
13/10/25 20:12	VERY LOUD PIPES --	SPEEDING --		UNSAFE CHANGE OF COURSE			112	C92			
13/10/25 20:12	EB THRU FRESH GREEN AT 14TH/JEFFERSON --	STILL EB ON 14TH ST					112	C92			
13/10/25 20:12	THRU GREEN -	PASSED CLAY -					112	C92			
13/10/25 20:13	#2 LANE --	SIGNALING TO GO SB BWAY FROM 14TH --		SB BROADWAY FROM 14TH			112	C92			
13/10/25 20:13	OUT OF VIEW --						112	C92			
13/10/25 20:13	NISS TITAN TK PK BLU W/LOUD PIPES --	3MW'S --		ALL MASKED UP			112	C92			
13/10/25 20:13	SB 13TH AT BWAY						112	C92			
13/10/25 20:14	NUMEROUS WHI BUMPER STICKERS ON THE REAR WINDSHIELD						112	C92			
13/10/25 20:14	FRESH RED AT 12TH/BWAY						112	C92			
13/10/25 20:15	SIGNALING TO GO WB 15TH --						112	C92			
13/10/25 20:15	NOW AT 12TH/BWAY						112	C92			
13/10/25 20:15	VEH FACING SB IN SB LANES PULLED OVER NEAR THE BUS STOP						112	C92			
13/10/25 20:16	OCCUPIERS ARE BLOCKING THE VEH --	LOOKS LIKE THEY ARE MAKING HIM A PATH					112	C92			
13/10/25 20:16	TO GET THROUGH						112	C92			
13/10/25 20:16	ABOUT TO PULL HIM OVER RIGHT NOW						112	C92			
13/10/25 20:18	Stat OP/14L75	ER			Loc: FRANK OGAWA PLAZA			C92			
13/10/25 20:18	Primary unit				To: OP/14L75			C92			
13/10/25 20:18	Incident Type	CHANGED Fr: INFO			To: 976			C92			
13/10/25 20:18	Priority	CHANGED Fr: 3			To: 2			C92			
13/10/25 20:20	20 MALES RUNNING SB TWD THE CAR STOP NOW -						112	C92			
13/10/25 20:21	CROWD IS FOLLOWING THE UNITS FOR THE RELOCATE --	WILL MOVE DOWN CLOSER TO					112	C92			
13/10/25 20:21	THE PAB						112	C92			
13/10/25 20:22	PTY IC FROM 12TH/BROADWAY TO 9TH/CLAY ST MIL/133379 -	RELOCATING FOR OFCR					112	C92			
13/10/25 20:22	SAFETY						112	C92			
13/10/25 20:22	30-40 BIKES COMING DOWN TRYING TO FOLLOW THE UNITS --	COMING SB BROADWAY					112	C92			
13/10/25 20:22	NOW						112	C92			
13/10/25 20:24	ENDING MILES IN THE	500 10TH ST 133380					112	C92			
13/10/25 20:26	15-20 MASKED UP JOGGING TWD THE PAB TRYING TO GET TO THE VEH UNITS DID						112	C92			
13/10/25 20:26	STOP ON						112	C92			
13/10/25 20:26	Location	CHANGED Fr: FRANK OGAWA PLAZA						C92			
					To: ***ALL INFO CAME VIA TACIE						
13/10/25 20:32	WANT: SPEEDING/RED LIGHT/UNSAFE CHANGE OF COURSE, FAILURE TO SIGNAL						112	C92			
13/10/25 21:32	Address	Fr: 2 FRANK H OGAWA PLZ						C92			
					To: 12TH ST&BROADWAY						

==== Vehicle / Subject Information =====

13/10/25 20:10	Vehicle::	Role:VS01	Color:	Year:	Make:	Model:	C92
							To: 12TH ST&BROADWAY
13/10/25 20:10	Style:	Plate:XKA830	State:KS	Type:			C92
							To: 12TH ST&BROADWAY
13/10/25 20:10	Misc:						C92
							To: 12TH ST&BROADWAY
13/10/25 20:10	Prob. Cause:	Search Typ:		Searched:	Property:		C92
							To: 12TH ST&BROADWAY

SELECTION CRITERIA: LOPI31025000958

***** End of Report *****

OAKLAND PD

Date: 10/25/13 Time: 22:53

PAGE: 000003

Requested By: PARLETTE, NANCY

I N C I D E N T R E C A L L

Incident	Time	Type	Pri	Dispo	Address Location	Bldg Apt	Callers Name Callers Address Callers Phone	P-unit	Close Date/ Time	Operator
					BEAT TEAM/Dist AREA					
13/10/25 14:21	A22	ERT			TO 10TH & BDWY		112	C92		
13/10/25 14:23	4L91	ANY MOTORS			FOR 10TH & BDWY / 8M75 4 MOTORS IN THE AREA		112	C92		
13/10/25 14:27	UC FRM 10	& BDWY			WALKING WB		112	C92		
13/10/25 14:33	B81	- B12			RELIEVE B11 AND B11 REL B13		112	C92		
13/10/25 14:35	B13	COME BACK			TO THE VAN		112	C92		
13/10/25 14:37	A12	TO A81			- SECURITY IS IN 415 W/ PROTESTERS - A/81 COPIES -		112	C92		
13/10/25 14:38	HNT	HELP			TO CALM DOWN THE 415		112	C92		
13/10/25 14:49	14L75	- COMPLAINT			UNIT TO 9TH & BDWY - 23A27 ERT HERE		112	C92		
13/10/25 14:50	23A21	- CORRECTION			23A21 ERT TO 9TH & BDWY		112	C92		
13/10/25 14:51	Report Num:	Fmt-05			LOP131025054667 - ADDED TO EVENT		ForOP/28C92	C92		
13/10/25 14:52	RD# 054667	IS FOR			THE 977 AT 9TH & BDWY		112	C92		
13/10/25 15:02	23A21	- 997			AT 9TH & BDWY		112	C92		
13/10/25 15:34	A91	- GROUP			WALKING EB 11TH ON NORH SIDE OF THE STREET MASKED UP - 15L03		112	C92		
13/10/25 15:34	HAS	EYES			ON		112	C92		
13/10/25 15:35	B91	1ST PLATOON			FOR REST RELIEF - B13 IS TO MAKE REL		112	C92		
13/10/25 15:38	C11	NEEDS			A PIO NEAR IAD - C82 WILL RESPOND WITH THE PIO		112	C92		
13/10/25 15:40	C11	938 THE PIO			- C82 COPIES		112	C92		
13/10/25 15:40	Stat OP/14A51			AV					VALLE, STEVE	
13/10/25 15:40	Disposition			CHANGED	To: FC MAIN				VALLE, STEVE	
13/10/25 15:44	Stat OP/A91			ER	Loc: FRANK OGAWA PLAZA				C92	
13/10/25 15:59	Stat OP/14A56			AV					BRUCE, DANIEL	
13/10/25 15:59	Disposition			CHANGED Fr: FC	To: RT MAIN				BRUCE, DANIEL	
13/10/25 15:59	Disposition			CHANGED	To: TSC				BRUCE, DANIEL	
13/10/25 15:59	Disposition			CHANGED	To: SDF				BRUCE, DANIEL	
13/10/25 16:09	C82	- PLAZA 5			PROTESTER ON BIKE 1 W/ SHIELD AND A PIG PINYATA ALL		112	C92		
13/10/25 16:09	PEACEFUL						112	C92		
13/10/25 16:10	C82	PROTESTORS			ARE ERT TO THE MARRIOT		112	C92		
13/10/25 16:27	C81	- HAVE			C11 C12 C13 940		112	C92		
13/10/25 16:38	A82	- A21,A22,A23			TO 8TH/BROADWAY		112	C92		
13/10/25 16:39	A91	- SMALL GROUP			MAY BE PREPARING TO GO MOBLE ON BIKES - HAVE MOTORS		112	C92		
13/10/25 16:39	COVER	FREEWAYS					112	C92		
13/10/25 16:40	Stat OP/4L77			ER	Loc: FRANK OGAWA PLAZA				C64	
13/10/25 16:40	HAVE	BIKE UNIT			TO 1100 BROADYWAY A13 - MOVING SOUTH TO FOLLOW BIKES		112	C92		
13/10/25 16:40	A82	- JUST			MONITOR THE BIKES - NO NEED TO BLOCK THE FREEWAYS		112	C92		
13/10/25 16:41	8L81	- SMALL			GROUP AT 8TH/BROADWAY GOING SB - STOPPING AT LIGHTS		112	C92		
13/10/25 16:42	C11	- C12			AND C13 TO 11TH ON SOUTH SIDE MID BLK BEFORE BROADWAY - SETTING		112	C92		
13/10/25 16:42	UP	THERE					112	C92		
13/10/25 16:43	8L81	- A21,A22, A23			STAY AT 8TH/BROADWAY		112	C92		
13/10/25 16:43	8L81	- GOING			SB CROSSING BROADWAY		112	C92		
13/10/25 16:45	8L81	- DOWN			AT SQAURE - MOTORS CAN STAGE AT 5TH/BROADYWAY		112	C92		
13/10/25 16:47	8L81	- BIKES			GOING NB FROM THE SQUARE FROM BROADWAY		112	C92		
13/10/25 16:48	8L81	- NOW			ARE 4TH/BROADWAY - HAVE MOTORS KEEP AN EYE ON THEM		112	C92		
13/10/25 16:51	8L81	- BIKES			BACK NB PASSING 8TH/BROADWAY		112	C92		
13/10/25 16:53	19L03	- WILL			HAVE MEDICA HELI MOVE BACK		112	C92		
13/10/25 16:54	ARGUS	IS AT			THE AIRPORT		112	C92		
13/10/25 17:08	4L91	STAY			VISABLE AND CLOSE AND MONITOR THE CROWD- 8L81 PAICH STAGE/11TH		150		OLIVER, EUGENIA	
13/10/25 17:08	ST BET	BDWY			AND CLAY AND STEIN SQUAD STAGE SOUTH OF THE MARRIOT		150		OLIVER, EUGENIA	
13/10/25 17:10	4L91	TO HOLMGREN			SQUAD STAGE 12TH & BDWY 23 & 22 940 14TH & BDWY 8L81		150		OLIVER, EUGENIA	
13/10/25 17:10	BIKE	TO THE			SE CORNER OF 11TH & BDWY		150		OLIVER, EUGENIA	

OAKLAND PD

Date: 10/25/13 Time: 22:53

PAGE: 000004

Requested By: PARLETTE, NANCY

I N C I D E N T R E C A L L

Incident	Time	Type	Pri	Dispo	Address Location	Bldg Apt	Callers Name Callers Address Callers Phone	P-unit	Close Date/ Time	Operator
					BEAT TEAM/Dist AREA					
13/10/25 17:11	C81 - C11,C12, & C13 REPOSITION ON CLAY BET 10TH & 11TH						150		OLIVER, EUGENIA	
13/10/25 17:13	8M75/8M72 IN POSTION						150		OLIVER, EUGENIA	
13/10/25 17:14	C82 - C21 C22 C23 GET MOBILE AND 940 AT 8TH/CLAY						112		C92	
13/10/25 17:32	B13 ROTATE BACK TO VAN						150		OLIVER, EUGENIA	
13/10/25 17:52	HOLMGREN - C21 C22 C23 WILL FOLLOW THE GROUP FRM THE HOTEL TO FOP WHEN						150		OLIVER, EUGENIA	
13/10/25 17:52	THEY LEAVE						150		OLIVER, EUGENIA	
13/10/25 17:52	EOC - THEY ARE PUTTING OUT OVER USTREAM THAT THEY WILL MATCH FROM HOTEL						112		C92	
13/10/25 17:52	BACK TO FOP						112		C92	
13/10/25 17:54	4L91 - HOLMGRENS TEAM WILL FOLLOW IF THEY GO NB - WILL USE MOTORS FOR						112		C92	
13/10/25 17:54	TRAFFIC CONTROL						112		C92	
13/10/25 17:54	BRAVO 11 - ABOUT 15 OCCUPY HERE						112		C92	
13/10/25 17:57	MOVING INTO ROADWAY NOW						112		C92	
13/10/25 17:57	HOLMGREN - STARTING TO MOVE EB 11TH						112		C92	
13/10/25 17:57	C11 - TAKING OVER INTERSECT						112		C92	
13/10/25 17:58	4L91 - MOTORS SHUT DOWN TRAFFIC						112		C92	
13/10/25 17:58	A21, A22, A23 BE AT 8TH/BROADWAY - BE READY FOR SCRAMAGE						112		C92	
13/10/25 17:58	A13 - THEY ARE HEADING DOWN TO THE PAB						112		C92	
13/10/25 17:58	4L91 - SHUT DOWN PAB						112		C92	
13/10/25 17:59	HOLMGREN - IN THE INTERSECT JUST SOUTH OF 11TH						112		C92	
13/10/25 17:59	EOC - AC TRANSIT HAS BEEN ADVD						112		C92	
13/10/25 18:00	4L91 - 4A50 GET READY TO COME UP						112		C92	
13/10/25 18:00	A81 - 8TH/WAS AND 8TH/BROADWAY - ONE LINE ACROSS BROADY 7TH/8TH - OTHER						112		C92	
13/10/25 18:00	ACROSS WAS AT 7TH/8TH						112		C92	
13/10/25 18:01	A21,A22,A23 - NO SB FROM 8TH TO BROADWAY						112		C92	
13/10/25 18:02	CROWD IS PASSING 10TH COMING UP ON 9TH AT BROADYWAY - ACTIVATE NOW						112		C92	
13/10/25 18:02	4L91 TO C81 - C82 BLOCK FREEWAY AND AROUND PAB - HEALED UP AT						112		C92	
13/10/25 18:02	9TH/BROADWAY -						112		C92	
13/10/25 18:03	TAIL END JUST HIT 9TH						112		C92	
13/10/25 18:03	SHAVIES HAS 5 PEOPLE IN PLACE						112		C92	
13/10/25 18:04	A13 - NEED NB AT WASHINGTON BLOCKED						112		C92	
13/10/25 18:04	4L91 - BRAVO ONE TEAM DROPPED SOUTH - ONE IN PLAZA AND TO BLOCK WASH						112		C92	
13/10/25 18:04	C81 TO 4L91 - LOOKS LIKE TURNING WB - AT WASH/7TH ST BLOCK -						112		C92	
13/10/25 18:04	MOTORS SHUT DOWN 7TH/CLAY						112		C92	
13/10/25 18:05	NO NB TRAFFIC FROM WAS TO 7TH						112		C92	
13/10/25 18:05	4L91 - BRAVO 82 - GO BEHIND THE CROWD						112		C92	
13/10/25 18:05	C82 WB BTWN BROADWAY AND WASH AT A SLOW PASE						112		C92	
13/10/25 18:05	C82 - ABOUT 100 PEOPLE NOW						112		C92	
13/10/25 18:06	GOING WB COMING UP ON WASHINGTON						112		C92	
13/10/25 18:06	4L91 - STOP EB TRAFFIC						112		C92	
13/10/25 18:06	WALKER - APPROACHING WASHINGTON NOW						112		C92	
13/10/25 18:08	BRAVO 82 AT 8TH/CLAY WAITING FOR THE TAIL TO FOLLOW BEHIND						112		C92	
13/10/25 18:09	HOLMGREN - GOING CB CLAY						112		C92	
13/10/25 18:09	CORRECTION GOING SB CLAY						112		C92	
13/10/25 18:10	HOLMGREN - FRONT END UP TO 9TH - TAIL ENDING CLEARING 8TH ON CLAY						112		C92	
13/10/25 18:10	4L91 - ADVD LET ALCO KNOW THEY ARE COMING THEIR WAY						112		C92	
13/10/25 18:11	MENDOZA - STOPPING AT 9TH/CLAY NOW						112		C92	
13/10/25 18:11	A81 AT 8TH/WAS						112		C92	
13/10/25 18:11	TAKING A82 ON SOUTH SIDE OF MARRIOTT						112		C92	
13/10/25 18:12	HOLMGREN - MOST ON NORTH SIDE OF TRAFFIC						112		C92	

OAKLAND PD

Date: 10/25/13 Time: 22:53

PAGE: 000005

Requested By: PARLETTE, NANCY

I N C I D E N T R E C A L L

Incident	Time	Type	Pri	Dispo	Address Location	Bldg Apt	Callers Name Callers Address Callers Phone	P-unit	Close Date/ Time	Operator
					BEAT TEAM/Dist AREA					
13/10/25 18:12	4A50	- JUST GOT OVERHEAD					112		C92	
13/10/25 18:13	4A50	- 10TH/CLAY JUST PASSING 10TH ST					112		C92	
13/10/25 18:14	4A50	- FRONT END IS AT 11TH - TAIL IS AT 10TH					112		C92	
13/10/25 18:14	HOLMGREN	- THEY ARE SPREADING OUT HERE					112		C92	
13/10/25 18:15	STOPPED AT 11TH/CLAY	- GOING EB 1TH					112		C92	
13/10/25 18:16	HOLMGREN	- STOPPING JUST EAST OF CLAY ON 1TH					112		C92	
13/10/25 18:16	CORRECTION	11TH					112		C92	
13/10/25 18:16	HOLMGREN	- STOPPED ON 11TH AT CLAY					112		C92	
13/10/25 18:17	4A50	- MOVING EB 11TH TWDS BROADWAY					112		C92	
13/10/25 18:20	ALPHA TEAM	AT 10TH/WASH MOVING OVER TO BROADWAY SIDE					112		C92	
13/10/25 18:20	4A50	- FRONT HAS MADE THE DRIVE WAY AT THE MARRIOTT - MOSTLY ON 11TH					112		C92	
13/10/25 18:20	4A50	- TAKING OVER 11TH/BROADWAY					112		C92	
13/10/25 18:21	4L91	- MOVING TWDS PLAZA					112		C92	
13/10/25 18:23	4A50	- GOING NB					112		C92	
13/10/25 18:24	HOLMGREN	- TAIL END IS PASSING 13TH					112		C92	
13/10/25 18:25	4A50	- AT 14TH/BROAD TAKING OVER INTERSECTION					112		C92	
13/10/25 18:27	4A50	- LOOKS ABOUT 80 PEOPLE					112		C92	
13/10/25 18:29	C82	- MOVING INTO PLAZA					112		C92	
13/10/25 18:30	C82	- THERE IS 4 PEOPLE IN THE INTERSECTION					112		C92	
13/10/25 18:31	8L81	- ABOUT 6 PEOPLE STILL IN THE INTERSECTION					112		C92	
13/10/25 18:31	DOWNING	- GET THEM OUT OF THE INTERSECTION					112		C92	
13/10/25 18:32	4L91	- OPEN UP TRAFFIC AT 14TH/BROADWAY					112		C92	
13/10/25 18:32	8L81	- THEY ARE MOVING ALONG					112		C92	
13/10/25 18:32	BRAVO	HAS THE PLAZA - CHARLE MOVE NORTH OF 14TH - ALPHA GO TO THE SOUTH					112		C92	
13/10/25 18:32	ALPHA	AT STAGING AREA - 8TH/BROADWAY					112		C92	
13/10/25 18:33	DOWNING	- IF THEY ARE NOT GOING TO MOVE - GIVE CITATION FOR STANDING IN					112		C92	
13/10/25 18:33	THE ROADWAY						112		C92	
13/10/25 18:33	CHU	- C12 GO TO 6TH/WASH					112		C92	
13/10/25 18:35	4L91-	GROUPS 35-100 AROUND THEATRE					112		C92	
13/10/25 18:36	8L81	- MOTORS 940 14TH & CLAY					113		C66	
13/10/25 18:36	B92	- B82'S PLATOON COME TO 14TH EAST OF CLAY IN TO THE STAGING					113		C66	
13/10/25 18:38	8L72	- THERE ARE VEHS IFO IA DROPPING OFF FOOD TO THE PROTESTERS					113		C66	
13/10/25 18:42	8L81	- ALL BIKE UNITS AND 2 DUAL PURPOSE 940 IFO 505 14TH ST					113		C66	
13/10/25 18:44	GROUP OF BIKE	WENT NORTH THRU THE PLAZA TWDS IA -					113		C66	
13/10/25 18:46	C11 BIKES	ARE MOVING SOUTH BACK TWDS THE PLAZA -					113		C66	
13/10/25 18:49	C82	- C21 C22 C23 DEPLOYED IN QUAD 2, C22 NE CORNER AT 14TH & BDWY					113		C66	
13/10/25 18:50	C81 TO 4L91	C11 C12 & C13 DEPLOYED IN QUAD 1 NORTH OF PLAZA NEAR IAD -					113		C66	
13/10/25 18:50	4L91	COPIES					113		C66	
13/10/25 18:50	4A50 BIKE	TWDS 14TH & BDWY ALONG SOUTH SIDE OF THE PLAZA - 4L91 COPIES					113		C66	
13/10/25 18:50	WATCH THEM						113		C66	
13/10/25 18:50	NB BDWY	NOW FOR THE BIKE					113		C66	
13/10/25 18:52	4A50 BIKE	AT TEL AND BDWY SPLIT STAYING ON TEL SIDE ON THE WEST SIDEWALK					113		C66	
13/10/25 18:52	NB						113		C66	
13/10/25 18:52	4A50 NB TEL	TAKING ALL NB LANES - 4L91 COPIES					113		C66	
13/10/25 18:52	4L91	WATCH EM					113		C66	
13/10/25 18:53	4A50	THERE ARE ABOUT 20 BIKES					113		C66	
13/10/25 18:53	8L81	- 4 MOTORS WILL CHECK THE BIKES AS WELL					113		C66	
13/10/25 18:54	AUSMUS	- BIKE STOPED 18TH & TEL NB LANES ONLY					113		C66	
13/10/25 18:54	4A50 BIKES	ARE OFF AGAIN NB AGAIN					113		C66	

OAKLAND PD

PAGE: 000006

Date: 10/25/13 Time: 22:53

Requested By: PARLETTE, NANCY

I N C I D E N T R E C A L L

Incident	Time	Type	Pri	Dispo	Address Location	Bldg Apt	Callers Name Callers Address Callers Phone	P-unit	Close Date/ Time	Operator
					BEAT TEAM/Dist AREA					
13/10/25 18:55	ARGUS--TURNING AROUND SB TEL						150		OLIVER, EUGENIA	
13/10/25 18:56	8M75 WILL WE ENFORCE TRAFFIC LAWS ON THE BIKE - 4L91 AFFIRM						113		C66	
13/10/25 18:57	C81 GOING SB BACK TWDS FOP - 8L81 938 THE ENFORCEMENT						113		C66	
13/10/25 19:09	4L91 TO 4A50 - UPDATE AND THEN HEAD IN TOTHE AIR PORT -						113		C66	
13/10/25 19:11	4A50 DOWNTOWN CLEAR - EVERYONE IS IN FOR - 4A50 ERT TO THE AIRPORT						113		C66	
13/10/25 19:39	70-80 AT THE PLAZA						150		OLIVER, EUGENIA	
13/10/25 19:41	500 BLK OF 14TH ALPHA/HOLMGREN TO 940 4L91						150		OLIVER, EUGENIA	
13/10/25 19:45	CPT TORIBIO/HOLGREN TO 940 500 BLK OF 14TH W/ 4L91						150		OLIVER, EUGENIA	
13/10/25 19:47	A81--A11 12 13 940 14/CLAY--ALL COPY						150		OLIVER, EUGENIA	
13/10/25 19:47	A82-A21 22 23 TO 940 AT 500 BLK OF 14TH						150		OLIVER, EUGENIA	
13/10/25 20:07	B11 --UPDATE ON FOP SMALL BICYCLE GROUP EB 14TH ST TWDS BWY APPROX 20-25						150		OLIVER, EUGENIA	
13/10/25 20:08	VIERRA--LEFT OVER IN PLAZA 25-30 PEOPLE						150		OLIVER, EUGENIA	
13/10/25 20:08	INTEL -- 30 BIKES TAKING OFF EB FROM 14TH/BWAY GOING EB 14TH ST -- OPD						112		C92	
13/10/25 20:08	BIKE SQUAD WENT AROUND TO TRY AND SEE WHERE THEY ARE GOING						112		C92	
13/10/25 20:12	DELAVEGA--BIKES ARE CONTINUING NB OBEYING ALL TRAFF SPEEDS , WB 20TH						150		OLIVER, EUGENIA	
13/10/25 20:12	DELAVEGA--NB TEL FRM 20TH NOW						150		OLIVER, EUGENIA	
13/10/25 20:14	DELAVEGA--MAKING UTURN SB TEL HEADING BACK						150		OLIVER, EUGENIA	
13/10/25 20:15	B13-- THEY ARE STARTING THE MOVIE						150		OLIVER, EUGENIA	
13/10/25 20:16	DELAVEGA--BIKERS STOPPED AT 28/TEL -- HEADED SB						150		OLIVER, EUGENIA	
13/10/25 20:17	STOP AT 12/BWY--4L91 COPIES INC 598						150		OLIVER, EUGENIA	
13/10/25 20:17	15L71-- SUSP CAN GO FOR 148 THE ONE BLKING VEH--						150		OLIVER, EUGENIA	
13/10/25 20:18	BIKES HEADED SB TEL TWDS 18TH						150		OLIVER, EUGENIA	
13/10/25 20:18	14L75-- IS ON THE VEH STOP EB 12/BWY						150		OLIVER, EUGENIA	
13/10/25 20:19	**CORRECTION STOP IS ON 958						150		OLIVER, EUGENIA	
13/10/25 20:19	DELAVEGA --BIKERS HEADED BK TWDS 14/BWY						150		OLIVER, EUGENIA	
13/10/25 20:20	UNITS AT 12/BWY BIKING GROUP HEADED THAT WAY ALSO						150		OLIVER, EUGENIA	
13/10/25 20:21	BIKES SURROUNDING VEH-- HOLMGREN SENDING C22/23 THERE						150		OLIVER, EUGENIA	
13/10/25 20:21	BIKES HEADED S/B NOW --						150		OLIVER, EUGENIA	
13/10/25 20:21	C11 12 13 TO MEET WINGATE AT VAN						150		OLIVER, EUGENIA	
13/10/25 20:22	RAMIREZ PTY IC FRM 12/BWY 133379 ABOUT 1 AGO TO 9TH /CLAY						150		OLIVER, EUGENIA	
13/10/25 20:22	BIKES HEADED SB BWY						150		OLIVER, EUGENIA	
13/10/25 20:23	DELAVEGA--BIKES TURNED WB 8TH						150		OLIVER, EUGENIA	
13/10/25 20:24	VIDEO TEAM W/ END 500 BLK OF 10TH 13380						150		OLIVER, EUGENIA	
13/10/25 20:24	BIKES SB CLAY FROM 8TH						150		OLIVER, EUGENIA	
13/10/25 20:24	TNT-- EB 7TH FRM CLAY TWDS PAB						150		OLIVER, EUGENIA	
13/10/25 20:24	MOTORS STILL W/ BIKERS						150		OLIVER, EUGENIA	
13/10/25 20:25	LORDA--STOPPED AT EB 7TH TWDS BWY , HEADED BWY ON 7TH IN ALL 4 LANES OF						150		OLIVER, EUGENIA	
13/10/25 20:25	TRAFF						150		OLIVER, EUGENIA	
13/10/25 20:25	TRAFF PULL TO SIDE TWDS PAB						150		OLIVER, EUGENIA	
13/10/25 20:25	LORDA--BIKES HEADED NB BWY FRM 7TH						150		OLIVER, EUGENIA	
13/10/25 20:26	14L75--TICKET BOOK TO MAKE 500 BLK OF 10TH-- 14A51 ERT						150		OLIVER, EUGENIA	
13/10/25 20:27	DELAVEGA--BIKERS EB 9TH						150		OLIVER, EUGENIA	
13/10/25 20:28	LORDA--25 BIKERS EB 9TH APPRAOCHING WEBSTER TAKING UP 3 LANES OF TRAFF						150		OLIVER, EUGENIA	
13/10/25 20:28	ALSO RAN RED LIGHTS --WEBSTER/9TH EB STILL						150		OLIVER, EUGENIA	
13/10/25 20:28	TNT3 -- BIKERS EB ON 9TH NOW						150		OLIVER, EUGENIA	
13/10/25 20:29	TNT3-- CROSSING HARRISON EB 9TH						150		OLIVER, EUGENIA	
13/10/25 20:29	TNT3 --15-20 BIKERS STILL						150		OLIVER, EUGENIA	
13/10/25 20:31	NB JACKSON FRM 9TH ST						150		OLIVER, EUGENIA	
13/10/25 20:32	TNT 2 ON 10TH ST WEST OF CLAY INSIDE ALCO BARRICADES						150		OLIVER, EUGENIA	

OAKLAND PD

PAGE: 000007

Date: 10/25/13 Time: 22:53

Requested By: PARLETTE, NANCY

I N C I D E N T R E C A L L

Incident	Time	Type	Pri	Dispo	Address Location	Bldg Apt	Callers Name Callers Address Callers Phone	P-unit	Close Date/ Time	Operator
					BEAT TEAM/Dist AREA					
13/10/25	20:32	TNT3		STILL	NE JACK UPON 13TH		113		C66	
13/10/25	20:32	TNT3		EB ON	13TH FRM JACKSON -		113		C66	
13/10/25	20:33	CROSSIND		MADISON	STILL EB		113		C66	
13/10/25	20:33	20 BIKES		3 LANES	OF TRAFFIC		113		C66	
13/10/25	20:35	TNT		WAGON TO	500 10TH ST CWAGON ERT		113		C66	
13/10/25	20:35	TNT3		BIKE AT	LAKEMERRIT AND 12		113		C66	
13/10/25	20:35	TNT1		4 BLK	BLOCK AT NCJ 7TH & CLAY AT THE WINDOWS		113		C66	
13/10/25	20:36	6		AT NCJ	NOW		113		C66	
13/10/25	20:36	ACSO		ADV'ED	AT THE EOC		113		C66	
13/10/25	20:37	TNT3		- STILL	12TH & LAKE MERRIT		113		C66	
13/10/25	20:38	8M72		- COMPLAINT	UNIT TO 7TH & CLAY 23A22 ERT		113		C66	
13/10/25	20:38	B22		GET BACK	IN THE VAN		113		C66	
13/10/25	20:39	TNT3		- STILL	AT 12TH & LAKE MERRIT		113		C66	
13/10/25	20:42	***STARTED		INC	980 AS 2ND INC		150		OLIVER, EUGENIA	
13/10/25	20:42	8L81		- EOC AREA	AT 12TH & LAKESIDE A PARK		113		C66	
13/10/25	21:44	CDL/A5221026		LITTLE,ANDRE	051873		26		C41	

==== Vehicle / Subject Information =====

13/10/25	13:25	Vehicle::	Role:VS01	Color:	Year:	Make:	Model:	C92
13/10/25	13:25	Style:		Plate:8L75237	State:CA	Type:CO		C92
13/10/25	13:25	Misc:						C92
13/10/25	13:25	Prob, Cause:		Search Typ:		Searched:	Property:	C92

SELECTION CRITERIA: LOP131025000185

***** End of Report *****

OAKLAND PD

Date: 10/25/13 Time: 22:52

PAGE: 000001

Requested By: PARLETTE, NANCY

I N C I D E N T R E C A L L

Incident	Time	Type	Pri	Dispo	Address	Bldg Apt	Callers Name	P-unit	Close	Operator
					Location		Callers Address		Date/	
					BEAT TEAM/Dist AREA		Callers Phone		Time	
131025000980	20:41	CIVIL	2	IBC	2 FRANK H OGAWA PLZ			OP/28C42	Active	OPS01
					FRANK OGAWA PLAZA					
					04X 01 1					

Date	Time	Operator
13/10/25	20:41 Primary Event: MAIN Opened: 13/10/25 20:41	OLIVER, EUGENIA
13/10/25	20:41 Incident Initiated By: OP/OLIVER, EUGENIA	OLIVER, EUGENIA
13/10/25	20:41 Initial Field Initiate by OP/28C42 at 20:41:30 on 13/10/25	OLIVER, EUGENIA
13/10/25	20:41 Stat OP/28C42 OS Loc: FRANK OGAWA PLAZA	OLIVER, EUGENIA
13/10/25	20:41 Primary unit To: OP/28C42	OLIVER, EUGENIA
13/10/25	20:41 Incident Type CHANGED Fr: OV To: CIVIL	OLIVER, EUGENIA
13/10/25	20:41 Priority CHANGED Fr: 3 To: 2	OLIVER, EUGENIA
13/10/25	20:42 Report Num: Fmt-05 LOP131025054667 - RPT NUM RESET ForOP/28C92	OLIVER, EUGENIA
13/10/25	20:43 TNT3 MOVING NB LAKE MERRIT BACK TWDS 13TH	C66
13/10/25	20:44 14A56 400 12TTH ST 14A51 WILL TAKE THE CIT BOOK	C66
13/10/25	20:44 TNT3 NB ON LAKE SIDE FRM OAK	C66
13/10/25	20:45 TNT3 THERE ARE ABOUT 20 BIKES	C66
13/10/25	20:47 TNT 3 - STOPPED 1500 BLK OF LAKESIDE	C66
13/10/25	20:48 TNT3 NB ALONG THE LAKE	C66
13/10/25	20:49 TNT3 STILL ON LAKESIDE DRIVE NB	C66
13/10/25	20:49 PASSING 19TH ST STILL ON LAKESIDE	C66
13/10/25	20:51 TNT3 - NB LAKESIDE AROUND THE LAKE TWDS FARIYLAND	C66
13/10/25	20:52 TNT3 - PASSING 21ST STILL LAKESIDE DRIVER - TAKING 3 LANES OF TRAFFIC -	C66
13/10/25	20:52 STILL ABOUT 20 BIKES	C66
13/10/25	20:52 TNT3 EB ON GRAND	C66
13/10/25	20:54 TNT3 EB GRAND	C66
13/10/25	20:55 TNT3 EB GRAND PASSED LEE - STILL 15-20 BIKES TAKING 2 EB LANES	C66
13/10/25	20:56 TNT3 NE ON GRAND PASSING STATEN - 2 LANES OF TRAFFIC	C66
13/10/25	20:58 TNT3 EL EMBACADERO & GRAND	C66
13/10/25	20:59 8L81 MOTORS HEAD TWDS GRAND LAKE THEATER -	C66
13/10/25	20:59 TNT3 STOPPING IFO GRAND LAKE THEATER	C66
13/10/25	21:00 TNT3 MOVING AGAIN	C66
13/10/25	21:01 TNT3 UTURN BACK SOUTH	C66
13/10/25	21:02 8L81 MAKE IT 300 LAKESIDE FOR THE MOTORS NOW	C66
13/10/25	21:02 B21 THERE ARE 15 PEOPLE LEFT IN FOP	C66
13/10/25	21:02 TNT3 STILL SB ON GRAND FRM MAC	C66
13/10/25	21:03 C82 TO C21 - HEAD TO THE LAKE NEAR THE THEATER PROVIDE COVER FOR MOTORS	C66
13/10/25	21:04 TNT3 EB ON EL EMBACADERO THRU THE PARK TWDS LAKESHORE	C66
13/10/25	21:04 C23 NOTHING GOING ON AT THE PAB - C82 HEAD TWDS THE LAKE TOO FOR COVER	C66
13/10/25	21:05 4L91 TO C82 TAKE ALL OF YOUR UNITS TO COVER THE MOTORS	C66
13/10/25	21:05 TNT3 STOPPED AT PARK ON EL EMBACADERO BET GRAND AND LAKESHORE	C66
13/10/25	21:09 MOTORS ARE STAGES AT HANOVER	C66
13/10/25	21:09 TNT3NO CHANGE STILL AT THE NOTHR PORTION OF THE LAKE	C66
13/10/25	21:10 LORDA OVER 90% HAVE NO HEADLIGHTS ON THE BIKE AND TAKING OVER BOTH LANES	C66
13/10/25	21:10 OF TRAFFIC	C66
13/10/25	21:12 8L81--C23 TO STAGE W/ MOTORS ON HANOVER	OLIVER, EUGENIA
13/10/25	21:15 B21 ONLY 6 LEFT AT FOP	C66

OAKLAND PD

PAGE: 000002

Date: 10/25/13 Time: 22:52

Requested By: PARLETTE, NANCY

I N C I D E N T R E C A L L

Incident	Time	Type	Pri	Dispo	Address Location	Bldg Apt	Callers Name Callers Address Callers Phone	P-unit	Close Date/ Time	Operator
					BEAT TEAM/Dist AREA					
13/10/25	21:20	STILL ON THE NORTH SIDE OF THE LAKE					113		C66	
13/10/25	21:20	TNT3 UNITS SHOULD HAE ACCESS TO THE NORTH SIDE TO CHECK FOR 594					113		C66	
13/10/25	21:23	PROTESTERS ARE RUNNING NOW TO GET TO THEIR BIKES					113		C66	
13/10/25	21:23	THROWING THINGS INTO THE LAKE					113		C66	
13/10/25	21:25	B81 ONLY B12 NEEDS TO BE IN THE PLAZA ALL OTHER BRAVO UNITS CAN SECURE					113		C66	
13/10/25	21:27	4L91 BRAVO COMMANDER 940 W/ 4L91 500 14TH ST					113		C66	
13/10/25	21:27	8L81 - TNT3 MAKING ANOUNCEMENT TO BIKES TO OBEY ALL LAWS - NOW LEAVEING					113		C66	
13/10/25	21:27	WEST SIDE OF THE LAKE					113		C66	
13/10/25	21:29	8L81 BIKE PATROL AND DUAL PURPOSE GO TWDS FARYLAND DOE SECCCK					113		C66	
13/10/25	21:31	BIKE PATROL GROUP OF 10 @ GRAND AND PERKINS -					113		C66	
13/10/25	21:32	BIKE PATROL - 10 BIKE AND ALL GET A CITE					113		C66	
13/10/25	21:33	LEE NOW STILL WB					113		C66	
13/10/25	21:33	TNT2 GRAND AND HARRISON -					113		C66	
13/10/25	21:34	M2279 IF THE BIKES DO NOT HAVE A HEADLIGHT THEY GET A CITE					113		C66	
13/10/25	21:34	15L03 ANY XTRA MOTORS THERE ARE 3 MB PERKINS FRM BELLVIEW - 1799/4 GOING					113		C66	
13/10/25	21:34	WB ON GRAND TWDS HARRISON					113		C66	
13/10/25	21:34	8L81 DEAL W/ THE 10 WE HAVE					113		C66	
13/10/25	21:35	C81 ERT TO THE AREA OF VERNON AND GRAND TO HELP					113		C66	
13/10/25	21:36	IFO WHOLE FOODS					113		C66	
13/10/25	21:37	8M25 CAGE CAR IFO ACURA DEALER GRAND & PERKINS - 4M21/8M72 977B VERNON &					113		C66	
13/10/25	21:37	BAY CD4					113		C66	
13/10/25	21:37	CAGE VEH TO 27TH XFRM THE ACURA DEALER CWAGON ERT HERE					113		C66	
13/10/25	21:38	8M41/977B VERNON BAY MW 30 FOR 21201B					113		C66	
13/10/25	21:38	8M41 CD4					113		C66	
13/10/25	21:38	23A22 ERT TO THE ACURA DEALERSHIP					113		C66	
13/10/25	21:42	16L75 - HARRISON & GRAND THERE ARE 8 BIKES W/ FLAGS					113		C66	
13/10/25	21:42	1 HIDING HIS BIKE UNDER THE BENCH					113		C66	
13/10/25	21:43	8M72 TSC					113		C66	
13/10/25	21:43	MONTECITIO AND BAY TO WATCH AN OPD VEH 8M72 ERT					113		C66	
13/10/25	21:44	8M09/977B - BAT & VERNON FB 27 FOR STOP SIGN - CD4					113		C66	
13/10/25	21:45	8M03/977B - 24 & HARRISON MW 30'S FOR BIKE LIGHT CD4					113		C66	
13/10/25	21:45	8M03 TSC FRM HERE					113		C66	
13/10/25	21:47	ALL BROKEN DWN AT FOP, SEMI CLEANED UP-- 16L01 COPIES					150		OLIVER, EUGENIA	
13/10/25	21:51	8M72--GRAND/MONTECITO NEED UNIT TO COME BACK TO VEH-- LAST OF BIKES					150		OLIVER, EUGENIA	
13/10/25	21:51	WALKING ON SIDEWALK WALKING BIKES					150		OLIVER, EUGENIA	
13/10/25	21:51	8M09 TSC					150		OLIVER, EUGENIA	
13/10/25	21:53	4A50 DOWN AT AIRPORT, 908D					150		OLIVER, EUGENIA	
13/10/25	21:53	4L91 COPIES					150		OLIVER, EUGENIA	
13/10/25	21:57	8M25 SUP TO 27TH XFRM THE ACURA DEALERSHIP - 8M72 ERT					113		C66	
13/10/25	21:58	8L81 - PAICH 24TH & BDWY - COLLECT THE CITES					113		C66	
13/10/25	21:58	8L81 COMPLAINT UNIT TO 24TH & BDWY - COPY					113		C66	
13/10/25	22:03	Disposition		CHANGED		To: IBC			C66	
13/10/25	22:03	21M72 IBC					113		C66	
13/10/25	22:14	BLK DETAIL CAN SECURE PER 4L91					150		OLIVER, EUGENIA	
13/10/25	22:41	16L01 DEMOB REST OF THE UNITS - STAND DOWN AND SECURE CHANNEL IN 5					150		OLIVER, EUGENIA	

==== Vehicle / Subject Information =====

NO VEHICLE OR SUBJECT RECORDS FOR EVENT LOP131025000980.

OAKLAND PD

Date: 10/25/13 Time: 22:52

PAGE: 000003

Requested By: PARLETTE, NANCY

I N C I D E N T R E C A L L

Incident	Time	Type	Pri	Dispo	Address Location	Bldg Apt	Callers Name	P-unit	Close Date/ Time	Operator
- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	BEAT TEAM/Dist AREA	- - - - -	Callers Address Callers Phone	- - - - -	- - - - -	- - - - -

SELECTION CRITERIA: LOP131025000980

***** End of Report *****

OAKLAND PD

Date: 10/25/13 Time: 22:53

PAGE: 000001

Requested By: PARLETTE, NANCY

I N C I D E N T R E C A L L

Incident	Time	Type	Pri	Dispo	Address	Bldg Apt	Callers Name	P-unit	Close	Operator
					Location		Callers Address		Date/	
					BEAT	TEAM/Dist	AREA		Time	
							Callers Phone			
131025000185	07:28	CIVIL	2	RT	2 FRANK H OGAWA PLZ			OP/28C92	Active	OPC92
					FRANK OGAWA PLAZA					
					04X	01	1			

Date	Time	Operator
13/10/25	07:28 Incident Initiated By: OP/C92	C92
13/10/25	07:28 Original Location : PAB	C92
13/10/25	07:28 Primary Event: MAIN Opened: 13/10/25 07:28	C92
13/10/25	07:28 Location CHANGED Fr: PAB	C92
	To: OCCUPY	
13/10/25	07:28 Stat OP/28C92 ER Loc: OCCUPY	C92
13/10/25	07:28 Primary unit To: OP/28C92	C92
13/10/25	07:28 Address Fr: 455 7TH ST	C92
	To: 2 FRANK H OGAWA PLZ	
13/10/25	07:28 Location CHANGED Fr: OCCUPY	C92
	To: FRANK OGAWA PLAZA	
13/10/25	07:29 Report Num: Fmt-05 LOP131025054595 - ADDED TO EVENT ForOP/28C92	C92
13/10/25	08:44 Stat OP/A82 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	08:46 Stat OP/A23 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	09:13 Stat OP/TNT1 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	09:14 TNT1 - SO FAR FOP IS CLEAR -- 112	C92
13/10/25	09:14 4L91 -- 10 PROTESTORS IFO THE MARRIOTT 112	C92
13/10/25	09:19 Stat OP/A92 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	09:25 Stat OP/15L71 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	09:54 Stat OP/APIO ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	09:54 Stat OP/BPIO ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	09:56 TNT1 - 18-20 IFO THE MARRIOTT -- VERY PEACEFUL 112	C92
13/10/25	10:04 A11 - 11TH/BROADWAY -- 10-12 PROTESTORS MASKING UP 112	C92
13/10/25	10:16 Stat OP/A21 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	10:18 Stat OP/A13 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	10:23 Stat OP/A12 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	10:23 Stat OP/A11 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	10:26 Stat OP/B11 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	10:26 Stat OP/B12 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	10:26 Stat OP/B13 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	11:05 TNT 1 - 25-30 PROTESTORS IN AREA OF MARRIOTT 112	C92
13/10/25	11:09 A21 - PROTESTERS HOLDING THEIR PRESS CONFERENCE IN 5 MIN 112	C92
13/10/25	11:20 Stat OP/8M72 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	11:20 Stat OP/TNT2 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	11:25 Stat OP/8M09 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	11:25 Stat OP/9M13 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	11:25 Stat OP/8L81 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	11:25 Stat OP/B92 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	11:27 Stat OP/8M41 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	11:27 Stat OP/B82 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	11:34 Stat OP/4L82 ER Loc: FRANK OGAWA PLAZA	C92
13/10/25	11:35 Stat OP/8M04 ER Loc: FRANK OGAWA PLAZA	C92

OAKLAND PD

Date: 10/25/13 Time: 22:53

PAGE: 000002

Requested By: PARLETTE, NANCY

I N C I D E N T R E C A L L

Incident	Time	Type	Pri	Dispo	Address Location	Bldg Apt	Callers Name Callers Address Callers Phone	P-unit	Close	Operator
									Date/ Time	
- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	BEAT TEAM/Dist AREA	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -
13/10/25 11:35	Stat	OP/8M25		ER	Loc: FRANK OGAWA PLAZA				C92	
13/10/25 11:37	B11	- DEPLOYED IN PLAZA					112		C92	
13/10/25 11:37	B12	- IN PLACE					112		C92	
13/10/25 11:39	Stat	OP/8M32		ER	Loc: FRANK OGAWA PLAZA				C92	
13/10/25 11:51	4L91	- AT 11TH/BDWY -APPX 30 - SPREADING OUT MAKE SURE DONT GO PAST					112		C92	
13/10/25 11:51	MARRIOTT AREA	- A81/A82 COPY					112		C92	
13/10/25 11:53	B82	- COMPLETED PATROLS IN QUAD 1 AND 2 AND LAKESIDE PARK - NO ACTIVITY					112		C92	
13/10/25 11:54	A92	REQ A81 940 WEST OF 11TH/BDWY					112		C92	
13/10/25 11:55	A92	- ROTATING OUT 2ND PLATOON INTO QUADS 3 AND 4					112		C92	
13/10/25 11:59	A92	- REQ A21/22/23 SGTS TO 11TH ST - A21/22/23 COPY					112		C92	
13/10/25 12:04	15L01	NEED MFF UNIT FOR SECCK AT 7TH/BRUSH EAST SIDE OF BRUSH AT					112		C92	
13/10/25 12:04	ENCAMPMENT	4-5 PEOPLE STAGING - B81 COPIES AND WILL TAKE CARE OF IT					112		C92	
13/10/25 12:11	21M72	- ENCAMPMENT AT 7TH/BRUSH CONTAINS 1 PERSON 20 CARTS - WILL BE					112		C92	
13/10/25 12:11	MOVING						112		C92	
13/10/25 12:21	A21	CHECKING ENCAMPMENT AT 7TH/BRUSH					112		C92	
13/10/25 12:37	B13	- RELIEVING B12 POSITIONS					112		C92	
13/10/25 12:39	B12	- TAKING OVER B11'S POSTION					112		C92	
13/10/25 12:39	A23	- LEFT POST AT 11TH/CLAY MOBILE NOW					112		C92	
13/10/25 13:09	ARGUS	-- BUSINESS AS USUAL -- WILL BE DOWN AT THE AIRPORT FOR NOW					112		C92	
13/10/25 13:12	Units	Recommended							C92	
13/10/25 13:12	Stat	OP/C81		ER	Loc: FRANK OGAWA PLAZA				C92	
13/10/25 13:12	C81--	AT FRANK OGAWA					112		C92	
13/10/25 13:15	A11--	APPROX 30 PEOPLE					112		C92	
13/10/25 13:25	C82--	976 AT 600 BLK OF BWY 8L75237 FORD RANGER WHI OCCS WEARING MASKS--NO					112		C92	
13/10/25 13:25	FRNT PLT	PASSENGER THREW SOMETHING OUT WINDOW--15L76 --6TH/WASHINGTON NOT					112		C92	
13/10/25 13:25	STOPPED	COMPLYING--STOPPED 600 BLK OF WASHINGTON 400 UNIT IS PRIMARY 600					112		C92	
13/10/25 13:25	UNIT	COVERING					112		C92	
13/10/25 13:25	Plate Number	CHANGED			To: CA-8L75237 -CO				C92	
13/10/25 13:29	B12--	FOP PLAZA FLAGGED DWN FOR 1300 BWY FOR 905 BLU ROLLING					112		C92	
13/10/25 13:29	SUITCASE	WEST SIDE NEAR BUS STOP --C22 HANDLING					112		C92	
13/10/25 13:33	14A51--	AT 976 600 WASHINGTON W/ OTHER UNITS					112		C92	
13/10/25 13:35	B13--	MOVING TO 14/BWY POST TO RELIEVE B12					112		C92	
13/10/25 13:36	A13--	GENTELMAN MASKING UP BWY SOUTH OF 11TH ST-- THEY HAVE EYES ON THEM					112		C92	
13/10/25 13:36	C11--	RELIEVED BRAVO NORTH SIDE OF FOP					112		C92	
13/10/25 13:37	C23--	AT 14/BWY ON FOOT					112		C92	
13/10/25 13:41	C82 C23	14/BDWY ON FOOT - C21 & C22 IN VEH PATROLING QUAD 1&2					112		C92	
13/10/25 13:45	TAC 8	AND TAC 3 PATCHED					112		C92	
13/10/25 13:46	C81	- SUP FOR C11 C12 & C13 940 AT IAD - ALL COPY					112		C92	
13/10/25 13:47	ALL TAC3	3 TRAFFIC IS BEING BCAST FOR EASTBAY LAW ANY TRAFFIC THAT NEEDS					112		C92	
13/10/25 13:47	TO BE MON	FOR CHP IS ON TAC 9					112		C92	
13/10/25 13:48	B81	TO B11 DEPOLY INTO FOP NEXT TO B13					112		C92	
13/10/25 13:49	Stat	OP/14A51		ER	Loc: FRANK OGAWA PLAZA				C92	
13/10/25 13:49	14A51	IN THE 600 BLK OF WASH					112		C92	
13/10/25 14:04	14A56	976B UC DIRECTED 9TH & BDWY MW 50'S					112		C92	
13/10/25 14:05	Stat	OP/14A56		ER	Loc: FRANK OGAWA PLAZA				C92	
13/10/25 14:20	A13	- ANOTHER TEAM TO 10TH & BDWY FOR BACKUP AND ACSO - A23 ERT					112		C92	
13/10/25 14:20	CD2	RESPONSE TO 10 & BDWY					112		C92	
13/10/25 14:21	A13	- LARGE GROUP CREATING W/ ACSO - 4L91 COPIES A23 @ 12TH & BDWY ERT TO					112		C92	
13/10/25 14:21	10TH & BDWY						112		C92	