AZ Law Enforcement Information to Request Public Records and File Complaints

When requesting public records or filing a complaint, be prepared with the following information:

- Photo ID
- A report number (if available)
- Date, time, and location of the incident
- Name or badge number of the deputy involved
- Name(s) and birth date(s) of other person(s) involved (if any)
- Phone number where you can be reached
- Address where you want records to be sent
- If filing a complaint, include description of incident and contact information for any witnesses
- If requesting records, include cash or a money order for processing fees (if any)

Please keep a personal record of any contact (including attempts to contact) that you have with law enforcement when requesting records and/or filing complaints. This personal record should include:

- Date and time of contact
- Type of contact (in person, telephone, mail or email)
- Name of person assisting you (if any), and
- Details of interaction

Contact Information for County Sheriffs' Offices

Apache County Sheriff's Office

Sheriff Joseph Dedman Jr. PO Box 518

St. Johns, AZ 85936

Phone: (928) 337-4321 or 1-800-352-1850

Fax:(928) 337-2709

Location: 370 South Washington Email: lchavez@apachecounty.net

Website: http://www.co.apache.az.us/Sheriff/

Send a written request for records to:

Apache Junction Sheriff's Office P.O. Box 518 St. Johns, AZ 85936

To file a complaint:

Call (928) 337-4321 or 1-800-352-1850 and make complaint to dispatch (option '1' in the automated menu)

Cochise County Sheriff's Office

Sheriff Larry A. Dever 205 North Judd Drive Mile Post 345, Highway 80 Bisbee, Arizona 85603 (520) 432-9505 or (800) 362-0812

Email: Sheriff-Tips@cochise.az.gov

Website:

http://cochise.az.gov/cochise_sheriff.aspx?id=176&e

kmensel=c580fa7b 190 0 176 1

Send a written request for records to:

Cochise County Sheriff's Office 205 North Judd Drive Mile Post 345, Highway 80 Bisbee, Arizona 85603

To file a complaint:

Call 520-432-9505

Coconino County Sheriff's Office

Sheriff Bill Pribil 911 E. Sawmill Rd. Flagstaff, Arizona, 86001 (928) 774-4523 / 800-338-7888

Online Contact:

http://www.coconino.az.gov/contact/form.aspx

Website:

http://www.coconino.az.gov/sheriff.aspx?id=395

To request records:

The Coconino County Sheriff's Office and the Flagstaff Police Department share services for records management. Requests for copies of reports and records should be made through the Flagstaff Police Department Records Section at (928) 214-2530. Citizens wishing to obtain a copy of a police report may request in person or by mail. Checks should be made out to Flagstaff Police Department.

To download a request form, go to:

http://www.flagstaff.az.gov/index.aspx?NID=541 and

mail request to:

Flagstaff Police Department

Records Division

911 E. Sawmill Rd

Flagstaff AZ 86001

To file a complaint:

Call (928) 774-4523 or 800-338-7888 and ask to be directed to dispatch.

Gila County Sheriff's Office

Sheriff John R. Armer 1400 E. Ash Street Globe, AZ 928-425-3231

Website: http://co.gila.az.us/sheriff/default.html

For records requests and complaints:

Call 928-425-3231 ext. 1872

Greenlee County Sheriff's Office

Sheriff Steve Tucker 824 S. Coronado Blvd. P.O. Box 998 Clifton, AZ 85533

Phone - (928) 865-4149 Fax - (928) 865-4883

Email: stucker@co.greenlee.az.us

Website: http://www.co.greenlee.az.us/sheriff/

For records requests and complaints:

Call (928) 865-4149

Graham County Sheriff's Office

Preston J. Allred 523 10th Avenue Safford AZ 85546 Ph: (928) 428-3141 Fax: (928) 428-2487

Email: pallred@graham.az.gov

Website:

http://www.graham.az.gov/Graham_CMS/Sheriff.asp

x?id=866

To request records:

Visit the office in person or fax a written request to (928) 428-2487.

To file a complaint:

Go directly to sheriff's office and request to speak to a sergeant.

La Paz County Sheriff's Office

Sheriff Don Lowery 1109 Arizona Avenue Parker, AZ 85344 928-669-6141

Website: http://www.lapazsheriff.org/

To request records:

Call 928-667-4310

To file a complaint, fill out the online form at:

http://www.lapazsheriff.org/index.php?option=com_c ontent&view=article&id=3&Itemid=40

Maricopa County Sheriff's Office

Sheriff Joe Arpaio 100 West Washington Suite 1900 Phoenix, AZ 85003 (602) 876-1801

To request records:

Go to:

http://www.mcso.org/index.php?a=GetModule&mn= Request_Report

To file a complaint:

Call 602-876-1000. Notify the front desk that you need to make a complaint and inform them of the location that the incident occurred. The front desk will direct your phone call to the appropriate supervisor.

Mohave County Sheriff's Office

Sheriff Tom Sheahan 600 W. Beale Street Kingman, AZ 86402-1191 Phone: 928-753-0753 Toll Free: 1-800-522-4312

Fax: 928-753-0765

Website:

http://www.co.mohave.az.us/ContentPage.aspx?id=1

31&cid=74

To request records:

Go to

http://www.co.mohave.az.us/ContentPage.aspx?id=131&cid=85 and mail to:

Mohave County Sheriff's Office
P.O. Box 1191

Kingman, AZ 86402

If you have questions or difficulty downloading the form, please direct your inquiries to the Mohave County Manager's Office. The phone number is: 928.753.0729

To file a complaint:

Call 928-753-0753. Depending on the complaint, you may be asked to go to the office to fill out a complaint form and speak to a sergeant.

Navajo County Sheriff's Office

Sheriff Kelly "KC" Clark PO Box 668 Holbrook, AZ 86025 (928) 524-4450

Website: http://www.navajocountyaz.gov/sheriff/

To request records:

Contact Sandra Richards at (928) 524-4775 and mail a written request to: Navajo County Sheriff's Office Sandra Richards PO Box 668 Holbrook, AZ 86025

To file a complaint:

Contact Chief Deputy Weems at (928) 524-4778 and mail a written complaint to:
Navajo County Sheriff's Office
Chief Deputy Weems
PO Box 668
Holbrook, AZ 86025

Pima County Sheriff's Office

Sheriff Clarence W. Dupnik 1750 E. Benson Highway Tucson, AZ 85714-1758 Ph. (520) 351-4600 Email: ia@pimasheriff.net

Website: http://pimasheriff.org/

To request records:

The public may make a request for records in person, by mail, and in some instances on-line. If you have any questions concerning police reports, the Records Maintenance Unit may be contacted at (520) 351-4650.

Requests for records may be submitted in person or by mail to:

Pima County Sheriff's Department Attn: Records Maintenance 1650 E. Benson Hwy, Suite C Tucson, AZ 85714-1758 (520) 351-4650

To file a complaint:

Complaints may be filed with the involved employee's supervisor or, if the supervisor is not known, the complaint may be filed with the Internal Affairs Unit. A complaint may be filed in person, by telephone, fax, e-mail, or letter.

Pima County Sheriff's Department Internal Affairs 1750 E. Benson Highway Tucson, AZ 85714 *Telephone:* (520) 351-4750

Fax: (520) 351-4697 E-Mail: <u>ia@pimasheriff.net</u>

Pinal County Sheriff's Office

Sheriff Paul Babeu 971 Jason Lopez Circle Building C Florence, AZ 85132 (520) 866-6800 Online Contact:

http://pinalcountyaz.gov/Departments/Sheriff/Pages/EmailSubmission.aspx

Website:

http://pinalcountyaz.gov/Departments/Sheriff/Pages/Home.aspx

To request records:

Police Incident Report's are available by reporting in person at any of the following Substation's and also at the Florence Administration Office (Records Unit). Hours of operation for both Region Office and Records Unit hours are from Monday-Friday, 8:00 am to 5:00 pm (except holidays). To expedite your request, please have your incident case number ready when contacting either office.

PCSO Administration Office

Records Unit P.O. Box 867 971 Jason Lopez Circle, Bldg #C Florence, AZ 85132 (520) 866-5142/5123/5146/5141 Victims may email their request to: pcsorecords@pinalcountyaz.gov

Arizona City

13970 S Sunland Gin Road Arizona City, AZ 85123 520-466-5646

Casa Grande

820 West Cottonwood Lane Casa Grande, AZ 85122 520-836-8101

Gold Canyon

5750 South Kings Ranch Road Gold Canyon, AZ 85119 480-982-2241

San Manuel

28380 S Veterans Memorial Boulevard San Manuel, AZ 85631 520-385-2222

San Tan

3655 E. Hunt Hunt Hwy & AZ Farms Rd San Tan Valley, AZ 85143 520-866-5240

San Tan Region Office

85 W Combs Road San Tan Valley, AZ 85140 520-866-5112

Written request are required to be completed. The "Records Request Forms" may be downloaded from Sheriff's Office website,

(http://pinalcountyaz.gov/Departments/Sheriff/Forms /Pages/Home.aspx), but they are also available at each Region Office.

For more information, please contact either one of the Region Offices or the Records Unit.

To file a complaint:

Fill out the form located at:

http://pinalcountyaz.gov/Departments/Sheriff/Organization/ProfessionalStandards/Pages/Downloads.aspx

Mail the completed complaint form to: Pinal County Sheriff's Office Attention Internal Affairs Division P.O. Box 867 Florence, Arizona 85232.

Santa Cruz County Sheriff's Office

Sheriff Tony Estrada 1250 N Hohokam Dr Nogales, AZ 85621 Phone: (520) 761-7869

Phone: (320) /01-7809

Website: http://www.santacruzsheriff.org/

To request records:

Go in person to the Sheriff's office that is located at 1250 N. Hohokam Dr. Nogales, AZ 85621 in order to sign a waiver and request the desired records.

To file a complaint:

Contact Lt. Raul Rodriguez at (520) 761-7869

<u>Yavapai County Sheriff's Office</u> 255 E. Gurley Street

255 E. Gurley Street Prescott, Arizona 86301

(928) 771-3260

Website: http://www.co.yavapai.az.us/Sheriff.aspx http://www.co.yavapai.az.us/SOContent.aspx?id=193 20

To request records:

You may obtain a report that was taken by the Yavapai County Sheriff's Office by doing one of two things.

- 1. Send in a request via U.S. mail.
- 2. Visit one of the following Substation Offices:

Prescott

255 E. Gurley Street, First Floor Prescott, AZ 86301 (928) 771-3260

Maver

13272 Central Avenue Mayer, Arizona 86333 (928) 771-3509

Camp Verde

2830 N. Commonwealth Dr., Ste 104 Camp Verde, Arizona 86322 (928) 567-7710

Sedona/VOC

6446 Hwy 179, Suite 217 Sedona, Arizona 86351 (928) 639-8171

Williamson Valley

4155 W. Outer Loop Rd., Suite B Prescott, Arizona 86305

(928) 639-8171

Bagdad

100 S, Main Street Bagdad, Arizona 86321 (928) 771-3360 or (928) 633-2169

Yarnell

22591 Looka Way Yarnell, Arizona 85362 (928) 771-3511 or (928) 427-3895

When requesting a copy of a report, please complete the Request for Report form located at http://www.co.yavapai.az.us/SOForm.aspx?id=47248 which includes as much information as possible. In addition, you will need the following:

- 1. A report number, or location/date/time of incident.
- 2. Name of involved person with either their date of birth or social security number.

- 3. Self Addressed Stamped Envelope for return if requesting via mail.
- 4. Reason for request must be stated.
- 5. Government issued identification will be necessary when requesting a report. Please provide in person or a copy if requesting by mail.

To file a complaint:

Call (928) 771-3260. Notify the front desk that you need to make a complaint and inform them of the location that the incident occurred. The front desk will direct your phone call to the appropriate supervisor.

Yuma County Sheriff's Office

Sheriff Ralph E. Ogden 141 S. 3rd Avenue Yuma, AZ 85364 Ph. (928) 783-4427 Toll Free 1-800-361-7794

Website: http://yumacountysheriff.org/index.html

To request records:

Fill out form located Report Request Form located at http://www.yumacountysheriff.org/Forms.htm

Completed forms may be dropped off in person or sent by mail or fax to:

Yuma County Sheriff's Office

141 S. 3rd Avenue Yuma AZ 85364

Telephone: 928-783-4427 Fax: 928-539-7837

To file a complaint:

Fill out form located at

 $\underline{\text{http://www.yumacountysheriff.org/CommendationCo}}\\ \underline{\text{mplaint.htm}}$

Contact Information for Selected Arizona Police Departments

AZ Department of Public Safety

2102 W Encanto BLVD Phoenix, Arizona 85009-2847 (602)223-2000

Website: http://www.azdps.gov/

Make a Records Request:

- · All requests for public records should be submitted in writing or online. Requests may be submitted in any of the following ways:
 - **Online** using the Public Records Request Form (link below)
 - **In person** at the Department Records Section at the Arizona Department of Public Safety, 2102 West Encanto Blvd., Phoenix, AZ.
 - Mailed to the Department of Public Safety, Attention PRU MD1200, P.O. Box 6638, Phoenix, AZ 85005-6638
 - **Faxed** to (602) 223-2945
- · Once <u>all</u> the requested reports are received and processed, an invoice will be sent to the requestor via USPS mail, fax, or e-mail.
- · When payment, in the form of a money order, cashiers check, or business check, is received by PRU, the records will be released to the requestor. **No personal checks are accepted.**

Link to online form: https://www.azdps.gov/Services/Records/Public Records/New/

To File a Complaint:

Residents, non-residents or visitors in Arizona may file a complaint, online, telephonically, in person, by mail or by fax, through the following contacts:

1. Online at: https://www.azdps.gov/Services/Complaints/New/,

2. Professional Standards Unit

Arizona Department of Public Safety P.O. Box 6638 Phoenix, Arizona 85005 Office 602-223-2467 Fax 602-223-2922

3. **Duty Officer**

602-223-2212

Available 24 hours a day, year round

4. Area Supervisor

Call 602-223-2000 and request to speak to a supervisor in the area of the incident. This service is also available 24 hours a day, year round.

Apache Junction Police Department

Jerald Monahan, Police Chief

Physical Address: 1001 North Idaho Road Mailing Address: 300 East Superstition Blvd.

Apache Junction, AZ 85119

Ph: (480) 982-8260

Email: jmonahan@ajcity.net

Website: http://www.ajcity.net/index.aspx?nid=112

To request records:

Go to http://www.ajcity.net/DocumentCenterii.aspx?FID=39

To file a complaint:

Call 480-982-8260 and request to speak to the Lieutenant who is assigned to the Office of Professional Standards

Avondale Police Department

Kevin Kostur, Chief of Police 11485 W. Civic Center Dr. Avondale, AZ 85323

623-333-7001

Email: <u>EmailPoliceDepartment@avondale.org</u>

Website: http://az-avondale.civicplus.com/index.aspx?NID=78

To request records:

Go to http://www.avondale.org/index.aspx?nid=648 and fill out the Public Information Release Form. Fax the completed form to 623-333-0700 or by mail to:

Avondale Police Department 11485 W. Civic Center Dr. Avondale, AZ 85323

To file a complaint:

Contact Tom Leazotte, the Internal Affairs Investigator for the Avondale Police Department. He can be reached at 623-333-7210 or tleazotte@avondale.org

Buckeye Police Department

Mark Mann, Police Chief 100 North Apache, Suite D Buckeye, AZ 85326

Phone: (623) 349-6400 Fax: (623) 349-6502

Website: http://www.buckeyeaz.gov/index.aspx?nid=85

To request records:

A copy of a report can be obtained through the mail by sending a self-addressed, stamped envelope to:

Buckeye Police Department Attn: Records Division 100 North Apache, Suite D. Buckeye, AZ. 85326

It is suggested that you call the Records Division at (623) 349-6400 prior to mailing a request for information, as there may be a fee involved. Please provide the report number for the report in question when making a request.

To file a complaint:

Call (623) 349-6400

Bullhead City Police Department

Rodney B. Head, Police Chief 1255 Marina Blvd. Bullhead City, AZ 86442 (928) 763-9200 Email: chief@bullheadcity.com

Website: http://www.bullheadcity.com/index.asp?Type=B BASIC&SEC={9AA980B0-5A87-4820-91F8-

FA96BF45BB4D}

To request records:

Call 928-763-9200 and ask for "records". You must request reports in person, in writing, over the phone, or through an individual authorized by written power of attorney or through a licensed attorney at law who represents the victim.

To file a complaint:

Call (928) 763-9200

Capitol Police Department

Tim Lane, Police Chief 1700 W Washington Suite B-15 Phoenix, Arizona 85007

Phone: (602) 542-4580 Fax: (602) 542-0368

Email: capwebmail@azdoa.gov

Website: http://www.usacops.com/az/p85007/index.html

To request records and file a complaint, call: (602) 542-4580

Casa Grande Police Department

520 N. Marshall Street Casa Grande, AZ 85122 (520)421-8700

Website: http://www.casagrandeaz.gov/web/guest/police

To request records:

Copies of police reports can be obtained Monday through Friday from 8:00 a.m. to 5:00 p.m. after completing the request form and a fee of \$5 is paid. The victim of any crime can receive a copy of a police report at no charge.

To file a complaint:

There are several ways to initiate the complaint process:

- 1. Tell the officer in person that you would like to speak to a supervisor to file a complaint.
- 2. Call (520)421-8700 and inform the call-taker you would like to speak to a supervisor to file a complaint.
- 3. Go to the police station located at 520 N. Marshall St. and inform the person at the front desk you are there to file a complaint. You can also use the website to file a complaint.

Chandler Police Department

Sherry Kiyler, Police Chief 250 E. Chicago Street Chandler, AZ 85225 (480) 772-4000

Website: http://www.chandlerpd.com/

To request reports:

Go online to https://www.authorizetransaction.com/docview/PayNow.aspx

To file a complaint:

Fill out online form at https://ssl199.chi.us.siteprotect.com/~chandlerpd/forms_complaint.htm

Clifton Police Department

520 Coronado Boulevard Clifton, AZ 85533 (928) 865-2555

To request records and file complaints call: (928) 865-2555

Douglas Police Department

300 East 14th Street Douglas, AZ 85607-1694 (520) 364-8422

Website: http://www.douglasaz.org/police

To request records and file complaints call: (928) 865-2555

El Mirage Police Department

Michael T. Frazier, Police Chief Physical Address: 14405 N. Palm St. El Mirage, AZ. 85335 Mailing Address: 12145 NW Grand Avenue El Mirage, AZ. 85335 (623) 933-1341

Website: http://az-elmirage2.civicplus.com/index.aspx?NID=267

To request records:

To obtain a copy of a police report you may follow these steps:

- · Come into the Police Department and fill out a Records Request Form between the hours of 8:00 a.m. and 5:00 p.m. Monday Friday excluding holidays.
- Download and Fax a completed Records Request Form to the Police Department at 623-815-5322. Please include the report number and the victim(s) information if applicable.

To download a Records Request Form, go to http://az-elmirage2.civicplus.com/index.aspx?NID=519

For more information call 623-433-9500.

To file a complaint, call: (623) 433-9500

Eloy Police Department

William K. Pitman, Police Chief 630 North Main St. Eloy, AZ 85131 (520) 466-7324

Website: http://www.eloyaz.org/police.html

To request records:

Call (520) 466-7324

To file a complaint:

There are several ways to initiate the complaint process:

- > Tell the officer in person that you would like to speak to a supervisor to file a complaint.
- > Call (520) 466-7324 and inform the call-taker you would like to speak to a supervisor to file a complaint.
- > Go to the police station located at 630 North Main Street and inform the person at the front desk you are there to file a complaint.

Flagstaff Police Department

Brent Cooper, Police Chief 911 East Sawmill Road Flagstaff, AZ 86001 Phone: (928) 779-3646

Fax: (928) 213-3372

To request records:

Citizens wishing to obtain a copy of a police report may request in person or by mail. Go to http://www.flagstaff.az.gov/index.aspx?nid=541 and download the request form. Send completed form to:

Flagstaff Police Department Records Division 911 E. Sawmill Rd Flagstaff AZ 86001

To file a complaint:

Call (928) 779-3646

Florence Police Department

Bob Ingulli, Police Chief 425 N. Pinal Street P.O. Box 988 Florence, AZ 85132

Business: (520) 868-7681 Fax: (520) 868-0158

A04843681A14}

To request records:

All requests must be submitted in writing. The proper request forms can be located in the lobby of the Police Department, faxed to you by contacting the Records Division at (520) 868-7657 or by using the downloadable form

 $available\ at\ \underline{http://florence.govoffice3.com/index.asp?Type=B_BASIC\&SEC=\{1D559265-6126-45A4-9A78-8C787A82670\underline{D}\}$

To file a complaint:

Call (520) 868-7681

Gilbert Police Department

Timothy J. Dorn, Police Chief 75 E Civic Center Dr Gilbert, AZ 85296 (480) 503-6500

Website: http://www.gilbertaz.gov/police/default.cfm

To request records:

Fill out online form found at: http://www.gilbertaz.gov/eservices/police/default.cfm

To file a complaint:

Complete the online form at https://www.gilbertaz.gov/eForms/police/frmcomplaint.cfm

Glendale Police Department

6835 N 57th Drive Glendale, AZ 85301 (623) 930-3000

Website: http://www.ci.glendale.az.us/police/index.cfm

To request records:

Go to: http://www.ci.glendale.az.us/police/formsreportshotlines.cfm#PublicRecordsRequest to download the request form and email to crimeanalysis@glendaleaz.com, or send by mail to:

Glendale Police Department / Records Division

6835 N 57th Drive

Glendale, AZ 85301-2599

(623) 930-3100

To file a complaint:

Go online to: http://www.ci.glendale.az.us/police/on-linecomplaintform.cfm

Goodyear Police Department

Mark Brown, Police Chief 175 N. 145th Ave. Goodyear, AZ 85338 Ph. 623-932-1220 Fax 623-932-3007

Website: http://www.ci.goodyear.az.us/index.aspx?NID=59

To request records:

Send a written record request to the Goodyear Police Department, Records Division.

To file a complaint:

Call 623-932-1220

Mesa Police Department

Frank Milstead, Chief of Police PO Box 1466 Mesa AZ 85211 (480) 644-2211

Website: http://www.mesaaz.gov/police/

To request records:

Citizens wishing to obtain a copy of a police report may request one in person or by mail. Requests should be mailed to:

Mesa Police Department Records Division PO Box 1466 Mesa, AZ 85211

To obtain a form, go to: http://www.mesaaz.gov/police/records/default.aspx

To file a complaint:

Fill out the online form at http://www.mesaaz.gov/forms/police/IA_Complaint_Form.aspx

Paradise Valley Police Department

John Bennett, Police Chief 6433 E Lincoln Dr Paradise Valley, AZ 85253 Ph. (480) 948-7418 Fax (480) 348-3623

Website: http://www.ci.paradise-valley.az.us/index.aspx?nid=125

To request records and file complaints:

Peoria Police Department

8351 W. Cinnabar Avenue Peoria, AZ 85345 (623) 773-8311

Email: PoliceDept@peoriaaz.gov

Website: http://www.peoriaaz.gov/content2.aspx?ID=14413

To request records:

Call (623) 773-8311

To file a complaint:

Complaints can be filed in several ways:

- Contact the Professional Standards Unit. The telephone number for making a Complaint is (623) 773-8311. The service will take you through several prompts enabling you to leave a voicemail. If you desire to speak with someone immediately contact communications at (623) 773-8311, once prompted push #1, and when prompted again push #1--they will direct your call to the on-duty supervisor.
- Call the hotline and leave a detailed message for the Professional Standards Unit at (623) 773-5065.
- A complaint may also be filed by visiting our website and completing a copy of the Complaint form in PDF Format and mailing it to: 8351 W. Cinnabar, Peoria AZ, 85345 Attn: Professional Standards Unit
- By e-mail to PolicePSU@Peoriaaz.gov
- Electronically submitting the on-line complaint form at: http://www.peoriaaz.gov/PoliceDepartment/psu_complaint_form.asp?id=14099

Phoenix Police Department

Jack F. Harris, Police Chief 620 W. Washington Street Phoenix, AZ 85003 (602) 262-7626

Email: http://www.phoenix.gov/EMAIL/empolice.html
Website: http://phoenix.gov/POLICE/index.html

To request records:

You can request copies of reports by visiting the Public Records Detail's office in person or mailing a request to the Public Records Detail. Fill out the form located at http://phoenix.gov/POLICE/pub1.html and send to:

Phoenix Police Department Code Enforcement unit - Public Records 1717 East Grant St. Suite#100 Phoenix, AZ 85034-3401

If you have any other questions you can contact the Public Records Unit by calling 602-534-1127, or e-mail public.records.ppd@phoenix.gov

To file a complaint:

You should immediately bring your complaint to the attention of the Department by either requesting a supervisor at the scene of the incident or by calling the police non-emergency telephone number at 602-262-6151. A police supervisor will be notified of the complaint and you will be contacted as soon as possible.

During daytime hours, complaints may be directed to the Professional Standards Bureau (602-262-4580). Or, you can fill out an online form at http://phoenix.gov/EMAIL/emcommend.html

Pima Police Department

Jeff McCormies, Chief of Police 136 W Center Street PO Box 426 Pima, Arizona 85543

Office: (928) 485-9454 Fax: (928) 485-9230

Website: http://www.usacops.com/az/p85543/index.html

To request records and file complaints, call: (928) 485-9454

Prescott Police Department

222 S. Marina Street Prescott, AZ 86303 Telephone: 928-777-1988

Fax: 928-778-3739

Website: http://www.cityofprescott.net/services/police/

To request records:

Contact the Records Section (928 777-1988) for guidelines on obtaining a copy of a police report.

To file a complaint:

Fill out the online form at

http://www.cityofprescott.net/services/police/feedback.php

Prescott Valley Police Department

Jim Maxson, Police Chief

7601 E. Civic Circle Prescott Valley, AZ 86314 Phone: (928) 772-9261

Fax: (928) 772-2700 Email: police@pvaz.net

Website: http://www.prescottvalleypolice.net/index.html

To request records and file complaints call: (928) 772-9261

Safford Police Department

525 South 10th Avenue Safford, AZ 85546-3120 (928) 348-3190

To request records and file complaints, call: (928) 348-3190

San Luis Police Department

Rick Flores, Police Chief 1030 E. Union St. PO Box 3720 San Luis, Arizona 85349

Phone: 928-341-2420 Fax: 928-627-5446

http://www.cityofsanluis.org/police.html

To request records:

Go to: http://www.egovlink.com/sanluis/docs/menu/home.asp under 'Documents of Interest' in order to fill out the request form. Completed form may be faxed to 928-627-5446, dropped of in person, or sent by mail to:

San Luis Police Department Records Requests 1030 E. Union St. PO Box 3720 San Luis, Arizona 85349

To file a complaint:

Call 928-341-2420

Scottsdale Police Department

Alan G. Rodbell, Police Chief 8401 E. Indian School Road Scottsdale, AZ 85251 (480) 312-5000

Website: http://www.scottsdaleaz.gov/police

To request records:

Complete a written request form, in person or by mail

To file a complaint:

Fill out the complaint form on-line at http://www.scottsdaleaz.gov/Police/services/Comment.asp

Sedona Police Department

Raymond O. Cota , Chief of Police 100 Roadrunner Drive Sedona, Arizona 86336 Ph. (928) 282-3100 fax (928) 282-0622

Website: http://www.sedonaaz.gov/Sedonacms/index.aspx?page=91

To request records:

A police report can be obtained at <u>sedonaz.policereports.us</u> for a \$5.00 fee. If the report is not available, please contact the Sedona Police Department Records Unit at 928-282-3100 to obtain the report for a \$5.00 fee. The fee is subject for change.

To file a complaint:

The department will take complaints in any form, and complaints may be made anonymously.

South Tucson Police Department

Sharon Hayes, Police Chief 1601 S. 6th Avenue South Tucson, AZ 85713 (520) 622-3307

Website: http://www.southtucsonpolice.com/

To request records:

Call (520) 622-0655

To file a complaint:

Call (520) 622-3307

Surprise Police Department

Daniel R. Hughes, Police Chief 14250 W. Statler Plaza Surprise, AZ 85374

Phone: 623.222.4000 Fax: 623.222.4001 TDD: 623.222.4004

Email: police@surpriseaz.com

Website: http://www.surpriseaz.gov/index.aspx?nid=882

To request records:

You can request copies of Departmental Reports visiting the Surprise Police Department Records Unit in person or mailing a request to the Surprise Police Department Records Unit. A downloadable form is available at http://www.surpriseaz.gov/index.aspx?nid=1072

To file a complaint:

Download the "Citizen Action Request" available at http://www.surpriseaz.gov/index.aspx?NID=911 and return the completed form in person or by mail to the:

Surprise Police Department Professional Standards Unit 14250 W. Statler Plaza Surprise, AZ 85374

Tempe Police Department

Tom Ryff, Police Chief

120 East 5th Street Tempe, AZ 85281 (480) 350-8306

Website: http://www.tempe.gov/police/

To request records:

Request records in person or by mail. Download and complete the form located at http://www.tempe.gov/police/On-line-forms.htm. Mail completed form to: 120 East 5th Street
Tempe, Arizona 85281

For questions call (480) 350-8598

To file a complaint:

Call 480.350.8311

Tolleson Police Department

9555 W. Van Buren St. Tolleson, AZ 85383 Telephone: 623-936-7186

Fax: 623-936-8202

Website: http://www.tollesonaz.org/index.aspx?nid=15

To request records:

To request a copy of a Tolleson Police report, please complete the Information Request Form located at http://www.tollesonaz.org/index.aspx?NID=177. Once completed, return the form by any of the following means:

- 1. Via fax at 623-936-8202
- 2. Via regular mail to the Tolleson Police Department Records Division, 9555 West Van Buren Street, Tolleson, Arizona 85353
- 3. Via email to ltorres@tollesonaz.org

To file a complaint:

Call 623-936-7186

Tucson Police Department

270 S. Stone Ave Tucson, AZ 85701 520-791-4444

Website: http://tpdinternet.tucsonaz.gov/

To request records:

- 1. Download the Records Request Form located at http://tpdinternet.tucsonaz.gov/Services/#PoliceReports
- 2. Fill out the form and either bring in person or mail to:

Tucson Police Department TPD Records Request 270 S. Stone Ave. Tucson, AZ 85701 To request a copy of a police report via e-mail, send your name, address, phone number, case number and requested information to PDRECORDS@tucsonaz.gov. You must indicate if this is for commercial purposes on your e-mail. You will be billed for copies of reports of 25 cents a page and postage upon return of your report.

To file a complaint:

Fill out the online form located at http://tpdinternet.tucsonaz.gov/Services/feedback.aspx

Wickenburg Police Department

155 N. Tegner St. #C. Wickenburg, AZ 85390 Local 928-684-5411 Fax 928-684-7934 Administration Fax 928-684-1601 Dispatch

Email: wickpd@ci.wickenburg.az.us

Website: http://www.ci.wickenburg.az.us/index.aspx?NID=73

To request records:

Any police record deemed to be a public record must be requested in writing utilizing a "Request for Copy of Records" form. This form can be obtained at Town Hall at 155 N. Tegner St. or found by going online to http://www.ci.wickenburg.az.us/index.aspx?nid=274. Completed forms can be faxed to 602-506-1580. When requesting a response by mail, please include a self-addressed stamped envelope, and check or money order PAYABLE TO: "Town of Wickenburg" in the amount of \$6.00 US Funds, with your request for each police report.

To file a complaint:

Call 928-684-5411

Willcox Police Department

Jake Weaver, Chief of Police 320 W Rex Allen Drive Willcox, Arizona 85643 (520)384-4673

To request records and file complaints, call: (520)384-4673

Jerry Geier, Police Chief

1500 South 1st Avenue Yuma Yuma, Arizona 85364 Ph. (928) 373-4700 Fax (928) 343-886

Website: http://www.ci.yuma.az.us/1370.htm

To request records:

Call (928) 373-4701

To file a complaint:

Contact the Yuma Police Department (783-4421) and ask to speak with a supervisor. Please provide dates, times, names, descriptions, and as much detail as possible to the supervisor.

During business hours you can contact:

- Sgt. Wayne Boyd (928) 373-4687
- Det. Mike Harris (928) 373-4692

Depending on the nature of your complaint and after review by the Chief of Police the complaint will be assigned and investigated.

We will ask you to complete a written statement detailing your complaint.

- Citizen Statement Form
- Citizen Complaint Advisory Form

These forms are found at: http://www.ci.yuma.az.us/5296.htm

Instructions for filing complaints with U.S. Immigration Customs Enforcement (ICE)

1. How to complain effectively:

- Provide a **title** to each complaint or alleged event. (i.e. "Immigration and Customs Enforcement (ICE) failed to give me adequate medical care.")
- Provide all **relevant details** and **be specific**:
 - 1. When and where did the event or problem happen? Give the time, date, and location of the event.
 - 2. Who was involved? Give the names of all actors and witnesses, and include their Alien numbers ("A numbers"), country of origin, address, and phone number. Give the names and positions of the officials involved, and if you do not know them, give physical descriptions (e.g. height, weight, hair color, clothes, uniform color).
 - 3. What happened? Describe in detail exactly what happened and the physical and mental impact it had on you. If you were hurt, did you receive any medical care? What was the doctor's diagnosis?
 - --If you have been hurt, ask officials (or contact an attorney) to take pictures of your injury.
- Always make **written complaints**, **keep copies** of everything you send, and write **LEGAL MAIL** on the envelope. If you complain to an official orally, follow up by writing them about the complaint.

For complaints involving:

1. Misconduct/ abuse by ICE, border patrol (CBP), or a jail official involving a violation of a constitutional, civil, or statutory right, or issues of common courtesy, file your complaint with:

Department of Homeland Security Attn: Office of Inspector General 245 Murray Drive, SW, Building 410 Washington, DC 20528

--Toll free complaint hotline: 1-800-323-8603 --Fax: 202-254-4292

--Email: DHSOIGHOTLINE@dhs.gov

2. Misconduct or abuse conducted by ICE employees: use DETAINEE GRIEVANCE FORM (Form I-847) to file a complaint with the Office of Internal Audit.

Mail to:

Department of Homeland Security Office of Internal Audit 425 "I" Street, NW Washington, DC 20536 AND you may also file with:

Department of Homeland Security
Joint Intake Center, ICE/CBP
P.O. Box 14475
1200 Pennsylvania Avenue, NW
Washington, DC 20044

--Telephone: 202-344-1016 --Fax: 202-344-3390 --Email: Joint.intake@dhs.gov

3. Misconduct of Department of Justice attorneys and judges, including ICE trial attorneys and Immigration Judges, file your complaint with:

H. Marshall Jarrett, Counsel Office of Professional Responsibility 950 Pennsylvania Avenue, NW Suite 3529 Washington, DC 20530

Discrimination-Based Complaints

If you have suffered from discrimination because of your race, color, sex, religion, national origin, age, or disability, you can send the complaints to the Department of Homeland Security's Office of Civil Rights and Civil Liberties (OCRCL).

Send your complaint even if you are unsure about whether your complaint qualifies as discrimination; the OCRCL will direct your complaint to the appropriate office.

Department of Homeland Security
Office for Civil Rights and Civil Liberties
245 Murray Drive, SW
Building 410
Washington, DC 20528-0800

Telephone Toll Free: 1-866-644-8360 Toll Free TTY: 1-866-644-8361 Local: 202-401-1474 Fax: 202-357-8296

E-mail: civil.liberties@dhs.gov

When you write complaints to these agencies, remember to use the tips already mentioned about complaining effectively, be sure to make copies of your letters, and label the envelope LEGAL MAIL. Since some of these complaints may lead to future lawsuits, it is very important to be accurate about the statements you make (especially about the time, date, exact location, and the number of officers who were there). Be sure to send complaints as soon as possible.