Hawaii Police Department

Legislature Disciplinary Report

Reporting Year: 2020

Reference No.	Summary/Findings	Prosecutor Notified	Disciplinary Action	Status	Ref. No. with Same Officer
19-20	Officer was detected to have an odor of an alcoholic beverage on his breath while on duty.	No	10 days suspension	Held in abeyance due to separation from service.	
19-21	Officer violated report writing procedures. (Officer Clive Okino)	No	6 days suspension	F	
19-22	Officer violated report writing procedures. (Officer Clive Okino)	No	Suspension merged with 19-21	F	19-21
19-23	Officer violated report writing procedures. (Officer Clive Okino)	No	6 days suspension	F	19-21
19-24	Officer violated report writing procedures. (Officer Clive Okino)	No	Suspension merged with 19-23	F	19-21
19-25	Officer violated report writing procedures. (Officer Clive Okino)	No	6 days suspension	F	19-21
19-26	Officer violated report writing procedures. (Officer Clive Okino)	No	Suspension merged with 19-25	F	19-21
19-27	Officer violated report writing procedures. (Officer Clive Okino)	No	6 days suspension	F	19-21
19-28	Officer violated report writing procedures. (Officer Clive Okino)	No	Suspension merged with 19-27	F	19-21
19-29	Officer violated report writing procedures. (Officer Clive Okino)	No	6 days suspension	F	19-21
19-30	Officer violated report writing procedures. (Officer Clive Okino)	No	Suspension merged with 19-29	F	19-21
19-31	Officer violated report writing procedures. (Officer Clive Okino)	No	6 days suspension	F	19-21
19-32	Officer violated report writing procedures. (Officer Clive Okino)	No	Suspension merged with	F	19-21

Hawaii Police Department

Legislature Disciplinary Report

Reporting Year: 2020						
	_					

	· · · · · · · · · · · · · · · · · · ·	•			
			19-31		
19-33	Officer's unfavorable comments towards a co-worker violated	No	10 days	۸	
	the department's standard of conduct general orders.	ders.		Α	
19-34	Officer's unfavorable comments towards a co-worker violated	No	10 days	А	19-33
	the department's good order and discipline standards.	No	suspension		
19-35	While off duty officer got into an altercation with an ex-	Yes	10 days	А	
	girlfriend violating the department's standard of conduct.	res	suspension	A	
19-36	During an altercation with an ex-girlfriend officer	Yes	Discharged	А	19-35
15-30	reached/entered her vehicle without permission.	165			
19-37	During an altercation with an ex-girlfriend officer reached into	Yes	Discharged	А	19-35
	her vehicle and struck her on the forehead.	163			
19-38	Officer violated the department's report writing procedures.	No	10 days	F	
	(Sergeant Matthew Kaaihue)	140	suspension	'	
19-39	Officer failed to follow the department's evidence procedures.	No	2 days		19-38
19-39	(Sergeant Matthew Kaaihue)	110	suspension	F	19-30
19-40	Officer failed to follow the department's evidence procedures.	No	2 days	F	19-38
15 10	(Sergeant Matthew Kaaihue)		suspension		
19-41	Officer failed to follow the department's evidence procedures.	No	2 days	F	19-38
	(Sergeant Matthew Kaaihue)		suspension		
19-42	Officer failed to follow the department's evidence procedures.	No	No 2 days	F	19-38
	(Sergeant Matthew Kaaihue)		suspension		
19-43	Officer failed to follow the department's evidence procedures.	No	2 days	F	19-38
	(Sergeant Matthew Kaaihue)	_	suspension		
19-44	Officer failed to follow the department's evidence procedures.	No	2 days	F	19-38
	(Sergeant Matthew Kaaihue)	_	suspension		
19-45	Officer failed to follow the department's evidence procedures.	No	2 days	F	19-38
	(Sergeant Matthew Kaaihue)		suspension		
19-46	Officer failed to follow the department's evidence procedures.	No	2 days	F	19-38
	(Sergeant Matthew Kaaihue)		suspension		
19-47	Officer failed to follow the department's evidence procedures.	No	2 days	F	19-38
	(Sergeant Matthew Kaaihue)		suspension		
19-48	Officer failed to follow the department's evidence procedures.	No	2 days	F	19-38
	(Sergeant Matthew Kaaihue)		suspension		
19-49	Officer failed to follow the department's evidence procedures.	No	2 days	F	19-38
_5 .5	(Sergeant Matthew Kaaihue)		suspension		

Hawaii Police Department Legislature Disciplinary Report Reporting Year: 2020

	20000 2000 0000000000000000000000000000	, .			. ca
19-50	Officer violated the department's report writing procedures. (Sergeant Matthew Kaaihue)	No	1 day suspension	F	19-38
19-51	Officer failed to follow the department's evidence procedures. (Sergeant Matthew Kaaihue)	No	2 days suspension	F	19-38
19-52	Officer violated the department's report writing procedures. (Sergeant Matthew Kaaihue)	No	2 days suspension	F	19-38
19-53	Officer violated the department's report writing procedures. (Sergeant Matthew Kaaihue)	No	1 day suspension	F	19-38
19-54	Officer violated the department's report writing procedures. (Sergeant Matthew Kaaihue)	No	1 day suspension	F	19-38
19-55	Officer violated the department's report writing procedures. (Sergeant Matthew Kaaihue)	No	1 day suspension	F	19-38
20-01	Officer failed to meet the parameters for the use of deadly force before discharging his firearm.	No	15 days suspension	Р	
20-02	Officer violated the department's firearms policy by discharging his firearm.	No	15 days suspension	Р	20-01
20-03	Officer failed to meet the parameters for the use of deadly force before discharging his firearm.	No	15 days suspension	Р	
20-04	Officer violated the department's firearms policy by discharging his firearm.	No	15 days suspension	Р	20-03
20-05	Officers conduct while off-duty brought himself and the department into disrepute.	No	20 days suspension	Р	
20-06	Having no legitimate reason and while off duty, officer drew and displayed his firearm at a private gathering.	No	20 days suspension	Р	20-05
20-07	While off duty officer violated the department's firearms policy by drawing and displaying his firearm for no legitimate reason.	No	Discharge	Р	20-05
20-08	While off duty officer's conduct brought himself and the department into disrepute.	No	Discharge	Р	20-05
20-09	While off duty at a private gathering, officer drew and displayed his firearm in front of non-police personnel.	No	Discharge	Р	20-05
20-10	Officer failed to meet the parameters for the use of deadly force before discharging his firearm.	No	15 days suspension	Р	
20-11	Officer violated the department's firearms policy by discharging his firearm.	No	15 days suspension	Р	20-10

Hawaii Police Department

Legislature Disciplinary Report

Reporting Year: 2020

F = Final	P = Grievance Pending	A = Arbitration
-----------	-----------------------	-----------------

Suspended	Discharged	Standard of Conduct
		Malicious Use of Physical Force
		Mistreatment of Prisoners
		Use of Drugs and Narcotics
		Cowardice