
©1999-2010 TASER International Inc.

Annual TASER® Electronic Control Device (―ECD‖) User Recertification PowerPoint®

Version 17 Released February 2011

©1999-2010 TASER International Inc.

Contents

• ECD Smart Use Guidelines and Legal

Update

• Tactical Consideration Update

• Fully Review Current Warnings

©1999-2010 TASER International Inc.

ECD Smart Use

Guidelines and Legal

Update *

©1999-2010 TASER International Inc.

Recognition of Important

Role of ECD to Protect

―We explicitly ‗recognize[d] the

important role controlled electric

devices like the [TASER X26 ECD] can

play in law enforcement‖ to ―help

protect police officers, bystanders, and

suspects alike.‘‖

*(Bryan, 9th Circuit, 11/30/10)

©1999-2010 TASER International Inc.

Risk Benefit Standard

4th Amendment Risk/Benefit Force Standard:

―[I]n judging whether [officer‘s] actions

were reasonable, we must consider the

risk of bodily harm that [officer‘s]

actions posed to [suspect] in light of the

threat to the public that [officer] was

trying to eliminate.‖

(Scott v. Harris, 550 U.S. 372, 383 (2008))

©1999-2010 TASER International Inc.

“Quantum of ECD Force”

To use ECD in probe mode:

Officer must reasonably perceive subject to be:

• An immediate threat of harm/injury or

• Fleeing or flight risk from serious offense

• Consider necessity of warning

Be aware of foreseeable risks of secondary

injury, especially falls from heights or on hard

surfaces

©1999-2010 TASER International Inc.

Considerations to Avoid ECD

Excessive Force Liability

Force decision must reasonably consider (as
time and circumstances reasonably permit):

• Officer‘s objective for using force

• Officer‘s reasonable perceptions of the
subject‘s actions or behaviors the officer is
attempting to stop or control

• Foreseeable risks of injuries or harm to
subject resulting from force to be used

• Foreseeable secondary risks of injury

©1999-2010 TASER International Inc.

Considerations to Avoid ECD

Excessive Force Liability

• ECD use must comport with current law

• ECD use is within Agency Policy/Training

• Use ECD only to accomplish lawful law

enforcement objectives

• Use window of opportunity to restrain

• Do not use an ECD for punishment

©1999-2010 TASER International Inc.

Considerations to Avoid ECD

Excessive Force Liability

• Justify and document every use or
application of force, including:
• each ECD trigger pull or 5 second discharge

• fully document subject‘s threats or behaviors

• Avoid multiple, repeated, prolonged, or
continuous ECD exposures unless
necessary to counter reasonably perceived
threat(s) and is justifiable—document your
justification

©1999-2010 TASER International Inc.

Considerations to Avoid ECD

Excessive Force Liability

• Know your objectives for using force

• Avoid using ECD on elevated risk population

member, unless necessary and justifiable

• Avoid intentionally targeting sensitive areas when

possible

• Do not use pain compliance if circumstances

dictate that pain is ineffective

©1999-2010 TASER International Inc.

Considerations to Avoid ECD

Excessive Force Liability

• Using force for compliance (when feasible):

– Must give a warning

– Must give adequate time for volitional

compliance

– Verify person is capable of complying

– Avoid conflicting commands

• Prepare clear, complete, unambiguous reports

©1999-2010 TASER International Inc.

(Usually) Not a Problem …

If officer is justified in using force and:

- the person ―is an immediate threat‖ to officer or

others, or

- the person is trying to flee from serious offense

(and the officer would be justified in tackling the

person),

then reasonable ECD use is usually legally justified.

The challenge: to make the best force decisions

coupled with excellent reporting

©1999-2010 TASER International Inc.

Beaver v. City of Federal Way,

1. The use of an ECD involves the

application of force.

(Each use of force on a person that is a

seizure is the application of force and

must be objectively reasonable.)

2. Each ECD application involves an

additional use of force.

(This is true of any use of force.)

©1999-2010 TASER International Inc.

Beaver v. City of Federal Way,

3. Multiple ECD applications cannot be

justified solely on the grounds that a

suspect fails to comply with a

command,

absent other indications that the suspect is an

immediate threat or about to flee.

This is particularly true when more than one officer

is present to assist in controlling a situation.

©1999-2010 TASER International Inc.

Beaver v. City of Federal Way,

4. Any decision to apply multiple ECD

applications must take into

consideration whether a suspect is

capable of complying with officers’

commands.

©1999-2010 TASER International Inc.

Multiple ECD Applications

Is the suspect capable of complying with

commands?

• any decision to apply multiple ECD

applications to gain volitional compliance

must consider whether suspect is capable of

complying with commands.

– Physically? (Beaver)

– Mentally (intoxication, schizophrenic, etc.)?

– Emotionally? (Buckley, Brown)

– Conflicting commands? (Beaver, Releford)

©1999-2010 TASER International Inc.

Tactical Considerations

©1999-2010 TASER International Inc.

Arcing Distance

Factors that may reduce the arcing

(jumping) distance:

– 25 foot & 35 foot cartridges

• Thinner wire insulation

• Longer wires = more resistance

– Wires touch

– Wires fall on conductive surface such as

concrete or wet grass

©1999-2010 TASER International Inc.

Preferred Target Zone Rear

(when possible)

• Below neck (blue zone)

–Large muscles

–Avoid head

©1999-2010 TASER International Inc.

Preferred Target Zone Front

(when possible)

Lower torso (blue zone)

• More effective

– Split hemisphere

– Larger Muscles

• Reduces risk of hitting sensitive body

areas – Refer to warnings

• Increases dart-to-heart safety margin

distance *

• Do not intentionally target genitals

©1999-2010 TASER International Inc.

Deployment Distance

Considerations

Deployments from 0-7 feet (0-2 meters):

• Higher hit probability

• Limited probe spread = lower amount

of muscle mass affected

• Short reactionary distance

• Consider targeting the waist area to

―split the hemispheres‖

©1999-2010 TASER International Inc.

Controlling/Cuffing

Under Power

• You can go hands on with the subject

during the 5-second cycle without feeling

the effects of the NMI

– Electricity generally follows the path of least

resistance

– Do not place hands on or between probes

©1999-2010 TASER International Inc.

Controlling/Cuffing

Under Power

• Move in and control the subject while the

TASER ECD is cycling and the subject is

incapacitated

• EDPs, focused, intoxicated, deaf, excited

delirium individuals, etc may not comply

with verbal commands

©1999-2010 TASER International Inc.

Controlling/Cuffing

Under Power

• Use each TASER ECD cycle as a ―window

of opportunity‖ to attempt to establish

control or cuff while the subject is affected

by the TASER ECD cycle

• The need for multiple cycles may be

avoided by controlling/cuffing under power

if contact officers are available

©1999-2010 TASER International Inc.

Trigger

Continuous Discharge

• Remember if you hold the trigger back the

ECD will continue to discharge after the 5

second cycle until you release the trigger
(as long as the battery charge is sufficient to support

discharge).

• Holding the trigger back may result in

inappropriate continuous or prolonged

ECD discharges and allegations of

excessive force or elevated subject injury

©1999-2010 TASER International Inc.

Avoid Extended, Repeated or Prolonged

TASER ECD Applications Where

Practicable

• Avoid extended, repeated, or prolonged

ECD applications where practical

• The application of the ECD is a physically

stressful event

• Attempt to minimize the physical and

psychological stress to the subject

©1999-2010 TASER International Inc.

Avoid Extended, Repeated or Prolonged

TASER ECD Applications Where

Practicable

• Only apply the number of cycles reasonably

necessary to capture, control or restrain the subject

• Human studies have shown that ECD applications

do not impair normal breathing patterns

• If circumstances require extended duration or

repeated discharges, the operator should carefully

observe the subject and provide breaks in the ECD

stimulation when practicable

©1999-2010 TASER International Inc.

One Probe Hit With (three-

point) Drive-Stun Follow up

• If only one probe impacts the subject, a

drive stun with the cartridge still attached

can act as the second probe and complete

the circuit, thus may cause NMI

©1999-2010 TASER International Inc.

Injuries From Falls

• NMI frequently causes people to fall

• Falls, even from ground level, can cause

serious injuries

• Consider the environment and the

likelihood of a fall related injury

©1999-2010 TASER International Inc.

Contingencies

• No weapon system will operate or be

effective all of the time

• An ECD or cartridge may not fire or be

effective

• Be prepared to transition to other options

©1999-2010 TASER International Inc.

TASER ECDs Are Not Risk Free

Carefully review, analyze, and consider

all current TASER ECD Warnings

