[image: :::::Desktop:Screen Shot 2013-10-05 at 3.36.33 PM.png]Case #: _______________________

Description: ___
Lead Officer: __
Lab Technician: ___
Analyst: __
Specialist: __

Forensics Team Descriptions

Lead Forensic Officer:
· Ensures that every team member is filled in on the work that has been done on the case.
· Debriefs information including case studies, case notes, and directives (reads notes and directions to the group at a pace where everyone can take notes).
· Keeps every team member on task.

Lab Technician:
· Has the leadership role in laboratory investigations.
· Can delegate lab steps to team members.
· Responsible for obtaining, returning, and overall care and cleanliness of the lab station and lab equipment.
· Constantly aware of and enforces lab safety measures.

Data Analyst:
· Record keeper (file folders).
· Records all information in reports (worksheets and case studies).
· Ensures the team is working efficiently (time keeper).

Specialist:
· Substitutes for members of the team if they are absent.
· Second in command if a team leader is too busy or needs to delegate a job.
· May assist any team member when needed.
· May be given a new job title if one is needed for the case (sketch artist, researcher, check and balances).

[bookmark: _GoBack]
Chain of Command Procedures

· Every team member must write their own name on the assignments handed in each day.
· When carrying out a task, the team member responsible for the work must initial that section.
· Lead Officers initial the case studies and other reports to ensure they are complete.
· Data Analysts initial the worksheets at the end to ensure they are complete.
· Lab technicians initial the lab reports to ensure they are complete.
· Specialists initial any work they recorded and took care of in substitution for another member.
image1.png

