
COMMISSION MEETING AGENDA

Thursday, October 16, 2003

Crowne Plaza Hotel

282 Almaden Boulevard

San Jose, CA 95113

(408) 998-0400

AGENDA

CALL TO ORDER - 10:00 A.M.
COLOR GUARD AND FLAG SALUTE

The Color Guard will be provided by the San Jose Police Department.

MOMENT OF SILENCE HONORING PEACE OFFICERS KILLED IN

THE LINE OF DUTY

Since the last Commission meeting, the following officers have lost their lives while serving the public:

· Officer Shannon Distel, California Highway Patrol

· Deputy Stephen Sorensen, Los Angeles Sheriff’s Department

· Corporal Tyler M. Pinchot, Buena Park Police Department

INTRODUCTION OF NEW POST COMMISSIONER

ALAN W. BARCELONA

ROLL CALL OF COMMISSION MEMBERS

AUDIENCE INTRODUCTIONS

WELCOMING ADDRESS

Former Commissioner Patrick Boyd, San Jose Police Department, will give the welcoming address.

APPROVAL OF MINUTES

A.
Approval of the Minutes of the July 17, 2003, Commission Meeting at the DoubleTree Hotel, San Diego, California.
CONSENT CALENDAR

B.1
Receiving Course Certification Reports

Since the July 2003 meeting there have been 134 certifications, 50 decertifications, and

175 total modifications.

In approving the Consent Calendar, the Commission receives the report.

B.2
Receiving Financial Report - First Quarter FY 2003/04

The report will be provided at the meeting or, if received on a timely basis, will be faxed to all Commissioners and Advisory Committee members prior to the meeting.

In approving the Consent Calendar, the Commission receives the report.

B.3
Receiving Information on Withdrawals from POST (Non-Reimbursable) Program

· Bureau of Family Support was separated from the Sacramento County District Attorney’s Office effective July 1, 2002. The Bureau of Family Support is now known as the Sacramento County Department of Child Support Services and is removed from the POST non-Reimbursable Program.

B.4
Receiving Information on Withdrawals from POST (Reimbursable) Program
· The Merced County Marshal’s Office is now under the Merced County Sheriff’s Department.

· The Long Beach Community College Police Department disbanded on July 31, 2003. Services will be provided by the Long Beach Police Department.

B.5
Receiving Information on New Entries Into the POST Regular (Reimbursable) Program
· The Hacienda-La Puente School District Police and Safety Department has met the Commission=s requirements and has been accepted into the POST Regular (Reimbursable) Program.

· The Mt. San Jacinto Community College District Police Department has met the Commission’s requirements and has been accepted into the POST Regular (Reimbursable) Program.

-2-

B.6
Quarterly Strategic Plan Implementation Report

This report summarizes the implementation progress made on POST’s Strategic Plan since the July meeting. Eight objectives are recommended for deletion because of their completion, determination of unfeasibility, or because of staffing curtailments.

Staff is prepared to answer any questions about this progress.

B.7
Report on the Pilot Integration of Ethics, Leadership, and Community Policing Project

The report describes in detail the progress of the project to integrate the principles and competencies of Leadership, Ethics and Community Policing throughout the entire Basic Course curriculum. The project is proceeding as scheduled.

This report is provided for information purposes.

B.8
Pilot Testing of Problem-Based Learning/Police Training Officer Model (PBL/PTO)

The Commission on Peace Officer Standards and Training has been following the development and delivery of an alternative field training program model by the COPS Office and the Reno, Nevada Police Department since 2000. The PBL/PTO Program has been pilot

tested nationally with very positive results. POST staff has been included throughout the

process and has determined, based on multiple inquiries from California agencies, that the program should be pilot tested here in California to ascertain if it is a viable program for POST agencies.

POST’s Strategic Plan calls for the integration of leadership, ethics, and community policing into our training courses. The PBL/PTO model is one of the most conscientious methods of achieving that goal. This model incorporates realistic learning that teaches critical thinking. Its methodology is to have trainees address real life problems by demonstrating ethical leadership and establishing community resources and partnerships. In doing so, trainees learn how they can develop their own policing style to apply their academy knowledge. This builds both competence and confidence.

Since the implementation and delivery of such a model requires a well planned orientation and training of agency field training personnel, an Advisory Council has been established to

-3-

assist in the development and oversight of this pilot program process. The committee is comprised of experienced trainers from around the state who will have compiled over 200 hours of specific training and experience related to problem-based learning and the PTO Program. The Council member’s agencies are donating their time for this pilot program. The COPS Office, the Reno Police Department, and several instructors from Harvard’s

Kennedy School for Government have also provided training to POST staff and the Advisory Council at no cost.

The pilot program will run through 2005. POST staff and the PTO Advisory Council will maintain extensive involvement with each of the volunteer pilot agencies. At the conclusion of the pilot, POST staff will report back to the Commission as to the success and viability of the program.

This report is presented for information purposes.
B.9
Status Report on the Institute of Criminal Investigation (ICI) Program
The Robert Presley Institute of Criminal Investigation (ICI) program is embarking on its tenth year as a legislatively mandated institute to meet the advanced training needs of criminal investigators. Since its inception, the motto of the ICI has been “Excellence in Instruction, Contemporary Curriculum.” This operational philosophy is the driving force of the program because it focuses on providing an instructional cadre equipped with the knowledge, skills, and tools to design and deliver state-of-the-art training using methods that maximize understanding and retention.

The ICI Program is presented in three phases and includes approximately 200 hours of training for certification. The phases include a Core Course, a Foundation Specialty Course, and three related Electives. Students may select among 13 Foundation Specialties, which include investigative areas such as computer crime, homicide, and identity theft. The ICI courses are presented by 11 entities, and each course is certified annually for presentation.

To date, 1,056 ICI certificates have been conferred on California law enforcement investigators from 195 agencies. During the most recent three fiscal years, 1,152 investigators have completed the two-week Core Course, and 4,845 investigators have completed Foundation Specialty courses.

The Core Course instructional blocks and case studies have recently been updated. The updating process is highly collaborative, involving both focus groups comprised of case-carrying investigators and course presenters’ staff and instructors. Currently, the Homicide Course is being updated via the same collaborative process.

Demand continues to be high for ICI courses, as many of the classes are already filled into 2004.

-4-

This report is presented for information purposes.
B.10
Competitive Bidding of Training Contracts

At the July 17, 2003, Commission meeting, Commissioner Hunt made a motion, seconded by Commissioner Smith, that the issue of seeking “competitive bids” on training contracts be discussed at the next Long Range Planning Committee meeting. The Committee received this report at the September 9, 2003, meeting.

This report provides background information on: 1) state regulations relating to the contract process, 2) Commission policy, regulations and procedures on contracting, 3) the evolution and scope of the contract program at POST, and 4) the feasibility of employing the competitive bidding process to select training contractors.

This report was submitted to the Long Range Planning Committee and was accepted. It is presented for information purposes.

B.11
Report on POST Funding and Reimbursement Program
At several meetings of the Commission and the various committees during the past year and including July 2003, Commissioner Hunt has stated his intention to pursue the restructuring of POST funding and the reimbursement program. He has suggested that reimbursement should be provided by either the per capita distribution of POST funds or by block grants to agencies to ensure the Los Angeles Police Department receives its “fair share” of POST funds.

The report at this tab provides information in response to Commissioner Hunt’s statements. The report provides a history of the Commission’s reimbursement program, a description of the reimbursement process, and a brief analysis of the per capita and block grant concepts of financial aid. The report also specifically examines the participation of the Los Angeles Police Department in the reimbursement program.

This report was presented to the Long Range Planning Committee at the September 9, 2003, meeting and was accepted. It is presented for information purposes.

B.12
Availability of Quarterly Finance Report to the Commission

At the July 2003 meeting, Commissioner Hunt asked that the quarterly finance report be provided with the material and information in the agenda that is sent to the Commissioners ten days before the Commission meeting. This informational report explains why this is not

-5-

possible due to the fact that complete revenue data is not available from the State Controller until the 10th of the month. The report also identifies alternatives for providing financial information before the Commission meeting.

This report was presented to the Long Range Planning Committee at the September 9, 2003, meeting. It was recommended that the full financial report, if available, be provided to the Commission in the mail-out. If the completed report is unavailable prior to the mail-out, the report should be sent via fax and e-mail to the Commissioners once the final report is compiled.

B.13
Selection of Subject Matter Experts (SMEs) for Bureau of Justice Assistance Grant

At the July 2003 meeting, the Commission approved participation in a grant project, funded by the federal Bureau of Justice Assistance, to develop a national ethics and integrity program. Commissioner Sampson suggested the Commission should be aware of the criteria for selecting the subject matter experts (SMEs) for this project. This informational report is provided in response to that suggestion.

This report was presented to the Long Range Planning Committee at the September 9, 2003, meeting.

B.14
SWAT Training Development

Staff is beginning development of training and guidelines on Special Weapons and Tactics (SWAT) teams pursuant to Assembly Bill 991, which becomes effective January 1, 2004. This informational report outlines the work required of POST. Periodic progress reports will be made to the Commission before staff presents the recommended training and guidelines.

B.15
Update of POST’s Hate Crime Training and Guidelines

Penal Code Section 13519.6 requires POST to develop guidelines and a course of instruction and training for law enforcement officers and academy students on addressing hate crimes. POST has complied with this requirement and periodically updated these as needed. From recommendations of the recently published document, Reporting Hate Crimes Final Report,

by the California Attorney General’s Civil Rights Commission on Hate Crimes course, staff will undertake a review of the current training and guidelines. If changes are proposed, they will be presented to the Commission for consideration. This is an informational report.

In approving this consent calendar, the Commission receives these reports.

-6-
COMPUTER SERVICES
C.
 SEQ CHAPTER \h \r 1Contract For Database Consulting

POST established the Electronic Data Interchange (EDI) system four years ago as a secure Internet site for law enforcement agencies to submit Notice of Appointment/Termination form information to POST. Since 1999, agencies have submitted over 1/2 million transactions via EDI which has resulted in reduced data entry and mailing costs, and increased accuracy of the Peace Officer Database.

The next phase of the EDI system currently in development is course certification. In the future, presenters of POST-certified courses will be able to process course certifications completely online, thus eliminating the cumbersome and often slow paper process currently in place.

With these changes, POST must restructure the Peace Officer Database to hold information currently available only in paper files such as Instructor Resumes, course hourly distribution schedule, the course budget, and the safety plan. With POST’s small computer staff involved in re-programing the system to be ready by July 1, 2004, POST computer staff needs additional database support.

POST proposes to hire a database consultant (following proper bidding procedures) to assist in this endeavor. POST estimates approximately 860 hours of consultant time needed at a billing rate of $80 per hour ($68,800 total).

If the Commission concurs, the appropriate action would be a MOTION to authorize the Executive Director to obtain bids for 860 hours of database consulting work, not to exceed $68,800, and for the Executive Director to contract with the selected vendor to perform this work beginning January 1, 2004. (ROLL CALL VOTE)

EXECUTIVE OFFICE

D. Update of POST Strategic Plan
As required by state law, POST maintains a Strategic Plan and has done so for over six years. As identified in the report, most major accomplishments and advancements have emanated from POST’s Strategic Plan. Every two years the plan is updated in a major way to reflect current needs of law enforcement. A collaborative process for the plan’s update is recommended including:

-7-

1) Formation of an Ad Hoc Strategic Plan Development Committee (five Commissioners and five POST Advisory Committee members appointed by their respective Chairmen) to guide the process.

2) Sample law enforcement agencies, training organizations, and other POST stakeholders by means of a survey questionnaire.

3) Conduct a Symposium involving POST Commissioners, Advisory Committee, staff, clients, and partners.

4) Approval by the Commission of an updated plan by April or July 2004.

The Commission’s Long Range Planning Committee discussed this issue at the September 9 meeting and recommended approval of this process.

If the Commission agrees, the appropriate MOTION would be to approve updating the POST Strategic Plan using the recommended collaborative process.

STANDARDS AND EVALUATION BUREAU

E. Request for Public Hearing for Basic Course Mid-Term and Final Examination Requirements
At its July 1998 meeting, the Commission approved the Long Range Planning Committee recommendation to (1) amend Penal Code Section 832.3(b); and (2) initiate a study to develop and validate mid-course and end-of-course tests for the Regular Basic Course.

Staff has now completed all required validation work in preparation to implement the Mid-term and Final examinations. Members of the Academy Directors’ Consortium have endorsed a passing standard of 80% on each exam. Data from the pilot study indicates that approximately 98% of students will pass these exams on their first attempt.

If the Commission concurs, the appropriate action would be a MOTION to schedule a public hearing, at the January 2004 Commission meeting to amend POST Procedure D-1.

F. Approval of Web-Based Selection Testing

In response to recent budget cuts, the Standards and Evaluation Services Bureau has been examining the feasibility of converting the Entry-Level Law Enforcement Test Battery and the Entry-Level Dispatcher Selection Test Battery to web-based delivery under secured access. The Entry-Level Law Enforcement Test Battery is currently in beta test on the internal POST web server. A pilot study has demonstrated that the test can be successfully delivered to local agencies by using a secure internet site. The Entry-Level Dispatcher Selection Test Battery will be beta tested upon successful implementation of the Entry-Level Law Enforcement Test Battery. It is anticipated that two testing services contracts will become unnecessary upon successful web delivery of these two tests thus saving POST approximately $400,000.

-8-
If the Commission concurs, the appropriate MOTION would be to authorize web-based selection testing.

TRAINING DELIVERY BUREAU

G.
Request for Authorization for the Executive Director to Enter Into a Contract with the Orange County Sheriff’s Department for Presentations of Specialized Training for Coroners in an Amount Not to Exceed $52,200.

In 1991 the California Legislature, at the request of the California State Coroners’ Association (CSCA), imposed a $1 fee increase on the issuance of each burial permit issued by all counties in California. County Health Departments collect the fees and forward those

funds to the Peace Officer Training Fund. The amount of money is equal to the annual deaths in the State of California. In calendar year 2001, that number was 232,790. In late 2002 the unaudited FY 2000 amount transferred to the POTF was $228,226.

The CSCA, in an effort to meet their specialized training needs has requested that specific key training programs be placed in a contract with the Orange County Sheriff’s Department, the current presenter of the 80-hour Basic Coroners Course, and to utilize the “state-of-art” coroners training center recently opened by Orange County Sheriff. Two additional high priority coroner training courses are also included in this contract, a new Mass Fatalities Course and a 24-hour Death Investigation Course for Deputy Coroners.

If the Commission concurs, the appropriate action would be a MOTION to authorize the Executive Director to enter into a contract with the Orange County Sheriff/Coroner for the presentation of one 80-hour Basic Coroner Course, two presentations of the new Mass

Fatalities Course and six presentations of the 24-hour Death Investigation Course in an amount not to exceed $52,200 for the balance of Fiscal Year 2003/04. (ROLL CALL VOTE)

TRAINING PROGRAM SERVICES BUREAU
H. Request for POST Management Fellow – Regional Skills Training Centers
Over the last decade, POST has established 24 Regional Skills Training Centers (RSTCs) to address the psychomotor skill training needs of officers in driving, force options, and defensive tactics. Over $18 million has been expended in contracts with these entities for the purchase of simulators, mobile vans in some cases, and other equipment. Since the establishment of the Continuing Professional Training (CPT) perishable skills training requirement in 2000, POST has been providing nearly $2 million per year to these RSTCs for operating instructional costs.

-9-

Throughout the development process, POST employed through contract a full time Management Fellow to oversee and maintain these RSTCs. During last year’s fiscal uncertainties and curtailments, it was necessary to terminate the services of the POST

Management Fellow. There was an expectation that existing permanent POST staff could assume the duties enumerated in the report.

Subsequent staffing curtailments have obviated the use of POST staff. The need to continue overseeing and supporting the centers is described in the report. Without this, there is every reason to expect these centers will begin to fall into disuse and undermine the Commission’s investment in this training.

If the Commission concurs, the appropriate MOTION would be to authorize the Executive Director to contract for the full time services of a POST Management Fellow for two years at a cost not to exceed $260,000. (ROLL CALL VOTE.)

COMMITTEE REPORTS

I.
Long Range Planning Committee

Commission Chairman James Fox will report on issues discussed at the Long Range Planning Committee meeting held September 9, 2003, at POST Headquarters, 1601 Alhambra Boulevard, Sacramento.

J.
Advisory Committee

Philip del Campo, Chairman of the POST Advisory Committee, will report on the results of the Advisory Committee meeting held on Wednesday, October 15, 2003, in San Jose.

K.
Finance Committee

Commissioner Marc Cobb, Committee Chairman, will report on issues discussed at the Finance Committee meeting held on Wednesday, October 15, 2003, in San Jose.

L.

Legislative Review Committee

Commissioner Lou Blanas, Chairman of the Legislative Review Committee, will report on the issues discussed at the Committee meeting held on Thursday, October 16, 2003, in San Jose.

-10-

OLD/NEW BUSINESS

M.
Report of the Commission Nominating Committee

· Election of Vice Chairman.

N.
Re-Appointment/Appointment of POST Advisory Committee Members

1. Re-Appointment of Captain Michael Scott of Daly City P.D. to POST Advisory Committee Representing COPS.
2. Appointment of Laura Lorman, Chief of Police, West Valley-Mission College Police Department to POST Advisory Committee representing WPOA.
CORRESPONDENCE
O.
Letter to Executive Director Ken O’Brien from MA Shiu-ming, Superintendent of Police, Training Development Bureau of the Hong Kong Police Force.

FUTURE COMMISSION DATES

January 29, 2004 – Radisson Hotel, Sacramento

April 22, 2004 - DoubleTree Hotel, Sacramento

July 22, 2004 - Hyatt Hotel, Sacramento

ADJOURNMENT

· The meeting will be adjourned with a moment of silence honoring former POST Commissioner and present Advisory Committee member Charles Byrd, former Sheriff of Siskiyou County, who recently passed away.

-11-

