 SEQ CHAPTER \h \r 1
POST COMMISSION MEETING
Thursday, July 21, 2005

Bahia Hotel

998 W. Mission Bay Drive

San Diego, CA 92109

(858) 539-7700

MINUTES

CALL TO ORDER
Commission Chairman Collene Campbell called the meeting to order at 10:00 a.m. Collene Campbell said she was pleased to be serving the Commission in the capacity of chairman, thanked members of the audience for attending, and recognized POST staff for its efforts in raising the bar for law enforcement.

COLOR GUARD AND FLAG SALUTE
The Color Guard was provided by the San Diego County Sheriff’s Department.

MOMENT OF SILENCE HONORING OFFICERS WHO LOST THEIR LIVES SINCE THE LAST MEETING
· Officer Tommy Scott, Los Angeles World Airports Police Department

· Officer Larry Lasater, Pittsburg Police Department

· Deputy Greg Gariepy, San Bernardino County Sheriff’s Department

· Deputy Jerry Ortiz, Los Angeles County Sheriff’s Department

· Deputy Joseph Kievernagel, Sacramento County Sheriff’s Department

· Deputy Kevin Blount, Sacramento County Sheriff’s Department

ROLL CALL OF COMMISSION MEMBERS

A calling of the roll indicated a quorum was present:

Commissioners Present:

Anthony Batts

Lai Lai Bui
Collene Campbell

Robert Doyle

Jim Fox

Roosevelt Johnson

Deborah Linden

Ron Lowenberg

Nelson Lum

Pat Lunney

Henry Perea

Lori Ross

Commissioners Absent:

Lee Baca

Lou Blanas

Michael Yamaki

AUDIENCE INTRODUCTIONS

Visitors Present:

Brian H. Smith, Los Angeles County Sheriff’s Department

Nicki Woods, POST Advisory Committee Member

Ed Headtke, San Diego Community College Police Department

Rick Emerson, Chula Vista Police Department

Gary Wedge

Sonny Cavarlez, San Diego State University Police Department

Bruce E. May, Carlsbad Police Department

Deana Reynolds, Carlsbad Police Department

Laurie Berry, Oceanside Police Department

Patricia Aling, San Diego County Sheriff’s Department

Dave Markss, Colusa County District Attorney’s Office

Greg Reynolds, San Diego County Sheriff’s Department

John Gollogly, Riverside County Sheriff’s Department

Patrick Rick, Public Member

Denise Davis, Cypress Police Department/OCTMA

Wayne Maxey, San Diego County District Attorney’s Office

Shanon Druger, Palomar College, Public Safety Training

Kevan Otto, POST Advisory Committee Member

Mario Casas, POST Advisory Committee Member

Bill Kolender, San Diego County Sheriff’s Department

Kevin Gardner, Sacramento Police Department

Domingo Laton, Escondido Police Department

Howard W. Craig, US Border Patrol

Yeelin Cheung, Chula Vista Police Department

Lashon Smith, Chula Vista Police Department

Gene Oliver, San Diego Police Department

Chuck Arnold, San Diego Police Department

Ted Borkowski, San Diego Police Department

Greg Meyer, Los Angeles Police Department

Norman Cleaver, POST Advisory Committee Member

Philip del Campo, POST Advisory Committee Member

Martin J. Mayer, Jones & Mayer

William Hunt, Orange County Sheriff’s Department

LaPonda Fitchpatrick, Los Angeles Police Department

Greg Block, POST Training Presenter

Melissa Hernandez, San Diego County Sheriff’s Department

Leonard Geise, POST Advisory Committee Member

Kenneth L. Bayless, POST Training Presenter

Mike Leum, Los Angeles County Sheriff’s Department

Jeff Miller, POST Advisory Committee Member

Richard Dennison, California State Parks

Gloria Moran, San Diego Harbor Police Department

Frank Tosatto, San Diego Harbor Police Department

Laura Lorman, POST Advisory Committee Member

Michele Thompson, San Diego Regional Training Center

Jacquelyn McClure, San Jose State University - Administration of Justice Bureau

Lauren Miller, San Jose State University - Administration of Justice Bureau

David Borunda, San Diego FBI

Dana Ellis, San Diego City Schools Police Department

Scot Collins, Riverside County Sheriff’s Department

Vincent Scally, Attorney General’s Office

Christine Hanley, Los Angeles Times
Peggy Lowe, Orange County Register
POST Staff Present:

Kenneth O’Brien, POST Executive Director, Executive Office

Alan Deal, Bureau Chief, Executive Office

Daria Rowert, Executive Secretary, Executive Office

Frank Decker, Bureau Chief, Basic Training Bureau

Ray Bray, Bureau Chief, Training Program Services Bureau

Mike DiMiceli, Assistant Executive Director, Field Services Division

Tom Liddicoat, Bureau Chief, Administrative Services Bureau

Paula Burnette, Bureau Chief, Standards and Evaluation Services Bureau

Bud Lewallen, Bureau Chief, Training Delivery and Compliance Services Bureau
Hal Snow, Assistant Executive Director, Standards and Development Division

Dick Reed, Assistant Executive Director, Administrative Services Division

Jack Garner, Bureau Chief, Management Counseling Services Bureau

Ed Pecinovsky, Senior Consultant, Training Delivery and ComplianceServices Bureau

Ken Krueger, Personnel Selection Consultant II, Standards and Evaluation Services Bureau

Ollie Sansen, POST Management Fellow, Training Program Services Bureau

Charles Sandoval, Consultant I, Basic Training Bureau

Mike Hooper, Senior Consultant, Training Program Services Bureau

Dave Sylstra, Senior Consultant, Management Counseling Services Bureau

WELCOMING ADDRESS

Sheriff Bill Kolender of the San Diego County Sheriff’s Department gave the welcoming address. Sheriff Kolender expressed appreciation and thanks to POST staff for its contribution to “raising the bar” for law enforcement throughout the State of California and for making California law enforcement the best in the country.

COMMISSIONER PEREA COMMENTS

Commissioner Henry Perea publicly congratulated the newest president of the Women Peace Officers’ Association Maria Trevino. Ms. Trevino is an investigator with the Fresno District Attorney’s Office. She is also Commissioner Perea’s mother. Commissioner Perea stated that he is very proud of his mother’s professional achievements and regretted that her investigative duties prevented her from attending the Commission meeting.
EXECUTIVE DIRECTOR’S REMARKS
Executive Director Ken O’Brien referred to the agenda item relating to the appeal of the Orange County Sheriff’s Department to have 86 Level III reserve officers’ names entered back into the POST database. The officers did not have proper background checks or training and, as a result, were removed from the database. Director O’Brien noted that POST and the Orange County Sheriff’s Department were in the final phase of resolving the issue, and, as such, there was no action taken at the meeting regarding the Orange County Level III reserves.

A.
APPROVAL OF MINUTES
Approval of the minutes of the April 21, 2005, Commission Meeting held at the Embassy Suites Hotel in Burlingame, California.

MOTION - Fox, Second - Perea, carried unanimously to approve the amended minutes (to add Jeff Miller of the POST Advisory Committee as an attendee) of the April 21, 2005, meeting.

CONSENT CALENDAR

B.1
Receiving Course Certification Reports
In approving the Consent Calendar, the Commission received the report.

B.2
Receiving Financial Report - Fourth Quarter FY 2004/05

In approving the Consent Calendar, the Commission received the report.
B.3
New Entries in the POST Reimbursable Program

Modoc County was accepted into the POST Public Safety Dispatcher Program.

B.4
Quarterly Progress Report on the POST Strategic Plan Implementation

This was a routine report about the progress made in implementing the POST Strategic Plan since the last meeting. Staff is currently addressing 21 of the 31 (68%) remaining objectives. Fifteen objectives have been previously declared as completed or deleted by the Commission. Completion date extensions were recommended for seven objectives. Five objectives were recommended for deletion for reasons indicated in the report.
B.5
Approval of Updates to Basic Academy Physical Conditioning Manual
The Basic Academy Physical Conditioning Manual describes the POST Basic Course physical conditioning program and job-related physical abilities test requirements, recommendations, and rationale. The Manual is intended as a reference and training tool for academy directors, coordinators, and physical training instructors. The updated manual reflects changes in legal, procedural, and scientific references since its last publication in 1996.

This report was submitted for information purposes.

B.6
Report on Annual Observance of Peace Officer Memorial Services
The request under this tab suggested an annual practice of adjourning the Commission’s April meeting in memory of all officers killed in the line of duty the previous year and for those who are honored at the May Peace Officer Memorial Services. The Long Range Planning Committee, at its June 7th meeting, took action to recommend approval.
B.7
Report on Peace Officer Feasibility Study of the Los Angeles World Airports Police

Department
In July 2000, Penal Code Sections 13540-42 were amended to require a study and recommendations to the Legislature when a change in peace officer designation is desired. In July 2003, the Los Angeles World Airports Police Department contracted with the Commission for a study related to a change in peace officer designation from Penal Code Section 830.33 to 830.1. POST staff completed the study and presented the report and recommendation to the Long Range Planning Committee at the June 2005 meeting.

In 2002, the Commission delegated to the Long Range Planning Committee the responsibility to review, to approve, and to release reports of all peace officer feasibility studies. This process preserves the Commission's independence to consider an appeal from the staff report and recommendation as required by Commission Regulation 1019(h).

On June 7, 2005, the Long Range Planning Committee unanimously accepted the feasibility study report and the recommendation that the designation of the Los Angeles World Airports Police Officers be changed from Penal Code Section 830.33 to 830.1 and authorized the release of the report to the Legislature and the Los Angeles World Airports Police Department.

POST staff does not anticipate an appeal of the study findings and recommendation.

The report was presented to the Commission for information, and no action was required.
B.8
Permanent Continuing Professional Training Anniversary Date
The POST Commission previously authorized amendments, in concept, to Regulation 1005(d), to establish a permanent continuing professional training (CPT) anniversary date for each peace officer and dispatcher, and to clarify specific aspects of CPT, pending approval by the Office of Administrative Law. Under this proposal, each California peace officer and public safety dispatcher would be assigned a permanent, individual CPT anniversary date. The date would be available to departments and POST staff for determining compliance with CPT requirements. These changes will improve and simplify the tracking of CPT for compliance. Previous regulations were vague and created confusion in tracking CPT hours due to numerous training cycle start dates. This will also benefit departments in planning, scheduling, and tracking CPT training for their employees. The proposal also includes minor changes to related regulations.

The Commission approved this item at its April 2004 meeting subject to staff publishing

the Notice of Proposed Regulatory Action. The notice was published, and the public comment period expired without a request for a public hearing. POST received and responded to one letter from the public asking for further clarification.

POST withdrew the proposed regulation from the Office of Administrative Law to add

clarifying language and to submit the final strikeout/underlined regulation text to the Commission for approval. POST placed the proposed regulation changes on its website on June 15 and invited public comment via the 15-day notice. POST also mailed a copy of the proposed changes to the individual who submitted written comments.

By approving this report, the Commission: 1) acknowledges receipt of the letter from

Officer Angela Frydendall, Fontana Police Department, 2) approves staff's response to the letter, and 3) approves the amendments to Commission Regulation 1005(d), and related regulations, as presented in this report.

This report was provided for information purposes only, and no other Commission action

was required.

B.9
Resolutions

Resolutions were presented to the following individuals:
· Jackye McClure, San Jose State University

· Kevin Gardner, POST Management Fellow

 Lupe de la Garza was not present.

· Resolution for Lupe de la Garza, POST Law Enforcement Consultant

MOTION - Lowenberg, Second - Doyle, carried unanimously to approve all items on the consent calendar with the exception of Item B.2 - Financial Report which was accepted as an informational report.

PRESENTATIONS
Executive Director Ken O’Brien and Chairman Collene Campbell presented the awards, thanking the following individuals for their efforts.
A resolution was awarded to Jackye McClure, Director of the Administration of Justice Bureau, San Jose State University, for her leadership in planning and staging the highly successful pilot of the Detective Symposium occurring May 10-12, 2005. Symposiums such as this one fill an important training need for the maintenance and enhancement of detectives' investigative skills. The Symposium also was an exemplary demonstration of the spirit of POST Strategic Plan Objective B.16, "Make available periodic training symposiums on emerging issues."
A resolution was awarded to Lieutenant Kevin Gardner of the Sacramento Police Department who served as a POST Management Fellow from May 2004 to April 2005. Lieutenant Gardner managed the Environmental Enforcement Grant and designed training for first responders to environmental and toxic dumps.
Mr. de la Garza, who retired from POST after 15 years of dedicated service, was not present at the meeting; Mr. de la Garza’s resolution will be sent to him.
BASIC TRAINING BUREAU
C. Report on Modifying Basic Course Training and Testing Specifications

As part of an ongoing comprehensive review of the Regular Basic Course, POST staff and curriculum consultants review learning domain content to determine if revisions are necessary. The curriculum and supporting materials for the learning domains have been updated to reflect emerging training needs, to comply with legislatively mandated subject matter, to include changes in the law, or to improve student learning and evaluation.

In addition, Learning Activities were added to integrate Leadership, Ethics, and Community Policing (LECP) into the Basic Course. The inclusion of these activities throughout academy training will meet one of the objectives of the implementation plan approved by the POST Commission in April 2002. To accommodate these additions, proposed revisions of existing content are outlined in the report.

The specifications for scenario testing have also been redesigned and changed to require the student to demonstrate proficiency in specified essential job dimensions. At a minimum, the test will evaluate performance based on certain competencies: communication, officer safety, problem-solving, and others.

After presentation by Basic Training Bureau Chief Frank Decker, the following occurred:

MOTION - Lowenberg, Second - Doyle, carried unanimously to approve the changes as described in the staff report modifying Basic Course training and testing specifications.

If no one requests a public hearing, the changes will become effective

January 1, 2006.

D. Contract Request for Scenario Test, Evaluation, and Training
This report requested Commission approval to contract with Inter Lec, Inc., for the purposes of evaluating revised Basic Course scenario tests, training scenario evaluators, and presentation of the modified POST Scenario Management Workshops. POST has contracted with, and has used the services of, Inter Lec, Inc., for many years. Robert Ziglar, the principal of Inter Lec, Inc., has assisted in the development of testing and training since scenario tests were first introduced as part of the Basic Course.

After presentation by Basic Training Bureau Chief Frank Decker, the following occurred:

MOTION - Linden, Second - Johnson, carried unanimously by ROLL CALL VOTE to authorize the Executive Director to enter into a contract with Inter Lec, Inc., for the purposes of evaluating revised scenarios, training of evaluators, and providing training for the modified POST Scenario Management Course in an amount not to exceed $24,240.00.

EXECUTIVE OFFICE

E.
Proposed Commission Procedure on Law Enforcement Agency Guidelines
The Legislature has passed laws requiring POST to develop and to make available guidelines relating to law enforcement agency policies or practices on particular operations that are considered important or problematic. Pending before the Legislature are three bills requiring POST to develop additional guidelines or to revise existing ones. Over the years, the Commission has approved these guidelines following an input process from law enforcement representatives. POST generally produces a publication that is initially made available to law enforcement.

There is a need to have a means for law enforcement personnel to access POST guidelines. A new Commission procedure is proposed to identify the legislatively-required guidelines, the purpose and intent, and how the guidelines can be accessed. There is specific language that indicates the guidelines are advisory in nature and local/agency conditions will be considered.

After presentation by Assistant Executive Director Hal Snow (Executive Office), the following occurred:

MOTION - Fox, Second - Lum, carried unanimously to approve a new Commission Procedure – Procedure I (Law Enforcement Agency Guidelines).

F. Acceptance of Federal Funds to Support Anti-Terrorism and Weapons of Mass Destruction (WMD) Training

In response to the terrorist attacks of September 2001, POST began a concentrated effort to determine law enforcement training needs and how the Commission could best serve California agencies. In addition to surveying existing training courses, federal, state, andlocal experts were contacted in an effort to identify the systems, techniques, and practices that would provide peace officers with the skills and knowledge necessary to effectively respond to or to prevent potential terrorist acts.

In March 2004, POST was invited to join a training partnership with the California Military Department (CMD) which had been designated as the executive agent for the Governor’s Office of Homeland Security (OHS). POST, along with the State Fire Marshal (SFM), the Emergency Medical Services Authority (EMSA), the California Specialized Training Institute (CSTI), and the California Joint Firefighter Apprenticeship Council agreed to participate in the partnership to address the training needs of first responders in California. The CMD provided POST with $250,000 of federal funds to support our participation in the partnership. The initial $250,000 was from the State's portion of FY 2004 federal homeland security funds. The training partnership has continued over the past year and has been successful in providing input and suggestions for statewide training initiatives. The CMD has notified POST that they will provide another $250,000 to continue POST's participation in the training partnership. The $250,000 will come from the State's share of FY 2004 federal homeland security funds.
After presentation by Assistant Executive Director Mike DiMiceli (Executive Office), the following occurred:

MOTION - Perea, Second - Fox, carried by ROLL CALL VOTE to authorize the Executive Director to: 1) sign the Interagency Agreement to accept $250,000 in federal funds from the California Military Department, and 2) enter into contracts or interagency agreements in an amount not to exceed $250,000 for training of law enforcement personnel in first responder training.

G. Contract to Present Law Enforcement Response to Terrorism (LERT) Instructor Courses
SB 1350 (McPherson) enacted Penal Code 13519.12 that requires POST to develop a terrorism awareness course and a companion instructor course for all sworn personnel below the rank of lieutenant who are assigned to a field assignment. Both of the courses were completed in February 2004. Since that time, the instructor course has been presented nine times statewide, and a cadre of approximately 300 instructors have completed the 32-hour instructor course. These instructors have returned to their respective agencies or regional training facilities and are certified to deliver the eight-hour Law Enforcement Response to Terrorism (LERT) course.

Staff has completed all of the curriculum revisions for both courses and delivered both courses to the Office for Domestic Preparedness (ODP) for review and approval. The instructor course is ready to be certified to a presenter using a training contract to cover the costs for each presentation. Each 32-hour presentation costs approximately $27,566. The cost for four presentations would be approximately $110,264.

The costs include instruction and coordination services, supplies, equipment, travel for coordinators and instructors, room rentals, and indirect costs provided for the presenter.

The four proposed presentations of the LERT Instructor Course will train an additional 128 instructors statewide and will allow inclusion of the LERT curriculum in the Regular and Modular Basic Courses.

A written application has been made to the California Military Department (CMD) for federal funds from the Office of Homeland Security to pay for the four presentations using FY 2005 funds. POST staff is negotiating with members of the CMD to fund the ongoing training of instructors to deliver awareness training statewide.

After presentation by Assistant Executive Director Mike DiMiceli (Executive Office), the following occurred:

MOTION - Fox, Second - Linden, carried unanimously by ROLL CALL VOTE to authorize the Executive Director to enter into contract(s) with a POST-certified training entity to present four Law Enforcement Response to Terrorism (LERT) Instructor courses in an amount not to exceed $110,264 when federal funds have been approved for this purpose.

H. Contract to Present Pilot Presentations of the National Incident Management System (NIMS) Instructor Courses

Homeland Security Presidential Directive-5 (HSPD-5) directed the Department of Homeland Security (DHS) to develop a National Incident Management System (NIMS). A preliminary report on the NIMS and background on federal requirements were made to the Long Range Planning Committee on March 8, 2005, and again on June 7, 2005.

Governor Schwarzenegger issued an Executive Order in February 2005 directing the Office of Emergency Services (OES), in cooperation with the Standardized Emergency Management System (SEMS) Advisory Board, to develop a program to integrate the NIMS into the State emergency management system. OES was required to report on the status of the NIMS implementation and integration to the Governor's Emergency Council on

June 1, 2005.

The SEMS Advisory Board and the SEMS Technical Group are charged with developing a NIMS/SEMS Integration and Implementation Plan. Bureau Chief Ken Whitman has been assigned as the POST representative to the Technical Group and will also be a member of the Training and Exercise Committee and the Certification and Qualifications Committee. These committees will make recommendations to the Technical Group and the SEMS Advisory Board by September 30, 2005.

POST staff and law enforcement personnel have completed the development of both an eight-hour NIMS/SEMS/ICS basic course and a companion 24-hour instructor training course. POST has submitted a request to the federal Department of Homeland Security to approve these courses so that agencies may begin training using federal funds.

After presentation by Assistant Executive Director Mike DiMiceli (Executive Office), the following occurred:

MOTION - Lowenberg, Second - Batts, carried unanimously by ROLL CALL VOTE to authorize the Executive Director to: 1) continue to work with OES and the SEMS Technical Group on statewide implementation plans, 2) provide informational reports on the progress of the statewide implementation plan, and 3) enter into a contract(s) to fund two instructor course pilot presentations in an amount not to exceed $37,000 using federal funds already received by the Commission.

I.
Contract for Presentations of the Terrorism Liaison Officer (TLO) Course

POST staff has been working on the development of the Terrorism Liaison Officer (TLO) Course. This is a 40-hour course that was designed in conjunction with the California Specialized Training Institute (CSTI) to provide training.

At the request of the Office for Domestic Preparedness (ODP), and the Governor's Office of Homeland Security, this course was expanded from its original 24-hour format to its current 40-hour format to include a number of additional subject areas. ODP wants to use the course as a national model. POST staff has received numerous inquiries about the course from federal, state, and local agencies nationwide.

Three pilot presentations of the course were completed using both the 24-hour and the 40-hour format. The course has trained approximately 400 trainees statewide. Based on the feedback from the pilot presentations, modifications have been made to several of the modules. The course is now ready to be certified.

The California Military Department (CMD) has already awarded POST $150,000 to design this curriculum and present the course. It is anticipated that each presentation will cost approximately $28,000. Four presentations would cost approximately $112,000. This would provide training for an additional 140 trainees.

After presentation by Assistant Executive Director Mike DiMiceli (Executive Office), the following occurred:

MOTION - Roosevelt, Second - Perea, carried unanimously by ROLL CALL VOTE to authorize the Executive Director to enter into a contract with the California Specialized Training Institute to present four Terrorism Liaison Officer (TLO) courses in an amount not to exceed $112,000 using federal homeland security funds from the existing agreement.

J.
Contract for Pilot Presentations of the Public Safety Dispatcher Weapons of Mass Destruction (WMD) Awareness Instructor Course

POST staff and subject matter experts are developing a standardized eight-hour course of instruction for public safety dispatchers and a companion 24-hour instructor course. This course development effort has mirrored the eight-hour Law Enforcement Response to Terrorism (LERT) course that was developed for sworn personnel. The eight-hour awareness course is designed to provide the 6,900 dispatchers statewide with the same level of information and awareness training given to sworn personnel.

When curriculum development is completed in September 2005, it is proposed that two pilot presentations of the Public Safety Dispatcher Awareness Instructor course be presented. It is estimated that each presentation will cost approximately $24,000. The pilot presentations will validate both the eight-hour and 24-hour curricula and will train 64 public safety dispatchers to present the eight-hour awareness course.

POST staff has submitted a written request to the California Military Department (CMD) for federal funds from FY 2004 to pay for the development and pilot-testing of these two courses. Staff is currently awaiting word from the CMD for approval of our request.

After agenda item presentation by Assistant Executive Director Mike DiMiceli (Executive Office), the following occurred:

MOTION - Lum, Second - Fox, carried unanimously by ROLL CALL VOTE to authorize the Executive Director to enter into a contract with a governmental entity or POST-certified presenter for two pilot presentations of the Public Safety Dispatcher Awareness Instructor Course in an amount not to exceed $48,000 when federal funds have been approved for this purpose.

STANDARDS AND EVALUATION SERVICES BUREAU

K.
Contract Request for POST Management Fellow on Academy Read/Write Requirements

In recent years, there has been an increasing concern about the writing capabilities of law enforcement candidates. POST Strategic Plan Objectives A.14 and A.15 both relate to peace officer reading and writing ability. Objective A.14 calls for a feasibility study to raise the entry-level reading and writing requirement, and Objective A.15 is concerned with requiring reading and writing testing for entry into the basic academy.
It is proposed that a portion of the research required for both of these strategic plan objectives be performed by a Management Fellow. The Management Fellow will conduct research from the academy and agency perspective. At the conclusion of the research, two reports will be presented to the Commission -- one that will have examined the feasibility of raising the current reading and writing requirement for entry-level peace officers (i.e., establishing a raised standard cut score for the POST Entry-Level Law Enforcement Test Battery), and a second that will have examined the feasibility of implementing a reading and writing requirement for entrance into the basic academy.
After agenda item presentation by Standards and Evaluations Services Bureau Chief Paula Burnette, the following occurred:

MOTION - Batts, Second - Johnson, carried by ROLL CALL VOTE to authorize the Executive Director to enter into a contract with a governmental entity for the services of a POST Management Fellow for the Read/Write Requirements Study in an amount not to exceed $150,000 for a one-year period.

L.
Contract Request for the Testing Management and Assessment System (TMAS) Maintenance and Site Licenses

In September 2003, POST entered into a contract with Crown Pointe Technologies for software licenses and maintenance for its Internet-based testing software for POST’s basic academy Testing Management and Assessment System (TMAS) program. Software licenses were obtained for 40 regular basic academies. The State's 60 Modular Presenters of the Regular Basic Course were not included because the Modular program was subject to a completely different set of testing requirements at that time. The modular format of the Basic Course addresses the incremental training needs of reserve peace officers.
Since 2003, POST's regulations have changed to require that all basic courses meet the same training and testing standards as the Regular Basic Course. As a result, the Modular presenters are now required to administer the same exams as the Regular Basic Course presenters and, thus, must be included in the new TMAS system. Discussions with Crown Pointe Technologies have resulted in cost quotations at a reduced rate for the 60 new licenses as well as reduced maintenance costs for all 100 site licenses.
After agenda item presentation by Standards and Evaluation Services Bureau Chief Paula Burnette, the following occurred:

MOTION - Fox, Second - Linden carried unanimously by ROLL CALL VOTE to authorize the Executive Director to purchase 60 new licensing agreements and maintenance

for all 100 licenses (40 original and 60 new) from Crown Pointe Technologies in an amount not to exceed $294,000.

M. Contract Request for the Testing Management and Assessment System (TMAS) Dedicated Server

At its July 2000 meeting, the Commission approved a Budget Change Proposal (BCP) to obtain funding for a project to replace the aging POST academy testing system (POSTRAC) with a new Internet-based Testing Management and Assessment System (TMAS). Per Department of Finance requirements, the BCP specified that the Web-based testing system must be hosted at the Teale Data Center.
POST subsequently contracted with Teale to host the software obtained from Crown Pointe Technologies. In order to conserve costs, the agreement specified that POST's application would reside on a "virtual machine," meaning that POST would share a server with one or more other users.
After approximately one year's experience on the shared server, with only about half of the 40 Regular Basic Academies who are authorized to access TMAS, POST has been dissatisfied with the processing speed provided by the "virtual machine" and has received complaints from academy users that the system frequently slows to an unacceptable level. Teale Data Center technical staff has performed a comparative analysis of the application on a dedicated server vs. the "virtual machine" and recommends movement to a dedicated server.
After agenda item presentation by Standards and Evaluation Services Bureau Chief Paula Burnette, the following occurred:
MOTION - Johnson, Second - Ross, carried unanimously by ROLL CALL VOTE to authorize the Executive Director to augment the interagency agreement with the Teale Data Center in an amount not to exceed $38,000 for initial setup and ongoing maintenance and support of a dedicated server for the POST Testing Management and Assessment System.

Commissioner Ron Lowenberg, as a customer of TMAS and Golden West College as a beta site, complimented staff on completion of the long-term project. Commissioner Lowenberg said staff has kept its focus while working through problems. Commissioner Lowenberg stated that Ken Krueger and staff have been training members of academies in the region and have done a great job; the feedback has been very positive.

Bureau Chief Paula Burnette and those present recognized Ken Krueger for his successful accomplishment in this endeavor. Bureau Chief Burnette mentioned that staff had worked diligently putting in many hours of overtime without complaint for many years.

TRAINING PROGRAM SERVICES BUREAU

N.
Contract Request for POST Detective Symposium

The first Detective Symposium was held May 10-12, 2005, in San Jose. It proved to be extraordinarily successful. Ninety-eight percent of the 274 attendees evaluated the program as one they would highly recommend to others. The symposium was presented under the auspices of the Robert Presley Institute of Criminal Investigation (ICI), with San Jose State University staging the event.

In light of the high degree of favorable reviews of this symposium, and the fact that 75 prospective attendees remained wait-listed when the event was held, it is in the best interests of the investigative community to repeat the symposium (with the same content) within FY 2005-2006. In addition to enhancing investigators' skills, the symposium enables detectives to attain 24 hours of Continuous Professional Training credit (as well as an ICI "universal elective" credit). The symposium also satisfies Objective B.16 of the POST Strategic Plan: "Make available periodic training symposiums on emerging issues."

Before Mr. Bray’s presentation, Commissioner Campbell thanked Mr. Bray for his assistance in the development of a victims’ video which will have national impact.

After agenda item presentation by Training Program Services Bureau Chief Ray Bray, the following occurred:
MOTION - Bui, Second - Linden, carried unanimously by ROLL CALL VOTE to authorize the Executive Director to contract with the San Jose State University to stage the three-day Detective Symposium in the form it was conducted initially in an amount not to exceed $170,000.

Mr. Bray commended Senior Consultant Mike Hooper of POST staff who did an outstanding job on the first symposium.

Commissioner Perea mentioned that he would like to have training such as the Symposium brought to the Central Valley.

COMMITTEE REPORTS

O. Long Range Planning Committee

Commissioner Fox reported on issues discussed at the Long Range Planning Committee meeting held on Tuesday, June 7, 2005, at POST, 1601 Alhambra Boulevard.

P. Finance Committee

Commissioner Jim Fox, Chairman of the POST Finance Committee, reported on the results of the Committee meeting held on Wednesday, July 20, 2005, in San Diego.
Commissioner Batts requested that the finance information be made available to Commissioners prior to the meeting date.

Bureau Chief Tom Liddicoat of the Administrative Services Bureau said staff will review alternatives for making the information available prior to the meetings.
Commissioner Fox referred Commissioners to a request for ten Budget Change Proposals (BCP) under Tab “P,” Attachment #3 FY 2006-07 Preliminary BCP Summary for a total of $999,000.00 recommending on behalf of the Finance Committee that the Executive Director be authorized to submit completed BCPs to the Department of Finance in accordance with its guidelines. The purpose of the submittal is to try to reinstate some of the positions that had been lost due to the Budget Crisis.
MOTION - Fox, Second - Batts, carried unanimously to authorize the Executive Director to submit completed BCPs to the Department of Finance as proposed.

Q
Advisory Committee

Chief Sam Spiegel thanked Kevan Otto for filling in as Chair at the POST Advisory

Committee Meeting the prior day. Chief Spiegel reported that Mr. Otto reported to him that the Advisory Committee made a motion to be consistent with the Commission in adjourning all April meetings in memory of all the fallen officers in time for the memorial.
Chief Spiegel reported that there was a great deal of discussion and a motion to recommend approval of Agenda Item K - Contract Request for POST Management Fellow on Academy Read/Write Requirements - to the Commission.
Chief Spiegel commented on the deaths of two Sacramento deputies from the Sacramento County Sheriff’s Department - Joe Kievernagel and Kevin Blount - who were on a mission in Folsom when the engine of their EC120 Eurocopter had a catastrophic failure and crashed just outside the city limits. Many on-duty personnel from the Folsom Police Department and the Sacramento County Sheriff’s Department were among the first responders. Chief Spiegel stated that Deputy Henrikson who was also in the accident and who was in critical but stable condition; Chief Spiegel asked that Deputy Henrikson be kept in everyone’s prayers.
R. Legislative Review Committee

Alan Deal, POST Legislative Liaison, reported that the committee met on July 21, 2005, at the Bahia Hotel in San Diego. Present were Acting Chairman Doyle, Commissioners Batts, Johnson, Linden, Lowenberg, and Ross. Commissioner Blanas was absent. Commission Chair Campbell and Commissioner Fox were present. POST staff included Ken O'Brien, Mike DiMiceli, Hal Snow, Dick Reed, Frank Decker, and Jack Garner.

Report on Legislation With Commission Positions
Mr. Deal provided information on the status of nine bills on which the Commission had previously taken positions.
There was a general discussion and review of SB 719 (Romero) Police Pursuits regarding its impact on state and local law enforcement and the potential fiscal impact on POST. Staff reported that it would be necessary to initially develop at least two courses to address the changes in the law created by the bill. One course would be oriented to in-service employees (all ranks). The other would be changes in the curriculum in the Regular Basic Course related to vehicle pursuits.
The initial fiscal impact would be approximately $115,000 (i.e., $100,000 for in-service training [video based] and $15,000 for the revised curriculum in the Regular Basic Course). Staff reported that the bill would require POST to assist agencies in meeting both the initial and annual vehicle pursuit training requirements in the bill; however, it is undetermined what the annual update training cost to POST would be. Staff reported that there was no new funding for POST to provide for the cost of the new training requirements.
There was also discussion about the implementation timing of the bill related to agency liability. The bill is silent on this issue. It is possible that liability could occur before agencies can meet the requirements to review, to revise, and to implement policies, and to provide training for officers.
Staff advised that the Commission had previously taken a Neutral position on SB 1015 (Romero) -- an earlier version of SB 719. Staff suggested that the Committee recommend a Neutral position to the Commission.
The Committee unanimously agreed to recommend a Neutral position to the Commission.

MOTION - Linden, Second - Doyle, carried unanimously for the Commission to take a Neutral position on SB 719.

Report on Bills of Interest to Law Enforcement
Commissioners Batts and Linden expressed concerns regarding AB 373 (Bermudez) Law Enforcement Officer Safety. Each was concerned about the potential cost to cities and counties if the Legislature made a policy decision to require agencies to deploy only two-officer patrol units. They suggested POST participate in the study the bill would require of the Department of Justice.
 General Discussion

After completing the agenda, there was general discussion regarding H.R. 218 which authorized active and retired officers to carry firearms in other states if they meet specified criteria. Staff advised that AB 814 (Cogdill) Firearms: Peace Officers: Concealed Weapons was introduced by the author as an unbacked bill. This means that the author passed the bill through Legislative Council to get it drafted into a bill; however, since no sponsor of the bill had been found, he was not willing to move the bill. To date no one has come forward to sponsor the bill.
Commissioner Batts asked if Mr. Deal would be able to provide alerts to chiefs and sheriffs for pending legislation that would impact law enforcement.
Commissioner Campbell requested that staff look into the possibility of providing legislative alerts to chiefs and sheriffs.

S.
Correspondence

No comments were made regarding the following correspondence:
Letters/memo to POST From:
· Todd N. Wurschmidt, Ph.D., Executive Director of the Ohio Association of Chiefs of Police, Inc., thanking Michael DiMiceli and his colleagues for the generosity and hospitality offered when they visited POST.
· John Healey, President/CEO of California Emergency Foodlink expressing appreciation to POST staff for the overwhelming support of the 2004 State Workers’ Holiday Food Drive.
· John Korach, Chief Division of Accounting, State Controller’s Office, announcing Award for Achieving Excellence in Financial Reporting for submitting accurate and timely year-end financial reports for the fund(s) listed on the certificate for the year ending June 30, 2004.
· Bernard J. Wilson, Chief of Police, Los Angeles World Airports Police, thanking Executive Director O’Brien for his condolences in the on-duty death of Officer Tommy Edward Scott.
· Patrick Rick asking to speak publicly in support of the POST decision regarding Orange County Reserves and Sheriff Mike Carona.

Letters From Executive Director Ken O’Brien to:

· Chief Bernard Wilson of the Los Angeles World Airports Police Department, offering condolences for the on-duty death of Officer Tommy Scott.
· Chief Aaron Baker of the Pittsburg Police Department, offering condolences for the on-duty death of Officer Larry Lasater.

· Sheriff Gary Penrod of the San Bernardino County Sheriff’s Department, offering condolences for the on-duty death of Deputy Greg Gariepy.

· Sheriff Lee Baca of the Los Angeles County Sheriff’s Department, offering condolences for the on-duty death of Deputy Jerry Ortiz.

· Status Report Orange County Sheriff’s Level III Reserves

OLD/NEW BUSINESS
· Approval of the reappointment of Frank Abbott, Chancellor’s Office of Community Colleges, to the POST Advisory Committee.
· Approval of the appointment of Sheriff Ed Bonner, Placer County Sheriff’s Department, to the POST Advisory Committee, representing CSSA and replacing Sheriff Mike Prizmich.
MOTION - Lunney, Second - Doyle, carried unanimously to approve the reappointment of Frank Abbott and the appointment of Sheriff Ed Bonner to the Advisory Committee.

POST Management Fellow Ollie Sansen invited those interested to view the mobile Force Option Simulator demonstration.

Commissioner Campbell thanked all Commissioners for supporting her in the position of Chairman. Commissioner Lowenberg thanked Collene for her efforts as Chairman and said that she had done an admirable job.

FUTURE COMMISSION DATES
October 27, 2005 - Flamingo Hotel - Santa Rosa

January 19, 2006 - Hilton Hotel - Burbank
April 27, 2006 - Doubletree Hotel - San Jose

July 20, 2006 - Town & Country Hotel - San Diego

ADJOURNMENT - 11:35 a.m.
Respectfully submitted,

Karen Hightower

Administrative Assistant
