

STATE OF CALIFORNIA
COMMISSION ON
PEACE OFFICER STANDARDS AND TRAINING

ADVISORY COMMITTEE MEETING

TIME: 1:00 p.m.

DATE: Wednesday, October 22, 2014

PLACE: Commission on Peace Officer Standards
and Training
Pacific Palms Resort
One Industry Hills Parkway
City of Industry, California

REPORTER'S TRANSCRIPT OF PROCEEDINGS

Reported by:

Daniel P. Feldhaus
California Certified Shorthand Reporter #6949
Registered Diplomate Reporter, Certified Realtime Reporter

Daniel P. Feldhaus, C.S.R., Inc.
Certified Shorthand Reporters
8414 Yermo Way, Sacramento, California 95828
Telephone 916.682.9482 Fax 916.688.0723
FeldhausDepo@aol.com

A P P E A R A N C E S

POST ADVISORY COMMITTEE MEMBERS PRESENT

JAMES BOCK
Committee Chair
California Specialized Law Enforcement

GEORGE BEITEY
Committee Vice-Chair
State Chancellor's Community College Office

ELMO BANNING
Public Member

ALEX BERNARD
Public Member

MARIO A. CASAS
California Coalition of Law Enforcement Associations

JOE FLANNAGAN
Peace Officers' Research Association of California

RICHARD J. LINDSTROM
California Academy Directors' Association

RANDALL WALTZ
California Association of Police Training Officers

POST COMMISSIONERS PRESENT

LAI LAI BUI
Sergeant
Sacramento Police Department

SANDRA HUTCHENS
Sheriff-Coroner
Orange County

A P P E A R A N C E S

POST COMMISSIONERS PRESENT

continued

PETER KURYLOWICZ, JR.
Deputy Sheriff
Riverside County Sheriff's Department

LAREN LEICHLITER
Sheriff
San Bernardino County Sheriff's Department

SYLVIA MOIR
Chief
El Cerrito Police Department

JETHROE MOORE II
Public Member

POST STAFF PRESENT

per participation and sign-in sheet

ROBERT STRESAK
Executive Director
Executive Office

JANICE BULLARD
Assistant Executive Director
(Standards and Development Division)
Executive Office

ALAN DEAL
Assistant Executive Director
(Field Services Division)
Executive Office

STEPHANIE SCOFIELD
Assistant Executive Director
(Administrative Services Division)
Executive Office

A P P E A R A N C E S

POST STAFF PRESENT

per participation and sign-in sheet

ALEXIS BLAYLOCK
Senior Consultant
Basic Training Bureau

MARIE BOUVIA
Executive Assistant
Executive Office

DAVID CHENG
Bureau Secretary
Basic Training Bureau

RON CROOK
Training Video Coordinator
Learning Technology Resources Bureau

FRANK DECKER
Bureau Chief
Training Delivery and Compliance Bureau

DARLA ENGLER
Bureau Chief
Administrative Services Bureau

CHARLES EVANS
Senior Consultant
Training Program Services

JOE GUTIERREZ
Senior Consultant
Management Counseling, Leadership Development

ROBERT LAPANJA
Programmer Analyst
Computer Services Bureau

SCOTT LOGGINS
Bureau Chief
Basic Training Bureau

A P P E A R A N C E S

POST STAFF PRESENT

per participation and sign-in sheet

JAN MYYRA
Systems Analyst Supervisor
Learning Technology Resources Bureau

COLIN O'KEEFE
Bureau Chief
Computer Services Bureau

CONNIE PAOLI
Administrative Assistant to the Director
Executive Office

LINDA SABELLA
Systems Software Specialist Supervisor
Computer Services Bureau

SHELLEY SPILBERG
Standards and Evaluation Manager
Standards, Evaluation and Research Bureau

DONNA WOOTTON
Personnel Supervisor
Administrative Services

ROBERT ZIGLAR
Bureau Chief
Training Program Services

ALSO PRESENT

*per participation and sign-in sheet
continued*

BRENT NEWMAN
California Highway Patrol

POST Advisory Committee Meeting, October 22, 2014

I N D E X

<u>Proceedings</u>	<u>Page</u>
A. Call to Order and Welcome	9
B. Flag Salute and Pledge of Allegiance.	9
C. Moment of Silence	9
Officer Jordan Corder Covina Police Department	
D. Introductions	9
Advisory Committee, POST Commissioners, and Members of Audience	
E. Roll Call	11
F. Announcements and Correspondence	12
G. Approval of Minutes of February 19, 2014, Meeting	13
H. Review of Commission Meeting Agenda	14
I. Presentations:	
Update on POST Peace Officer Psychological Screening Manual	62
Update on POST Technology Projects and Services	75

I N D E X

<u>Proceedings</u>	<u>Page</u>
J. Advisory Committee Member Reports	
- California Association of Police Training Officers (CAPTO), Waltz	116
- California Academy Directors' Association (CADA), Lindstrom	116
- Peace Officers' Research Association of California (PORAC), Flannagan	116
- State Chancellor's Community College Office, Beitey	118
- California Coalition of Law Enforcement Associations (CCLEA), Casas	120
- Public member, Bernard	121
- Public member, Banning	121
- California Specialized Law Enforcement, (CSLE), Bock	121
K. Commissioner Comments	121
L. Old and New Business	121
Election of Advisory Committee Chair and Vice-Chair	121
Discussion of replacement of the PORAC representative	123
Opening of the Nominations for the 2014 POST Excellence in Training Awards	123

I N D E X

<u>Proceedings</u>	<u>Page</u>
L. Old and New Business <i>continued</i>	
Opening of the Nominations for the 2014 O. J. "Bud" Hawkins Exceptional Services Award	126
M. Next Meetings	126
N. Adjournment	127
Reporter's Certificate	128

POST Advisory Committee Meeting, October 22, 2014

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Wednesday, October 22, 2014, 1:03 p.m.

City of Industry, California

--oOo--

COMMITTEE CHAIR BOCK: All right, we'll call the meeting to order.

(The gavel was sounded)

COMMITTEE CHAIR BOCK: I want to go out with a bang. All right, if we could all stand for the flag salute.

(The Pledge of Allegiance was recited.)

COMMITTEE CHAIR BOCK: Now, if we could all remain standing, honoring the peace officers killed in the line of duty since our last meeting:

Officer Jordan Corder with the Covina Police Department.

(Observation of moment of silence.)

COMMITTEE CHAIR BOCK: Thank you.

Okay, we'll start with introductions for the Advisory Committee members.

I'm Jim Bock, and representing the Specialized Law Enforcement.

MS. BULLARD: Jan Bullard, POST staff.

EXECUTIVE DIRECTOR STRESAK: Good afternoon. Bob Stresak, Executive Director, Commission on POST.

MS. BOUVIA: Marie Bouvia, POST staff.

POST Advisory Committee Meeting, October 22, 2014

1 MS. PAOLI: Connie Paoli, POST staff.

2 MR. FELDHAUS: Dan Feldhaus, the hearing reporter.

3 MEMBER BANNING: Elmo Banning, a public member.

4 MEMBER BERNARD: Alex Bernard, public member.

5 MEMBER CASAS: Mario Casas, representing CCLEA.

6 COMMITTEE VICE-CHAIR BEITEY: George Beitey,

7 representing Community Colleges.

8 MEMBER FLANNAGAN: Joe Flannagan, PORAC.

9 MEMBER LINDSTROM: Richard Lindstrom, representing
10 California Academy Directors' Association.

11 MEMBER WALTZ: Randy Waltz, representing CAPTO.

12 COMMITTEE CHAIR BOCK: Thank you.

13 And can we have the introduction from the audience
14 members?

15 MR. DEAL: Alan Deal, POST staff.

16 MS. SCOFIELD: Stephanie Scofield, POST staff.

17 COMMISSION CHAIR HUTCHENS: Sandra Hutchens, POST
18 Commissioner.

19 MR. GUTIERREZ: Joe Gutierrez, POST consultant.

20 MR. LOGGINS: Scott Loggins, POST staff.

21 MR. DECKER: Frank Decker, POST staff.

22 MR. ZIGLAR: Bob Ziglar, POST staff.

23 MS. ENGLER: Darla Engler, POST staff.

24 MS. BLAYLOCK: Alexis Blaylock, POST staff.

25 MR. EVANS: Charles Evans, POST staff.

POST Advisory Committee Meeting, October 22, 2014

1 COMMISSIONER MOIR: Sylvia Moir, POST Commissioner.
2 MS. WOOTTON: Donna Wootton, POST staff.
3 MR. O'KEEFE: Colin O'Keefe, POST staff.
4 MR. LAPANJA: Bob Lapanja, POST staff.
5 MS. SPILBERG: Shelley Spilberg, POST staff.
6 COMMISSIONER BUI: Lai Lai Bui, Commissioner.
7 MR. NEWMAN: Brent Newman, California Highway
8 Patrol.
9 COMMISSIONER KURYLOWICZ: Pete Kurylowicz, POST
10 Commissioner.
11 MS. MYYRA: Jan Myyra, POST staff.
12 MS. SABELLA: Linda Sabella, POST staff.
13 COMMISSIONER MOORE: Jethroe Moore, POST
14 Commissioner.
15 COMMITTEE CHAIR BOCK: Thank you all for being here.
16 Can we have roll call?
17 MS. BOUVIA: Banning?
18 MEMBER BANNING: Here.
19 MS. BOUVIA: Beitey?
20 COMMITTEE VICE-CHAIR BEITEY: Here.
21 MS. BOUVIA: Bernard?
22 MEMBER BERNARD: Here.
23 MS. BOUVIA: Bidou?
24 *(No response)*
25 MS. BOUVIA: Bock?

POST Advisory Committee Meeting, October 22, 2014

1 COMMITTEE CHAIR BOCK: Here.

2 MS. BOUVIA: Bonner?

3 *(No response)*

4 MS. BOUVIA: Casas?

5 MEMBER CASAS: Here.

6 MS. BOUVIA: Flannagan?

7 MEMBER FLANNAGAN: Here.

8 MS. BOUVIA: King?

9 *(No response)*

10 MS. BOUVIA: Lindstrom?

11 MEMBER LINDSTROM: Here.

12 MS. BOUVIA: McFadden?

13 *(No response)*

14 MS. BOUVIA: Spagnoli?

15 *(No response)*

16 MS. BOUVIA: Waltz?

17 MEMBER WALTZ: Here.

18 MS. BOUVIA: Young?

19 *(No response)*

20 COMMITTEE CHAIR BOCK: Now, we have Announcements
21 and Correspondence.

22 MS. BULLARD: Good afternoon, gentlemen.

23 We have correspondence under Tab J. It includes a
24 letter that was sent from the Executive Director to
25 Chief Kimber Raney of Covina, expressing our deepest

POST Advisory Committee Meeting, October 22, 2014

1 sympathy for the tragic loss of his officer, Jordan
2 Corder.

3 POST also received a letter from Joe Flannagan,
4 representative of PORAC, announcing his resignation --
5 I almost said "retirement" -- from the Advisory
6 Committee.

7 And we received a letter from Mike Durant, president
8 of PORAC, requesting that Sergeant Marcelo Blanco from
9 Upland Police Department be appointed to replace Joe
10 Flannagan as their PORAC representative.

11 You'll have an opportunity to discuss that
12 nomination request under New Business.

13 COMMITTEE CHAIR BOCK: Okay, at this time I'm sure
14 you all have had a chance to read the minutes.

15 Could we have a motion to approve those?

16 MEMBER CASAS: So moved. Mario Casas.

17 MEMBER BERNARD: Second. Bernard.

18 COMMITTEE CHAIR BOCK: Any discussion on them?

19 *(No response)*

20 COMMITTEE CHAIR BOCK: Okay, all those in favor?

21 *(A chorus of "ayes" was heard.)*

22 COMMITTEE CHAIR BOCK: Opposed?

23 *(No response)*

24 COMMITTEE CHAIR BOCK: Abstain?

25 *(No response)*

POST Advisory Committee Meeting, October 22, 2014

1 COMMITTEE CHAIR BOCK: Great. Thank you.

2 All right, now, at this time we'll switch over to
3 the Review of the Commission Meeting Agenda.

4 MS. BULLARD: You have before you the Commission
5 agenda for tomorrow. I know you've had a chance to
6 review it and ask for reports. And staff has also
7 selected some of the items to report out, of particular
8 interest.

9 We will start with the Consent Calendar.

10 Item B.2, which is implementation of the current
11 Strategic Plan. There are 12 objectives. We have 11 in
12 progress. One is on hold. And we have no recommended
13 deletions at this time.

14 I'd like to introduce Bureau Chief Scott Loggins,
15 who is going to present on the next two items, which is
16 B.3, update on the amendment to Title 22 by EMSA, and
17 B.6, which is a report on the pilot program to reimburse
18 the modular basic academy.

19 MR. LOGGINS: Thank you, Jan.

20 Good afternoon, Chair, Members, Commissioners,
21 Sheriffs.

22 The first item we're going to discuss is Title 22
23 regarding EMSA. As you may well know, particularly in
24 the Basic Academy, there are 42 learning domains. The
25 vast majority of that curriculum is either driven by

1 subject-matter experts who are derivatives from the
2 field, or by legislative content that's mandated by the
3 Legislature.

4 The one anomaly in that is LD-34, which has to do
5 with first-aid and CPR requirements for public safety.
6 Those particular items are mandated by one of our sister
7 agencies, the Emergency Medical Standards Authority.
8 They're a collection of personnel, much similar to the
9 Commission itself, but they're particularly medical
10 professionals.

11 So, in essence, they mandate all of the curriculum
12 that all of our peace officers have to comply with; and
13 as a result, we derive that curriculum from their
14 standards.

15 In the past 10 or 15 years, the curriculum has
16 pretty much been the same. It's been what we would
17 characterize as generic first-aid/CPR standards that
18 your average run-of-the-mill officer would apply in the
19 streets.

20 In early of this year, we found out that they made
21 some significant changes that they felt were necessary
22 to be contemporaneous with the emerging needs of today's
23 first responders. And at first, we were a little bit
24 alarmed by the content of that curriculum. It
25 significantly changed the reflection of what the average

POST Advisory Committee Meeting, October 22, 2014

1 officer on the street would do. But as we delved into
2 it further, we found that these were very well-meaning
3 folks, and a lot of the curriculum standards were things
4 that we could necessarily -- or could, in fact, comply
5 with.

6 So we initially opposed many nuances within the
7 recommendations from that particular board; but after
8 initiating some ongoing dialogue with them and getting
9 them to buy into some of our concerns and be receptive,
10 we found that we've been able to enter into a further
11 session of dialogue, and gain some cooperative spirit
12 from them. So now we're on the same page of music, so
13 to speak.

14 So what this means is, the first-aid standards that
15 many of you, if you are former law enforcement, done in
16 the street have substantially changed, and that's to meet
17 the needs of the ongoing emerging trends that law
18 enforcement has realized.

19 We will be having some challenges as we try to
20 derive this curriculum and fit it within the parameters
21 of the 21-hour time constraint. But in working with our
22 EMSA counterparts, we're absolutely confident that we can
23 do so.

24 The specific changes that come to light are things
25 that have been driven out of the experience our troops

POST Advisory Committee Meeting, October 22, 2014

1 have had in the Middle East. Particularly, tomorrow's
2 officers will very likely be applying hemostatic
3 dressings to save gunshot wounds. They will be assisting
4 in the administration of what we call "naloxone," or, if
5 you've not heard what the -- the actual term, it is
6 called "Narcan," and that's to save lives of people who
7 have had overdoses on heroin and some of those
8 derivatives.

9 And they'll also be held to a higher standard.
10 They'll be assisting in the administration of
11 epinephrine, which has to do with those folks who have
12 been suffering from anaphylactic shock as a result of
13 either shellfish or peanut types of allergies.

14 At first blush, it seems like it's a significant
15 transition into the role of a law-enforcement officer.
16 And that's something that we are very cognizant of.
17 But nevertheless, it is something that is a necessary
18 trend and a necessary need on the streets.

19 There have been factual cases, particularly I can
20 think of some in San Diego, where they've saved lives by
21 administering these medications.

22 So as we go through this endeavor, we have initiated
23 the curriculum review. The EMSA Commission formally
24 approved the new curriculum requirements at their last
25 commission a couple months ago. It still has to go

POST Advisory Committee Meeting, October 22, 2014

1 through the process, through the Office of Administrative
2 Law. And after the development of the document you just
3 saw -- we just met with EMSA yesterday -- the projected
4 time-line that we anticipated would have started July --
5 or excuse me, January 1 of 2015, probably is, in essence,
6 going to be pushed back until the middle of 2015. So
7 at least it will buy us some time to make the necessary
8 changes.

9 So what that means for us is, we're going to need
10 to change the curriculum slightly in the basic course.
11 We're going to need to change some of the curriculum for
12 the ongoing continuous professional training requirements
13 for the officers.

14 The hourly requirements will not change, but there
15 will be a little higher level of expectation by the
16 committee.

17 We'll also have to change some of the requirements
18 for our instructors.

19 But with this time, a two-year window, we're
20 confident that we can fit it within that time window.
21 Again, there will be some challenges. There will be a
22 few hiccups in the road; but I'm pretty confident, as
23 is our Executive Director and our staff, that we can make
24 it happen.

25 Yes, sir?

POST Advisory Committee Meeting, October 22, 2014

1 MEMBER FLANNAGAN: Question. Joe Flannagan.

2 When this first came up, I posed the question --
3 and I'm still unclear of the answer -- it has to do with
4 our officers and future officers that are still in the
5 military in some fashion. Specifically, I'm talking
6 about the Army and the California National Guard, which
7 I belong to.

8 We all have to go through what's called "Combat
9 Life-Saving," which is first-aid on steroids. And we get
10 the tourniquets, we get the whole -- I mean, it's a very
11 intensive course.

12 Is there a way -- or has it been looked at, that it
13 can be money-saving to POST if a soldier or a reservist
14 is certified by the military, because they have to do
15 this every year, if they have that certification and can
16 produce it, they can produce it to their agency, and then
17 they don't have to spend time going through this again?

18 It could be a cost savings to agencies. It could be
19 a cost savings to POST.

20 MR. LOGGINS: The short answer is the attorney
21 answer, "It depends."

22 That actually is a fabulous idea.

23 One of the agreements we got from EMSA is that this
24 is competency-derived. In other words, if the officer
25 can demonstrate the competency, in essence, they've met

POST Advisory Committee Meeting, October 22, 2014

1 the course requirements. That is something we can look
2 into.

3 We would also have to make sure that our EMSA
4 counterparts are on board with it.

5 With regard to your first portion of the comments,
6 you're right on the money. This was a direct result of
7 the experience veterans had in the Middle East, which is
8 why you're seeing the introduction of hemostatic
9 dressings, wound-packing, administration of epinephrine,
10 things of that effect, that are of a higher level of
11 skill or scope of practice, was the old term, for your
12 average officer.

13 But that is certainly an endeavor we can look into.
14 And we've got a great dialogue with EMSA, and we'll move
15 forward with that.

16 EXECUTIVE DIRECTOR STRESAK: Joe, that's a great
17 suggestion.

18 Because we're early in the stages of this, all ideas
19 are on the table. Some of the complications, in addition
20 to what Scott's excellent report alluded to was, we have
21 to work with the local emergency medical service
22 authorities. So we have EMDAC and EMSA and LEMSA and
23 600 agencies. But that's a great idea that we'll
24 evaluate.

25 MEMBER CASAS: Mario Casas, CCLEA.

POST Advisory Committee Meeting, October 22, 2014

1 And just to make it clear -- I think it is when you
2 spoke about it. This is being designed so it doesn't
3 require any more time by each officer that takes this,
4 whether it's advanced officer or, a more direct to my
5 question, is advanced officer training. Currently,
6 whatever time it takes, the agency releases their
7 officers to take these online courses or in-class
8 courses. It's designed not to take up any more time than
9 that? Or is it going to?

10 MR. LOGGINS: Well, there's actually a two-part
11 answer to that, sir.

12 The first part is, no, it will not require a single
13 minute more. The reality is, we're trying to fit
14 60 hours of widgets into a 21-hour time frame. Ergo,
15 the challenge we have. But the reality is, law
16 enforcement and fire have always collectively been able
17 to come to the table and work together and solve any
18 problem.

19 I think our Executive Director made the comment,
20 this is no different than handling a call for service on
21 the streets. You can't pick the variables you have, but
22 you do have to bring it to resolution.

23 So that will definitely be one of the hurdles we're
24 going to need to overcome. We're putting 10 pounds of
25 widgets in a 5-pound bag. So there will be some things

POST Advisory Committee Meeting, October 22, 2014

1 that maybe have to be moved aside. The time frame will
2 certainly be an issue.

3 The California Nurses Association was adamantly
4 opposed to this. And their specific concern was that it
5 is a very short amount of time to offer this particular
6 training.

7 But, nevertheless, our counterparts at EMSA, who are
8 all medical professionals, strongly believe this is the
9 right direction to go. And they think that given the
10 right type of curriculum, the quality of instructors that
11 we have, we can make it happen.

12 MEMBER CASAS: Are you familiar with the UASI grant?

13 MR. LOGGINS: No, I'm not.

14 MEMBER CASAS: It provides funding for different
15 types of training. And this is one in Orange County that
16 they've been going -- it's actually funding a medical-aid
17 course and advanced med course of which you're speaking
18 of.

19 I'm just wondering if the officers have gone to that
20 and attended -- I think it's two to three days of that,
21 will that suffice whatever POST comes out with?

22 MR. LOGGINS: It's a possibility.

23 We are literally, as Mr. Stresak said, we are
24 before even the infancy in this program. So there is a
25 mechanism where we can do so. Within our regulations,

POST Advisory Committee Meeting, October 22, 2014

1 there is a process where you can show an equivalency.

2 The other thing I need to clarify it is, this is
3 just predominantly basic training and the in-service
4 training requirements.

5 An entirely different component is the tactical
6 medicine, which is the advanced officers training that
7 many of the SWAT officers are now attending. So it's
8 two related components but still different characters.

9 MEMBER CASAS: Okay, thank you.

10 MEMBER FLANNAGAN: And can --

11 MEMBER LINDSTROM: Can I pop in on this?

12 MEMBER FLANNAGAN: Go ahead.

13 MEMBER LINDSTROM: You know, at the academy level,
14 you're exactly right. We're going to be try to put
15 60 hours of training in 21 hours.

16 CADA has been involved in this, along with Bob
17 Stresak and Alan Deal appearing before the EMSA
18 Commission. And EMSA is a commission, just like POST is.
19 It's a state organization.

20 This was the original idea of this upgrade in
21 training, would have been just -- we all believed
22 it impossible to complete in the basic academy. And I
23 really appreciate POST going to bat for us and trying
24 to get this delayed implementation. And I think Alan
25 Deal was very articulate in his presentation at the

POST Advisory Committee Meeting, October 22, 2014

1 EMSA Commission, and able to get this reduced to where
2 we're at.

3 One of the things that we are where we are, is
4 because Cal Chiefs and Cal Sheriffs recommended that
5 we move forward with this idea.

6 It's going to be costly to the agencies, depending
7 on where they are geographically, to go forward with the
8 training that's being required. And I just wanted to
9 comment how I appreciated POST stepping up to the plate.
10 And I'm sure it was a team effort, but getting it reduced
11 to the point where it is right now. Because originally,
12 you just as well put out an EMT, because that's really
13 what the original thought was, is really would have been
14 the qualifications of an EMT.

15 So we are where we are because of the POST guidance
16 on this issue.

17 Thank you.

18 MR. LOGGINS: Thank you.

19 Mr. Beitey?

20 COMMITTEE VICE-CHAIR BEITEY: George Beitey.

21 Two questions, Scott.

22 The first one, confirming the time-line, is it
23 two years from when this actually goes into
24 implementation before the academies and the agencies have
25 to get this --

POST Advisory Committee Meeting, October 22, 2014

1 MR. LOGGINS: You're correct. It's two years from
2 whenever the formal implementation is.

3 At the time the document in front of you was
4 written, we believed it was going to be January 1 of
5 2015. We just literally had a meeting with our EMSA
6 counterparts. And because of the protocol they have to
7 go through, through the OAL process, it has since been
8 pushed back several months.

9 Probably, if I were to give you my best guesstimate,
10 it probably wouldn't even start until midyear 2015. So
11 at least that gives us a little bit more of a breather,
12 so we can go through our necessary process. And the
13 reality is, the longer we have to develop the curriculum,
14 the better the quality I believe.

15 COMMITTEE VICE-CHAIR BEITEY: And the second
16 question is, what has been the general agency response to
17 this?

18 MR. LOGGINS: It's been a bifurcated response.

19 Again, the Cal Chiefs, Cal Sheriffs, PORAC, and
20 CPOA all strongly supported this. Nevertheless, we did
21 have a series of meetings with our stakeholders; and
22 there were quite a few pockets of opposition to it.

23 And I want to make sure I don't mischaracterize it.
24 It wasn't opposition to saving lives; it was, as
25 Mr. Lindstrom said, it was just concern regarding where

POST Advisory Committee Meeting, October 22, 2014

1 the funding would come from, what the revenue sources
2 would be, the fiscal impact on the agencies. And a big
3 concern for the agency heads was, is this changing the
4 tenor of your law-enforcement officers. Because
5 historically, there has always been a strict bifurcation
6 regarding the specialties. Law enforcement went out and
7 addressed problems, addressed threats, it mitigated them;
8 and then it would call in the people with the higher
9 level of medical expertise to handle that.

10 The concern a lot of agency heads and labor had was,
11 are we blending the profession together, so there's not a
12 strict bifurcation?

13 I think that's been resolved. We've addressed a lot
14 of the concerns. But nevertheless, there will still be
15 some concerns when we implement the program as far as
16 funding sources, and to the extent which agencies want to
17 follow up on some of these processes.

18 *(Music playing)*

19 COMMITTEE VICE-CHAIR BEITEY: Good finish there,
20 Scott.

21 Thank you.

22 COMMITTEE CHAIR BOCK: Any other questions?

23 MEMBER BANNING: Elmo Banning, public member.

24 Two years ago, I know of a private consulting
25 company that actually put forth these same sort of

POST Advisory Committee Meeting, October 22, 2014

1 regulations with POST. And it was only one -- as I
2 understand it, there was only one POST staff-certified
3 class now for advanced tactical medicine, being taught by
4 a doctor out of Orange County.

5 MR. LOGGINS: I believe you're correct.

6 MEMBER BANNING: Yes. And he is doing all of the
7 hemostatic -- I mean, actually invasive products where
8 they're actually putting the plug in the wound, into the
9 gunshot.

10 All right, so it kind of dovetails with your
11 comments about what fire does. The fire department made
12 up a rule several years ago that they're going to stage,
13 any time it's dangerous for four firefighters or three
14 firefighters or whoever is on the apparatus, to approach
15 any criminal event involving an injury. That somehow
16 they saw the logic in sending one officer versus three
17 of them -- not to chastise them. But if there's -- if
18 someone is injured as a result of some assault, the first
19 engine in or the first medical personnel from fire
20 response is going to stage. They're not going to go in.

21 So an officer very well may find himself in a
22 position where life-saving, when seconds are ticking
23 away, to actually apply some of this.

24 At the time, I understood that the process, in order
25 to get POST-certified classes, was that it was going

POST Advisory Committee Meeting, October 22, 2014

1 through the Homeland Security thing because they were
2 going with the UASI, the Urban Area Security Initiatives,
3 trying to fund some of this stuff through the State Fire
4 Marshal's office. And I -- pardon my ignorance, are they
5 part of that EMSA group, the State Fire Marshal's Office?

6 EXECUTIVE DIRECTOR STRESAK: Scott, if you don't
7 mind.

8 MR. LOGGINS: Please.

9 EXECUTIVE DIRECTOR STRESAK: The EMSA regulations
10 addresses firefighters, police officers, and lifeguards.

11 MEMBER BANNING: Right.

12 EXECUTIVE DIRECTOR STRESAK: So the first point that
13 I wanted to emphasize is that, I think in a way you kind
14 of implied, why couldn't we just certify courses and go
15 out and deliver this?

16 Officers have no authority to administer this level
17 of first-aid as it exists right now.

18 We just recently cautioned our stakeholders not to
19 go out and initiate training programs to bring officers
20 up to -- raise them to a higher level of first-aid
21 performance when they have yet to have the authority to
22 do so. So point number one.

23 Point number two is that this dialogue between
24 firefighters and law enforcement has been going on for
25 quite a while, to an extent, firefighters entering hot

1 zones, firefighters being armed.

2 On the other hand, law enforcement will say this
3 compromises mission integrity, when we have an untold
4 number of firearms out there.

5 So there's a variety of issues that go along with
6 this. This is probably the first step.

7 The bottom line is that ultimately, at least I
8 believe, our mission in law enforcement is to stop the
9 threat. And while this avails the officers with
10 additional resources to save lives, at the same time,
11 we have to strike a balance between how do we properly
12 prepare them, at the same time, how do they address the
13 threat.

14 MEMBER BANNING: Well, and that was my concern,
15 because right now, philosophically, in everything that's
16 been taught -- all the first-responder stuff, all the
17 active-shooter stuff, it specifically directs officers
18 to step over dying people in order to go to the stimulus
19 and stop the threat, because you can't bring first-aid
20 people in to manage the wounded folks in a hot zone, like
21 you said.

22 And I was just -- so it's more than just the EMSA
23 stuff that's going to have to be revised. I mean, I know
24 they just were trying to conclude the critical incident
25 response curriculum, or at least some of that; and I

POST Advisory Committee Meeting, October 22, 2014

1 don't know if that's been ruled out completely yet.

2 EXECUTIVE DIRECTOR STRESAK: So I think the benefit
3 of this dialogue here is that this committee recognizes
4 the complexity of this issue. And you have our
5 assurances that we'll work through this step by step,
6 and provide the best possible, feasible, practical
7 solutions that we can, under the authority we're given.

8 MR. LOGGINS: The Executive Director's point is well
9 taken.

10 Anecdotally, we've heard -- and we're certain it's
11 true -- that a lot of agencies have taken the initiative
12 to provide their officers with these tools and skills to
13 save lives, which is all a tremendous noble endeavor.
14 Our concern is, they don't have the legal backing to do
15 so. So they're taking a modicum of risk.

16 You know, the reality is that they save lives;
17 that's wonderful. But there's always that risk aversion
18 that they're going to hit, that liability exposure
19 they're going to encounter. And I think we're just
20 trying to marry the two disciplines together with the
21 supporting regulation, to make sure the folks we're
22 sending out on the street have the necessary tools,
23 support, and regulation behind them, so they can do a job
24 well.

25 EXECUTIVE DIRECTOR STRESAK: I think ultimately,

POST Advisory Committee Meeting, October 22, 2014

1 some of these decisions will follow a local determination
2 in terms of local policy, driven by resources of an
3 agency, training saturation of the agency, and the extent
4 of the threat, or the extent of the incident.

5 MEMBER CASAS: Bob?

6 EXECUTIVE DIRECTOR STRESAK: Go ahead.

7 MEMBER CASAS: I was just going to add, based on
8 what you said, all the training that UASI has been doing
9 with this medical stuff over the years in Orange County,
10 is that -- I want to make sure that I'm clear that what
11 you're recommending is that we meld all this together at
12 some point to give it more support from a legal standing
13 or --

14 EXECUTIVE DIRECTOR STRESAK: Well, I'm not sure --

15 MEMBER CASAS: -- are they not doing the right
16 thing?

17 EXECUTIVE DIRECTOR STRESAK: I'm not sure "melding"
18 is the proper term.

19 Our role is to make sure that the EMSA regulatory
20 language is implemented as smoothly and as quickly as
21 possible.

22 When you're talking about UASI and Department of
23 Homeland Security and other issues, there are exceptions
24 that allow officers to administer these levels of
25 first-aid applications outside the authority -- the

1 existing authority.

2 So I can't give you a clear answer, but I can only
3 give you insight that this is kind of a complex issue and
4 it requires some coordination.

5 MEMBER BANNING: And just to follow up on what
6 Mr. Casas said, most of the UASIs I think are funding the
7 classes being presented by the doctor here out of -- I
8 know in Sacramento for sure.

9 EXECUTIVE DIRECTOR STRESAK: The tactical medicine
10 course.

11 MEMBER BANNING: The tactical medicine course. And
12 it's pretty extensive.

13 And maybe it -- I don't know -- maybe it hinges on
14 who you save; but I think this was all sparked, really --
15 I know you mentioned the San Diego issue -- but this all
16 goes straight back to Congressman Gabby Giffords of
17 Tucson, Arizona. Every one of those officers had the
18 same trauma kits strapped around the headrest of their
19 cars. And so when -- they saved 12 people's lives.
20 Everybody knew where the trauma kit was. Everybody was
21 trained in it. Everybody put the plugs in to stop the
22 bleeding.

23 And that's exactly -- if you read the debrief on
24 that, it's phenomenal, the Tucson police officers
25 responding to the Gabby Giffords shooting. Everybody

POST Advisory Committee Meeting, October 22, 2014

1 knew where the kit was. Everybody was trained in the
2 same thing.

3 It's an extensive brief. And I think it might help
4 us maybe look to some of them for the training. I know
5 there's some people there that helped maybe try to
6 overcome some of the stuff that we have. Maybe the state
7 regulations are different from region to region. I know
8 our EMS region is slowly changing over to invasive
9 projects, where EMTs are going to be able to start IVs
10 real soon. So it's -- it's a big challenge for us.

11 I don't know if the regulations -- I think maybe
12 even -- well, certainly at this level, we are going to
13 have to meld somehow, where all of this can kind of just
14 be on the same page. Because if you pick up a different
15 book every time, and someone's got to dig -- I think the
16 Good Samaritan law saves most all officers from doing
17 anything medically.

18 EXECUTIVE DIRECTOR STRESAK: One of our challenges,
19 I refer to the Local Emergency Medical Service
20 Authorities. There's 33 of them in the state.

21 MEMBER BANNING: Right.

22 EXECUTIVE DIRECTOR STRESAK: And one of our concerns
23 was that the course that we developed, the standards that
24 we administer, are uniform throughout the state for that
25 very reason. Because local authority still can deviate

1 from that.

2 One of the concerns is that we have a core course,
3 and then we have 33 variations out there. In a
4 multi-jurisdictional response, that might not work well,
5 where some agencies might be trained to a different level
6 than others. So these are all the -- it's all part of
7 the dialogue on the table.

8 MR. LOGGINS: It is a tremendous paradigm shift,
9 which is why it caught us by surprise at the beginning
10 of this calendar year, when the proposed regulations for
11 the basic training were substantially changed.

12 Sir?

13 MEMBER FLANNAGAN: Just kind of a follow-up question
14 to that is, are we reinventing the wheel? Because I know
15 the Highway Patrol has had paramedics in their cars for
16 several years -- I'm correct, right, Brent?

17 MR. NEWMAN: Not in the cars. The aircraft.

18 MEMBER FLANNAGAN: Aircraft.

19 In L.A. County, you have paramedic deputy sheriffs.
20 And so why -- I guess I don't see the need if we have to
21 reinvent the wheel. If they're already certified through
22 whoever, so why can't we just marry the training -- or
23 expand the training, or whatever it would be, to meet
24 that standard? Because they're already meeting
25 somebody's standard, you know, on a state level and on a

1 local level.

2 MR. LOGGINS: I actually can address that.

3 We're not necessarily reinventing the wheel. There
4 are different levels of care. There's the former EMR
5 standard, the EMT standard. Our EMSA counterparts made
6 this very clear, this is absolutely not an EMT-level of
7 care provider that we're providing to these students.

8 In order to meet that mandate, we'd have to probably
9 double or triple that 21-hour component with -- given our
10 fiscal constraints and the time parameters with an
11 academy, we simply cannot do.

12 But, yes, there's different levels. There's the
13 EMT, the EMT 1, the paramedic. And they all have a
14 requisite level of training. The doctors made it very
15 clear that this is nowhere near approaching; and they
16 still consider this first-aid/CPR training.

17 Any other questions?

18 MEMBER WALTZ: Randy Waltz from CAPTO.

19 Some of the questions I have gotten from some of our
20 provider agencies.

21 They want to know, if possible, should they hold off
22 on a course modification on their first-aid/CPR courses;
23 and, B, sending new trainers to train -- instructor
24 courses?

25 MR. LOGGINS: The first part of your question, no.

POST Advisory Committee Meeting, October 22, 2014

1 Don't sit and wait for this. The reality is, by the time
2 the ink dries on our regulations, we're looking at
3 two and a half years from now. So continue to move
4 forward with that.

5 With regard to instructors, we're probably going to
6 finalize the process for reassessing the instructor
7 qualifications this time next year. So stand by, to
8 stand by on that.

9 One of our goals is inevitably, we're going to have
10 to get the trainers of the trainers trained prior to
11 their ability to train the incoming students.

12 So, yes, instructors -- your existing instructors
13 will need a modicum of additional training to bring them
14 into compliance. Off the top of my head, I don't foresee
15 them going to a class for more than 8 to 16 hours.
16 There's no need for them to take the entirety of the
17 course again.

18 After the fact, after this two and a half year issue
19 is resolved and we've actually dried the ink on the
20 regulations, from that point forward, it's very likely
21 the instructor qualifications will be more robust and
22 may involve an extra day or two in that particular
23 course.

24 MEMBER WALTZ: Thank you.

25 MR. LOGGINS: Okay, any other questions regarding

POST Advisory Committee Meeting, October 22, 2014

1 Title 22?

2 (No response)

3 MR. LOGGINS: Thank you for your patience. It's
4 been a very complicated endeavor trying to translate
5 the regulation, working with the EMSA. Because, quite
6 honestly, these are all terms and curriculum that,
7 historically, we, as former cops, don't deal with on a
8 daily basis.

9 EXECUTIVE DIRECTOR STRESAK: Thank you, Scott. An
10 excellent report. Thank you so much.

11 MS. BULLARD: Item B.6, if you would also please
12 take that, the report on the pilot program to reimburse
13 modular basic academies.

14 MR. LOGGINS: This should go much easier.

15 MS. BULLARD: A lot faster.

16 MR. LOGGINS: As you all know, one of the core goals
17 of the Commission on POST is to support basic training
18 and all of the nuances of basic training.

19 Historically, we have always reimbursed, paid
20 affiliates in the basic training courses. Most of our
21 basic training students come from what we call "intensive
22 academies" in the standard format. Those are the
23 students that go through the entirety of the course, all
24 664 hours in one singular format.

25 About a decade ago, one of my counterparts, Frank

1 Decker, came up with a great idea of actually splitting
2 that particular academy into three components, into what
3 we now call the "modular program." And it's been a
4 fabulous program.

5 If I could draw a comparison, when you folks went
6 to college, if you flunked out of basket weaving, you
7 did not have to start from ground zero to work on your
8 bachelor's degree again.

9 The difficulty with standard format academy is,
10 if you did miss one component and were unsuccessful in
11 passing that test, there was no mechanism for you to
12 start mid-course again. You had to start from ground
13 zero. Therein lies the beauty of Mr. Decker's idea to
14 create the modular component.

15 So with this modular component, in order to meet
16 the basic academy criteria, you could start off with
17 module 3, module 2, and module 1. By completing all
18 three of those modules, you've now completed the
19 equivalency of the basic academy.

20 We're actually encouraging some of our presenters to
21 convert over to a modular format. And the reason being
22 is as follows: It gives people an opportunity, who are
23 particularly working professionals, an opportunity to go
24 to the academy. So it increases the diversity of our
25 applicant pool and gives us a modicum of more qualified

POST Advisory Committee Meeting, October 22, 2014

1 students, because we get people with experience as
2 adults, working professionals. They're not just kids
3 straight out of college.

4 The difficulty with the modular program is, we never
5 had a mechanism wherein we could reimburse academies.
6 So agency heads, chiefs of police, sheriffs were
7 reluctant to send anybody to a modular course because it
8 would be more financially advantageous to send them to a
9 standardized format.

10 We recently looked at the regulations after
11 prompting by one of our presenters who brought up a good
12 point. He said, if I'm offering a modular academy with
13 people going through 3, 2, and 1, why can't a chief of
14 police or sheriff, who I represent in my jurisdiction,
15 why can't he or she send a student to my course and get
16 reimbursed? And his point was well-taken.

17 So we did the research and determined whether or not
18 it was financially feasible, first, to look into doing
19 so, whether or not it would meet regulatory requirements.
20 And the answer was absolutely, yes, we can.

21 So we also looked back at the records to find out
22 if we were going to arbitrarily open any flood gates or
23 drain our resources; and found that certainly was not the
24 instance.

25 We did a cross section of our modular courses where

POST Advisory Committee Meeting, October 22, 2014

1 people completed all three components, and it was only a
2 small percentage of these folks who actually got hired
3 while they were still in the academy. So we don't think
4 we're going to be necessarily opening the flood gates.

5 So what we've done now is, we're trying a pilot
6 program where those academies who offer the full modular
7 program, we will allow the chief of police or the sheriff
8 to sponsor one of their students in that academy and get
9 the equivalency of the reimbursement they would get, had
10 they sent the person to a full academy in standard
11 format.

12 The advantages of doing that is twofold: First of
13 all, it gives the chief or sheriff the flexibility of
14 sending that student to a local academy, versus having
15 to ship them all the way out of state at a greater level
16 of expense. And it also helps build the community of
17 where those specific presenters are. Because quite
18 honestly, if you want to select candidates for your local
19 police department or sheriff's department, ideally, they
20 want to pick people from within that community. They're
21 familiar with the community, and want to grow their roots
22 there.

23 I thought you had a question, sir.

24 MEMBER CASAS: Yes. Scott, how many -- are there
25 42 academies in the state?

POST Advisory Committee Meeting, October 22, 2014

1 MR. LOGGINS: There is 40. There were 39. We've
2 got a fortieth that we just restarted.

3 MEMBER CASAS: And out of that 40, how many are
4 actually doing modular training?

5 MR. SCOTT: There are eight that do the full
6 modular.

7 MEMBER CASAS: So if a chief or sheriff wanted to
8 send their recruit to the modular training, we're
9 talking, what, nine months, if they wanted to complete
10 all three modules?

11 MR. LOGGINS: On average, yes, between six to nine
12 months.

13 MEMBER CASAS: How would that work financially? How
14 would they support that candidate all the way through?
15 I mean, they're going to have them on payroll for nine
16 months?

17 MR. LOGGINS: Correct, correct.

18 If chief of police of ABC PD or River City PD were
19 to pick you and I up as students, pay to fill it, yes,
20 you would actually have to appoint us as a police cadet
21 or a police recruit. And you would be an employee of
22 that city while you went to the academy. So they would
23 have to pay you a nominal salary.

24 The advantage of doing so for that chief of police,
25 is now they are eligible for reimbursement for sending

POST Advisory Committee Meeting, October 22, 2014

1 us to the academy, to the tune of 50 bucks a day, up to
2 83 days, which averages out to come out to the 664-hour
3 component.

4 The specifics of it, if I could draw a parallel,
5 there is a -- there are a couple presenters in Alameda
6 County, in the Bay Area, that actually get students who
7 are residents down in the Central Valley, California.
8 So the sheriffs or the chiefs of police, when they want
9 to send their students to an academy, in order to get
10 the reimbursement, they have to actually pay for their
11 students to live out of the jurisdiction, you know,
12 entailing hotel costs, all those associated costs, to
13 pay for a student to go to an academy several hundred
14 miles away. Where it would actually be more financially
15 appealing for them to send somebody --

16 *(Cricket sounds)*

17 MR. LOGGINS: Is that a reflection on me, with the
18 crickets?

19 It would be more financially appealing if they were
20 to keep the student locally.

21 Yes?

22 MEMBER CASAS: Wow, music over here; and crickets
23 over there.

24 MEMBER FLANNAGAN: A question.

25 I'm confused. Where is this individual when they're

POST Advisory Committee Meeting, October 22, 2014

1 not in the modular academy? Are you saying, they have
2 to be basically sponsored by an agency?

3 MR. LOGGINS: Correct. This is for agency sponsors.

4 MEMBER FLANNAGAN: Are they -- and I don't know, are
5 they non-sworn members of their police department?

6 MR. LOGGINS: Correct. Some agencies --

7 MEMBER FLANNAGAN: They can't perform -- it's part
8 of the regulation that they can't perform any law-
9 enforcement duties.

10 MR. LOGGINS: Correct, they're not peace officers.

11 MEMBER FLANNAGAN: Even after taking the 832 course?

12 MR. LOGGINS: Well, they can -- if their AC appoints
13 them. We're talking about two different animals here.

14 For example, my old AC -- the Sacramento Sheriff's
15 Department wanted to hire me, they could pick me up and
16 pay me as a sheriff's recruit. I'm not a peace officer,
17 but I'm an employee of the agency.

18 As soon as they appoint me and provide POST with the
19 notice of appointment, POST will reimburse my agency for
20 sending me to the academy.

21 The flip side of the coin, if I were to sponsor
22 myself, nobody would get any reimbursement.

23 MEMBER FLANNAGAN: What is their peace-officer
24 status?

25 MR. LOGGINS: They're civilians.

POST Advisory Committee Meeting, October 22, 2014

1 MEMBER FLANNAGAN: Are they still civilians?

2 MR. LOGGINS: They are still civilians.

3 MEMBER FLANNAGAN: My concern would be, you have
4 now a recruit, figuratively, and nine months in the
5 academy or whatever, are they doing law-enforcement
6 duties when they're not in the academy?

7 MR. LOGGINS: No, they're not.

8 MEMBER FLANNAGAN: Okay.

9 MR. LOGGINS: And this is the way the process works
10 right now.

11 As we speak, there are several hundred, if not a
12 thousand police cadets, police recruits employed
13 by various agencies throughout the state of California
14 as students in the academies. They carry no
15 peace-officer authority whatsoever.

16 MEMBER CASAS: I've got a quick question. Most of
17 those students get picked up in the first, when they're
18 in level module 1. History speaks. I think -- I don't
19 know how many on a percentage basis -- and not that
20 I care, don't get me wrong. I like the idea, I just
21 don't know if it's fiscally -- you know, works out to
22 be fiscally sound, in the sense that you're carrying a
23 person for nine months, versus four to six months in a
24 basic academy, on payroll. And you're also opening
25 yourself up to some other legal ramifications that may

POST Advisory Committee Meeting, October 22, 2014

1 occur over those nine months, versus the four to six
2 months, as far as workmen's comp and everything else.

3 EXECUTIVE DIRECTOR STRESAK: If it would please the
4 Committee, Bureau Chief Frank Decker is here to clarify
5 a few of these issues.

6 MR. DECKER: Yes, just a point of clarification.
7 The modular format is the regular basic course divided
8 into three components. Now, they can be taken -- in
9 other words, you can take a component and come back later
10 and take a subsequent component. So you can split it up
11 over a number of years. Or what we're talking about here
12 in the intensive presentation is it is sequential. So in
13 other words, it's one component right after another.
14 The overall length of the academy would not be any
15 different.

16 And basically, from the students' perspective, it's
17 the same as if they were going through an intensive
18 standard format. And you complete module 3, say, on a
19 Friday, and the following Monday, you would pick up and
20 start module 2, and then you complete module 2 and turn
21 right around and start module 1. There has to be
22 distinct breaks between the components, but they can be
23 sequential. So the overall length is not going to be an
24 impact.

25 MEMBER CASAS: Yeah, as I was thinking about the

POST Advisory Committee Meeting, October 22, 2014

1 typical module situation now where they go three days out
2 of the week, two of ten.

3 MR. DECKER: Well, that is the extended format. So
4 the extended format is either a standard or modular
5 presentation done evenings and weekends. And if you take
6 a standard one straight-through-shot format, an extended
7 format, that's about 11 to 12 months to take.

8 If you take a modular component, it can take about
9 the same length of time. Or the beauty is, you can take
10 it over an extend length of time to suit your own needs.
11 As Scott so rightfully pointed out with the extended
12 format standard, if you get ten or 11 months into the
13 program and you double-fail on a test, you've lost all
14 your work.

15 With the modular format, you get incremental credit
16 for each module completed. So if you fail out in
17 module 1, you only have to go back to the start of
18 module 1.

19 So what we're doing here is, we have some of the
20 academies of their own volition and some with our
21 encouragement, are now presenting modular courses in an
22 intensive format. So it's Monday through Friday, just
23 as a standard format. And as I say, it's sequential.
24 So as long as we have a defined breaking point between
25 each component, it works.

POST Advisory Committee Meeting, October 22, 2014

1 So the overall length would, roughly, be the same.
2 George?

3 COMMITTEE VICE-CHAIR BEITEY: So, confirming the
4 modular length is the same as an RBC?

5 MR. DECKER: I'm sorry, what?

6 COMMITTEE VICE-CHAIR BEITEY: The length of the
7 modular format is the same as an RBC --

8 MR. DECKER: The minimum length of the regular basic
9 course is 664 hours. The minimum length for the three
10 modules combined is 727. And the thought behind that
11 is, there is some built-in necessary redundancy. Because
12 if you start a component, and you complete module 3 and
13 you come back sometime later to pick up module 2, there
14 is some redundant training in perishable skills areas --
15 basically arrest and control, firearms, and vehicle
16 operations -- to make sure you've retained your skills
17 from the prior component. So that's why it is
18 incrementally longer.

19 COMMITTEE VICE-CHAIR BEITEY: Okay, for those
20 academies that offer both an RBC and the modular, are the
21 total hours the same?

22 MR. DECKER: They're going to have to hit the 727
23 mark. But keeping in mind that none of our academies,
24 to my knowledge, currently do the minimum. The last time
25 I checked, the average around the state was about 950.

POST Advisory Committee Meeting, October 22, 2014

1 So everybody is far exceeding the minimum. So going
2 modular as opposed to standard is probably not going to
3 have an impact.

4 MEMBER BANNING: Chief Decker, the overall -- all
5 three modules have to be completed within what time frame
6 then?

7 MR. DECKER: Well, there is no set time frame.

8 MEMBER BANNING: Okay, so dragging your EMSA issue
9 back into it, if somebody goes through a module 1 or 3,
10 they go through the first module, soon the regulation
11 changes in that. How are they going to be brought up to
12 speed in the overall picture for their basic -- for their
13 graduation at the very end? Because the regulation has
14 now changed. Do you see what I'm saying?

15 MR. LOGGINS: There is somewhat of a time
16 constraint. If you're to take module 3, there is an
17 expiration at some point before you can take a 2.

18 So I cannot take a module 3 today, and then a
19 module 3 in 2019, for example. So there has to be some
20 sort of concurrence level.

21 If I were to take a module 3 today and then a
22 module 2 next year, there is a competency testing
23 component where I have to verify that I'm up-to-speed.

24 And then when I take module 2, whatever the
25 standards of that particular day are, albeit 2016, 2017,

POST Advisory Committee Meeting, October 22, 2014

1 will be in effect.

2 MEMBER BANNING: Their basic certificate will still
3 be good for three years then?

4 EXECUTIVE DIRECTOR STRESAK: Elmo, that example
5 you cited is just similar to all those existing police
6 officers right now that have not been brought up to speed
7 to the new proposed standards. There will be an
8 in-service component, a complement that will bring
9 everybody up to speed.

10 So if you're in a modular course and you are not
11 exposed to or trained to the new EMSA standards, there
12 will be an in-service training component that will
13 complement that.

14 Does that make sense?

15 MEMBER BANNING: Yes. And that's outside the
16 modular training, though?

17 MR. DECKER: Right.

18 MEMBER BANNING: The in-service -- okay, I got it.

19 MR. DECKER: When we say there's no time limit, in
20 effect, you complete module 3 and then you can come back
21 later. And if it's more than a year since you completed
22 module 3 and you want to go into module 2, you have to
23 pass a written test to get into module 2, and so on.

24 MEMBER BANNING: Problem solved.

25 MR. DECKER: So there's a process and there's a

POST Advisory Committee Meeting, October 22, 2014

1 re-qualification process if it's longer than three years.
2 But as far as that issue, you have completed a component
3 of the regular basic course that was approved at the time
4 you attended it. So I think that's probably the best
5 answer there.

6 MEMBER BANNING: Got it. Thank you.

7 MR. LOGGINS: Any other questions?

8 MS. BULLARD: Thank you, Scott, very much.

9 MR. LOGGINS: Thank you very much.

10 MS. BULLARD: That was a very good report for both
11 of those items.

12 And since Frank is already here, I'll just let
13 Frank Decker take the report on B.8, which is mental
14 health training for law enforcement.

15 MR. DECKER: Thank you.

16 Good afternoon, Mr. Chairman, Members of the
17 Advisory Committee.

18 This is an information report on POST-certified
19 courses related to mental illness and the implementation
20 of the decision by the Commission to direct the one-time
21 allocation of \$3.2 million from the State's General Fund
22 for aid to local government agencies, or law-enforcement
23 agencies to reinstate reimbursement of Plan IV courses
24 relating to mental illness, crisis intervention, persons
25 with disabilities, and autism.

POST Advisory Committee Meeting, October 22, 2014

1 In recent years, encounters by law enforcement with
2 persons experiencing mental illness or developmental
3 disabilities have been on the rise and are, therefore,
4 most closely scrutinized by the public. Most contacts
5 have been handled without incident. However, some have
6 become high-profile incidents due to mass murders, other
7 acts of violence, and/or officer-involved use of force,
8 which has, in turn, caused inquiries from the Legislature
9 related to the training of peace officers to handle
10 encounters with persons with mental illness.

11 From 2011 to 2013, there has been a 33 percent
12 increase in the number of law-enforcement personnel
13 attending POST-certified courses that provide training
14 in these areas.

15 There are currently 22 POST-certified Plan IV
16 courses related to mental illness and two additional
17 courses related to crisis intervention. Several of
18 these courses are specialized and certified to only one
19 presenter. Crisis intervention has the largest number
20 of certifications with 24 presenters.

21 The number of courses and presenters means that
22 training is generally available to meet the needs of the
23 field. However, reimbursement for these courses was
24 discontinued as part of an 18-month budget expenditure
25 reduction plan that began January 1st, 2014, and extends

POST Advisory Committee Meeting, October 22, 2014

1 through June 15th -- or June 30th, 2015.

2 The reduction plan was implemented due to a
3 February 2013 report by the Department of Finance, that
4 a five-year decline in revenues to the Peace Officer
5 Training Fund was exhausting POST's reserve account to
6 the point that, if left unchecked, would result in a
7 deficit by the end of fiscal years 2014-15.

8 On June 15th, 2014, the Legislature approved the
9 one-time allocation from the State's General Fund of
10 the \$3.2 million to be used for reimbursement to local
11 agencies for fiscal year 2014 and 2015. That's pursuant
12 to Penal Code section 13523.

13 On June 26th, 2014, the Commission took action to
14 approve using these funds to reinstate reimbursement for
15 all 24 Plan IV courses.

16 The reinstatement of reimbursement for these courses
17 was announced to the field in a revised POST bulletin
18 published on August 14th, 2014.

19 An updated list of courses that are exempt from
20 suspension with Plan IV reimbursement was attached to
21 the bulletin. The bulletin and the list of courses that
22 are currently exempt are attached to your agenda item.
23 And the courses that are affected are highlighted in
24 yellow.

25 The number of training reimbursement requests

1 received since the reinstatement is insufficient to
2 generate any data on reimbursement for this two-month
3 period, since the beginning of this fiscal year.

4 Additionally, a review of presentation requests and
5 course rosters submitted for the crisis intervention
6 courses show that 35 classes have been completed or have
7 been scheduled.

8 During the first six months of this year -- in other
9 words, the beginning of the budget reduction plan --
10 there were 47 presentations scheduled; but because of the
11 many classes and rosters and so on that are in progress
12 or have not come in yet, we don't have sufficient data
13 to determine whether or not or how there has been an
14 impact of extending the reimbursement for these Plan IV
15 courses.

16 If you have any questions, I'll be happy to try and
17 answer them.

18 MS. BULLARD: Thank you, Frank, very much.

19 Are there requests for any other items that are on
20 the consent calendar that we have not covered?

21 *(No response)*

22 MS. BULLARD: Then we'll be moving on to the regular
23 agenda, which is Item D, which is report on the request
24 for the approval of participants for the Strategic Plan
25 workshop.

POST Advisory Committee Meeting, October 22, 2014

1 And as you know, POST has been working with CSU
2 Sacramento Center for Collaborative Policy, or CCP, for
3 some time on the update of our Strategic Plan. The
4 interviews, both external and internal, have been
5 completed. A survey was generated, and was sent out and
6 has been analyzed.

7 The assessment document, or summary document, was
8 generated.

9 We've conducted some validation workshops. And what
10 that did was give us some context and some weight to the
11 comments and perceptions that were encapsulized in the
12 assessment summary.

13 And we're now to the part where we are going to
14 actually hold the Strategic Plan workshop where the
15 participants are going to create and develop the goals
16 and the objectives.

17 What this agenda item is representing is that we
18 would like to suggest to the Commission, due to the
19 importance of getting comprehensive representation from
20 our stakeholders, that the Advisory Committee be invited
21 to participate in whole in that Strategic Planning
22 workshop, with the caveat that if a member would not be
23 able to attend, they could designate a representative
24 to attend on their behalf.

25 What we're also going to ask in this agenda item,

POST Advisory Committee Meeting, October 22, 2014

1 that the Commission chair appoint up to three Commission
2 members who will also participate and assist us in
3 developing these goals and objectives.

4 Are there any concerns or discussion on this agenda
5 item?

6 *(No response)*

7 MS. BULLARD: Now, a quick modification that is not
8 in your notes is that we are going to move back the
9 meeting. It was originally scheduled, I think you've got
10 a save-the-date notice for November 13th and 14th. So
11 we're going to move back the Strategic Planning workshop
12 to sometime in mid-January. And a couple reasons for
13 that is: One, it's going to give us an opportunity to
14 potentially hold an internal meeting where we will be
15 looking at developing some goals and objectives
16 pertaining strictly to our internal operation and our
17 staffing. Plus, I think it's going to give both the
18 Advisory and the Commission a little more time to be able
19 to plan out and not jam up their calendars in order to
20 plan on being able to attend.

21 So we should be able to get the actual date and
22 location to you by November 15th, which we hope will give
23 you plenty of time to book the dates that will be in
24 mid-January.

25 Yes?

POST Advisory Committee Meeting, October 22, 2014

1 MEMBER LINDSTROM: Jan, if I could request that it
2 not be scheduled the same week as the Consortium meeting.

3 MS. BULLARD: I promise. You have my solemn vow.

4 MEMBER LINDSTROM: Thank you.

5 MS. BULLARD: We're trying not to schedule it the
6 week we move, either. Or we'll be down here with our
7 boxes.

8 So, yes, we will take that into consideration.

9 Any other questions?

10 *(No response)*

11 MS. BULLARD: Moving on to Item E, which is a
12 request to augment the Strategic Plan interagency
13 agreement. As you know, we've started the strategic
14 planning process in February 2013, when the Commission
15 approved the contract, and the original amount for the
16 process was \$100,990.

17 CSU and POST developed a design team, which is
18 personnel from both CCP and POST; and when the design
19 team began to meet, we felt that there was a need to
20 be sure that we had outreached to appropriate
21 representation.

22 The original amount only allowed CCP to actually
23 conduct 30 interviews; and that would be a combination of
24 the internal and the external. And the design team felt
25 that it was more important to gather more information;

POST Advisory Committee Meeting, October 22, 2014

1 and so we wanted to increase the number of interviews,
2 which most of that included almost all of the Advisory
3 and the Commission.

4 We also decided, since most of our external
5 interviews were Advisory and Commission members, that it
6 would be advantageous for us to have a broader reach to
7 our representatives. So we developed and distributed an
8 online survey to a broader group, which would have been
9 our chiefs and sheriffs of small, medium, and large
10 agencies, urban and rural; our training managers, our
11 public-safety dispatchers and records supervisors.

12 So the increased scope of work for that contract,
13 which was the additional interviews and the development,
14 distribution, and assessment of the survey, equals
15 \$42,000, which is the amount that we're requesting that
16 the contract be augmented in this agenda item.

17 Are there any questions regarding the augmentation?

18 MEMBER CASAS: Jan, do we need to take any action
19 on this here?

20 MS. BULLARD: At the end, you'll probably take
21 action regarding the entire agenda.

22 MEMBER CASAS: The entire?

23 MS. BULLARD: Yes.

24 Item F, report on the request to develop
25 administrative fee-based continuing education.

POST Advisory Committee Meeting, October 22, 2014

1 Dr. Shelley Spilberg will be covering this item; but
2 this will be later on in the meeting, when she is also
3 going to do a presentation on the update of the
4 psychological screening manual. So we are going to cover
5 that item at the same time she does her presentation.

6 And now I'm going to introduce Bureau Chief Bob
7 Ziglar, who is going to be reporting on Item G, which is
8 a report on the proposed changes of POST Regulation 1009.

9 MR. ZIGLAR: Good afternoon, Mr. Chair and Committee
10 Members.

11 In 2008, we developed the requirement for
12 instructors in the basic academy to participate and
13 complete the academy instructor certification course.

14 When that was done, we hadn't looked at three years
15 down the road when there may be somebody who had not met
16 the qualifications, the requalifications, basically,
17 teaching for 24 hours or taken the eight-hour instructor
18 development training that you have to have to keep your
19 certification alive. In that time, we also had a really
20 dark economy, where a lot of the academies closed. And
21 there would be a lot of the agency representatives that
22 taught only in an academy and had not done any other
23 training. So we had some people fall off of that
24 training.

25 Since the regulation at that time didn't have a way

POST Advisory Committee Meeting, October 22, 2014

1 of requalifying, we felt, since this year it happened --
2 and we had a lot of questions: What do we do? And so
3 informally, we've been working with people, and we've
4 found that we just really need to look at the section
5 that initiated the training, 1009.

6 We've talked with -- and the solution that we've
7 come up with at this point -- you have two different
8 kinds of instructors that could have gone three years, no
9 24 hours of training, never having completed the eight
10 hours of update training. And it's pretty liberal, that
11 updated training that you have to do.

12 Then we went to ISAC, and asked them, "What do you
13 think we should have for training, for research?" Some
14 of the folks would like to have a weeklong AICC again.
15 We felt, as a group -- and doing the week of AICC again
16 would not be productive, would not enhance skills. So is
17 there another way of giving these instructors, usually
18 for no fault of their own, the academy was down, more
19 training in facilitation skills, for example.

20 So that's where the idea to go to the 24 hours of
21 Level 2. It has a really good prong for us, as we're
22 also encouraging people to start the ladder in the
23 master instructor program, by attending to, into the
24 24-hour core component of two. Not the whole 40 hours,
25 with the two 8-hour blocks. But with that 24 hours, you

POST Advisory Committee Meeting, October 22, 2014

1 can do -- you have a teach-back. So we're assured that
2 those instructors have continued to teach -- well, if
3 they haven't taught -- that we actually observe them,
4 and we give additional facilitation skills.

5 So that would be what we propose.

6 In addition to that, though, we felt that there
7 should be an equivalency process. So if you have a
8 master instructor, a senior instructor who can review
9 this person that fell out of compliance, and they can
10 identify by their teaching skills that they can still
11 have the criteria, the ability to teach well in the
12 classroom, that they should be checked off on the same
13 competency verification form that we use in AICC.

14 So there's two ways. One would be attending the
15 24 hours; the other would be by having the competency
16 verification that could be done with staff at your
17 academy.

18 And we wanted to be fair. We wanted it also not to
19 be confusing. We didn't want to say, "If you missed
20 eight, you've got to do this. If you missed 24, you've
21 got to..." And we've had discussions in that way. And it
22 got to the point when we were confused. And we don't
23 want to bring something to you that's going to make
24 things confusing.

25 So it's pretty straightforward, and I think it will

POST Advisory Committee Meeting, October 22, 2014

1 help the quality of our instructors in the classroom.

2 Do you have any questions?

3 *(No response)*

4 MS. BULLARD: Thank you, Bob, very much.

5 Is there a request for a report on any other agenda
6 items that has not already been reported out on?

7 *(No response)*

8 MS. BULLARD: Then this concludes our review of the
9 Commission agenda.

10 COMMITTEE CHAIR BOCK: Okay, would the Committee
11 like to make a recommendation of support on any of the
12 agenda items that were presented?

13 MEMBER CASAS: I move. Mario Casas, CCLEA, that we
14 accept all of the agenda items discussed and therefore as
15 presented.

16 MEMBER FLANNAGAN: Second. Joe Flannagan.

17 COMMITTEE CHAIR BOCK: Any further discussion on it?

18 *(No response)*

19 COMMITTEE CHAIR BOCK: All those in favor?

20 *(A chorus of "ayes" was heard.)*

21 COMMITTEE CHAIR BOCK: Opposed?

22 *(No response)*

23 COMMITTEE CHAIR BOCK: Abstaining?

24 *(No response)*

25 COMMITTEE CHAIR BOCK: Great. Thank you.

POST Advisory Committee Meeting, October 22, 2014

1 Oh, time for our presentations.

2 MS. BULLARD: Gentlemen, today we have a couple of
3 presentations for you.

4 Our first is Dr. Shelley Spilberg from Standards
5 and Evaluations Bureau. She is going to give you a
6 presentation on the update of our psychological screening
7 manual and also cover the Item F on the continuing
8 education for psychologists.

9 MS. SPILBERG: Good afternoon. I am absolutely
10 delighted to be here and present to you the peace-officer
11 psychological screening manual, which you all have before
12 you.

13 This is a product of a very ambitious multi-phase,
14 multi-year -- wouldn't you say so, Bob? -- multiyear,
15 multi-method effort that was participated in not only
16 by top-shelf clinical psychologists, but industrial
17 organizational psychologists, law enforcement
18 subject-matter experts, legal authorities, and more.

19 What I want to do in the next few minutes, is just
20 give you a brief overview of the manual, both its
21 contents and goals, philosophy, intended use, and target
22 reader audience.

23 In the sake of time, I would love to entertain
24 questions; but we'll do that at the end of my brief
25 presentation.

1 Okay, what you have is the chapter headings, all
2 ten of them.

3 Now, the ones in red have relevance not only for
4 screening psychologists, but also for hiring authorities,
5 background investigators, and others involved in the
6 peace-officer screening process.

7 Let me briefly go through these, those that are in
8 red.

9 So goals and philosophy, I'm going to talk a little
10 further about in a moment. They apply to everybody.

11 Legal, regulatory, and professional requirements,
12 Chapter 2. There, we cover relevant federal and state
13 laws, regulations including and especially POST
14 regulations, and requirements. And certainly when it
15 comes to laws and regulations, this is equally relevant
16 and important for hiring authorities because, of course,
17 in the case of contestation or litigation, they are where
18 the buck stops. So this is
19 of equal importance for them.

20 The selection and training of screening
21 psychologists, Chapter 3: Clearly, this is really the
22 selection and orientation of psychologists is the
23 responsibility of the hiring authority, or whoever he or
24 she delegates. We stress that a lot. And we provide
25 guidelines and forms and whatever, in the careful

1 selection and the orientation of their screening
2 psychologists. This is also where we discuss the POST
3 requirements having to do with showing -- psychologists
4 showing competence for this function.

5 Chapter 4 includes and is the peace-officer
6 psychological screening dimension. They have been around
7 a while, although the version you have in Chapter 2 is
8 enhanced. This is really the lynchpin of the manual, as
9 I'll discuss in a few minutes.

10 Chapter 5 has a ten-step process that we offer to
11 screening psychologists. It's in red because that
12 process includes involvement of the hiring authority and
13 background investigator from the very beginning, in terms
14 of the orientation of the psychologist, in terms of the
15 job demands and climate and what have you, all the way
16 through to providing feedback to the psychologist on what
17 happened to those people that he or she psychologically
18 qualified so they can calibrate their process.

19 Are we having trouble with the mike here? I'm
20 sorry.

21 Okay, Chapter 7 is all about personal history
22 information. This is where we talk about the great
23 degree of overlap and interdependence between the
24 psychologist and the background investigator, okay.
25 And we emphasize that interdependent relationship and how

1 they should work together to do a really comprehensive
2 evaluation.

3 And Chapter 10, the last one in red here, is
4 evaluating reporting requirements guidelines and second
5 opinion. Clearly, that's of importance to the hiring
6 authority. We offer a form -- reporting form for the
7 psychologist to report his or her findings to the hiring
8 authority. We offer guidelines on how that process
9 should work. And, of course, how to abide by the
10 requirement for second opinions.

11 So this is a brief overview of some of the points
12 made in Chapter 1, which is goals and philosophy. I want
13 to go through these very quickly.

14 Target readership. I think I've hopefully made the
15 point that it isn't just clinical psychologists. Hiring
16 authorities, background investigators -- anybody involved
17 in the hiring process.

18 Psychological disorders versus traits: If you read
19 Government Code 1031(f), it stipulates that all peace
20 officers must be free of any mental or emotional
21 conditions that might adversely affect their performance.

22 "Condition" sounds like a very diagnostic -- they
23 have to have a diagnosable condition.

24 A long -- quite a while ago, we, POST, said, "No,
25 no, that's too limiting." And if you look at

1 Regulation 1955, it says that people -- the officers
2 have to be equipped, capable of withstanding all the
3 psychological demands of the job. And the manual
4 supports that philosophy.

5 So it isn't just weeding out the crazies. It's
6 looking at if the person is personalogically and
7 psychologically capable of doing this job.

8 However, screen-out versus select-in, this is not
9 a document that supports how to select the best from
10 the okay. This is a screen-out. This is to the
11 theoretical-cuts point here, is just being
12 psychologically suitable or not.

13 Psychological testing versus psychological
14 assessment. And it's an important distinction. So many
15 times I've heard, "Well, the guy failed the MMPI" or "the
16 CPI." No, you don't fail one of those tests, okay. The
17 written assessments are only one part of the assessment.
18 It has to include the personal history information from
19 the background investigation and collected by the
20 psychologist. It has to include the interview. It has
21 to include the collection of relevant information from
22 the individual's mental-health professional, if that's
23 warranted. All that information has to go in to making a
24 clinical expert assessment.

25 Therefore, the integral role of psychologist, the

1 psychologist needs a lot of skill and ability to do just
2 that in this context.

3 Setting realistic expectations. All too often,
4 I've also heard or read in the news, "Well, you know,
5 the guy went south psychologically ten years down the
6 road. What happened? How did that guy make it through
7 the psych screening?"

8 Well, psychological evaluations are a probabilistic
9 risk assessment, and they're not perfect, okay? So we
10 try to make sure that there's a way to do it right, okay;
11 and we go into that in detail. But there's no hundred
12 percent assurance on predicting later behavior.

13 Like all our other manuals -- the background manual,
14 the medical screening manual, et cetera -- these are
15 guidelines, not standards.

16 And finally, we offer -- we talk a lot about the
17 law; but it's legal information, not legal advice, even
18 though we had the involvement of Toby and other legal
19 experts. But the only person who can give legal advice
20 is someone's legal counsel.

21 So what are the overarching points I'm trying to get
22 across to you about this manual?

23 First of all, we focus on the importance of
24 psychological -- of the psychologist's expertise in
25 integrating all this different information in coming up

1 with a suitability determination. They -- not the tests,
2 not the interview -- they are the testing instrument.

3 And number two is, the critical role played by
4 others. Psychologists should not operate in isolation.
5 Critical role played by hiring authorities, background
6 investigators, and others involved in the hiring process.

7 Chapter 3 is where we talk about how to select a
8 psychologist. These are the eight competencies that
9 we use to judge the competence of a psychologist. These
10 are also the competencies that our psychological experts
11 use to judge whether a particular course is acceptable
12 for POST approval.

13 And I just want to show you briefly, in case you
14 haven't seen it before -- if we can hit that hyperlink
15 quickly.

16 I don't know if you've seen this. This is on our
17 Web site. If we can scroll down, briefly.

18 Scroll down.

19 Take off the "Ultimate China dating."

20 MEMBER CASAS: I've got to get a picture of this.

21 MS. BULLARD: All those in favor?

22 EXECUTIVE DIRECTOR STRESAK: Linda? David Cheng?

23 MS. SPILBERG: Okay, sorry, she has a lot of CPE
24 hours, by the way. She's good to go.

25 So you can see what we have. And you go on the

POST Advisory Committee Meeting, October 22, 2014

1 Web site. We have -- these are all the names of all the
2 psychologists who signed up to meet our regulation. And
3 I don't know if you have a favorite psychologist, we
4 could look at him or her.

5 Let's go down to my co-author, David Corey.

6 If you can click over there briefly.

7 Do you see "David"?

8 No?

9 One more.

10 Up, up, up. Down, down, down.

11 Corey, Corey -- no.

12 Yes. No.

13 Yes. Click him.

14 Oh, my goodness. This is not a good sign.

15 Well, you're going to have to pretend this works,
16 which I do all the time at work, pretend my computer is
17 working.

18 Let's get Linda back. She was more interesting.

19 Basically, it will tell you a lot about David, what
20 courses he's taken that have met our approval, and --
21 yeah, stop, we're not going to go any further.

22 And that will -- that goes a long way towards
23 helping a hiring authority consider a psychologist to
24 hire, or to use, okay. And they have to comply with our
25 CPE requirements, which at this point is a minimum of

1 six hours of POST-approved CPE.

2 In conjunction with the issuance of this manual,
3 we will provide if someone -- if a psychologist reads
4 this manual and takes our online test, they're going to
5 get eight hours of CPE. So we're helping them meet that
6 requirement. That is the subject of tomorrow's agenda
7 item.

8 And I won't go into detail unless you want me to,
9 because I clearly have got to click away. I'm probably
10 on borrowed time right now.

11 This -- I just want to point your attention to the
12 psychological screening dimensions. Those are in
13 Chapter 4, and specifically, pages 52 to 72. They --
14 there are the ten of them. They serve a couple of very
15 important purposes. They provide behaviorally based
16 validated criteria for evaluating peace-officer
17 psychological suitability. They were based on an
18 intensive job analysis and meta-analysis that you could
19 read about in Chapter 4. Therefore, they provide legal
20 defensibility. These are validated, up one side and down
21 the other.

22 They're also intended to be a common language for
23 the psychologist and the hiring authority to discuss
24 specific areas of concern and levels of risk tolerance
25 in job behavior terms, terms a hiring authority can

1 understand.

2 So the intent is that they are usable; that they
3 provide this bridge language between the psychologist and
4 the hiring authority.

5 And then finally, I just want to point your
6 attention, there are seven forms in the appendices which
7 will be available to modify and use for psychologists and
8 hiring authorities from a questionnaire that you could
9 hand to a prospective psychologist, to have him or her
10 fill out in terms of assessing whether you want to hire
11 them, selection validation survey, an evaluation report
12 at the end to put in the individual's background file,
13 and on and on.

14 So that's a relatively whirlwind tour through the
15 manual.

16 Are there any questions?

17 I have just blown you out of the water.

18 COMMITTEE VICE-CHAIR BEITEY: George Beitey.

19 Shelley, obviously it's a lot of extensive work went
20 into this, and I compliment you on that.

21 I was just looking in Chapter 4 on some of the
22 counterproductive behaviors, and I'm trying to figure out
23 how I ever got hired in the first place.

24 But given that, I guess a question is, how
25 could someone --

POST Advisory Committee Meeting, October 22, 2014

1 MS. SPILBERG: I don't know how to respond to that.

2 COMMITTEE VICE-CHAIR BEITEY: I know.

3 MS. SPILBERG: That's not the question, is it?

4 COMMITTEE VICE-CHAIR BEITEY: That wasn't the
5 question.

6 The bottom line is, how much subjectivity is there
7 among the psychologists to evaluate someone and say "yea"
8 or "nay" as far as a recommendation to that agency that
9 hires them?

10 MS. SPILBERG: That is -- okay, I hope I understand
11 your question, George. But that is their task. I mean,
12 that's what they're tasked with doing, is to determine
13 whether this person meets 1031(f) of the Government Code
14 and 1955, to make sure they're psychologically suitable.

15 COMMITTEE VICE-CHAIR BEITEY: And is that why there
16 are so many detailed screening behaviors in here, so that
17 they can literally go down the chart and say --

18 MS. SPILBERG: Well, you know, what we wanted to do
19 there was -- this is what I want in my perfect world,
20 which only exists in my mind, right? The hiring
21 authority and the psychologist sit down with that and
22 say, "Social competence." Okay, here are things that job
23 experts have analyzed and...

24 You know, what areas of concern -- you know, and the
25 hiring authority can say, "I really don't want this,"

1 right? "And I've had problems with these behaviors in
2 the past. But this one isn't so important because we're
3 in an area where you don't have to say 'please' and
4 'thank you' all the time," or whatever.

5 So it's a language to translate the psychological --
6 psychologese into job behavior. And the hiring
7 authority -- as I said, the psychologist is the risk
8 assessor, but it's the hiring authority who is the risk
9 manager. So this is a way they can talk about the level
10 of risk, or the types of risk that are -- and how
11 tolerable they are or they aren't. And, you know, it
12 goes on a lot. But at least it's a language they can
13 both understand.

14 As opposed to the psychologist going, "Well, he had
15 a scale score of 20 or 60 on the MMPI, defensiveness."
16 Hiring authority shouldn't have to deal with -- you know,
17 live like that. They need the psychologist obligated to
18 translate whatever he or she found into language like
19 that. And together, they can decide whether that's okay
20 or not.

21 COMMITTEE VICE-CHAIR BEITEY: Thank you.

22 MS. SPILBERG: Okay, well, thanks. There's your
23 complimentary copy. And I suggest you pass along to
24 hiring authorities or whoever that might appreciate it
25 because -- well, enough said.

POST Advisory Committee Meeting, October 22, 2014

1 EXECUTIVE DIRECTOR STRESAK: Thank you, Shelley.

2 In Greek mythology, there's a story of a Greek god
3 who is sentenced to push a boulder up a hill for the
4 rest of his life. And this task was that equivalent for
5 Shelley. This is -- I wouldn't describe this as a labor
6 of love. Definitely a labor.

7 But, Shelley, I want to take a moment just to
8 commend you for the comprehensive work that you've done,
9 for completing what is an incredibly important part of
10 our profession, and for your commitment of staying the
11 course.

12 So I'd like to just give you a little round of
13 applause.

14 *(Applause)*

15 MS. SPILBERG: And I -- oh, I'll just yell -- and
16 I was remiss in not thanking Bob and Alan for having just
17 a virtuous level of patience in waiting for this thing to
18 culminate.

19 So thank you. Thank you so much.

20 MEMBER CASAS: Not to mention, Shelley, your
21 PowerPoint presentation was one of the most entertaining
22 I've ever seen.

23 MS. SPILBERG: And I built that one.

24 MR. CASAS: That was a test; correct?

25 MS. SPILBERG: Yes.

POST Advisory Committee Meeting, October 22, 2014

1 MS. BULLARD: Thank you, Shelley.

2 I would like to now introduce Bureau Chief Colin
3 O'Keefe and Bob Lapanja from Computer Services Bureau.
4 And they're going to tell you about some very exciting
5 developments that has happened in the CSB.

6 EXECUTIVE DIRECTOR STRESAK: While they're getting
7 ready, a while back, Colin and I had a discussion with
8 some of the leadership team. And the question I had
9 posed to Colin is: What is the technical or
10 technological Strategic Plan that your bureau has for
11 POST? And Colin is here today to just show you some of
12 the surface he has begun to scratch, which I believe is
13 pretty comprehensive. "Surface" is probably not the best
14 descriptor. He's done an incredible amount of work.

15 Colin and his bureau have an incredible amount of
16 foresight and vision for the future and which ultimately
17 will translate into better service to each of your
18 organizations and everybody out in the field.

19 So, Colin, I want to thank you for your efforts;
20 Bob, I want to thank you for your efforts. I want to
21 thank you for your humor, too, Bob because you're great
22 when you're up there.

23 MR. LAPANJA: Thank you.

24 EXECUTIVE DIRECTOR STRESAK: And I'll turn this over
25 to both you guys. Thank you.

POST Advisory Committee Meeting, October 22, 2014

1 MR. O'KEEFE: Thank you.

2 Good afternoon, Mr. Chairman, Members of the
3 Advisory Committee.

4 As Executive Director Stresak just mentioned, he
5 asked me to come provide an update of POST technology
6 projects and strategies. We've made significant progress
7 over the past 20 months or so, since I last reported in
8 February of 2013.

9 There was an agenda item then -- there was an agenda
10 item at that time with the same name and laying out the
11 same structure and the three goals that we've been
12 striving to achieve. And I'll be covering each of those
13 goals and giving some examples of the progress we've
14 made.

15 So at a high level, the three technology goals that
16 we're working with at POST right now are:

17 To leverage new technologies and automate processes
18 both within POST and with outside of the law-enforcement
19 agencies we serve.

20 Number two is to enhance security of communication
21 in our internal and external practices.

22 And finally, to make POST products and services much
23 easier to use and more effective out of the agency level.

24 And so I'm going to talk about each of our projects
25 in this context of which goal they fit into, and give

1 few examples of what we've been doing.

2 I'm going to switch over to the handheld mike. My
3 apologies.

4 MS. BULLARD: Technology.

5 MR. O'KEEFE: That is a wool suit, as you can tell.

6 Okay, so Goal 1. Take advantage of new information
7 technologies, including tablets, mobile phones, rapid
8 Web application development techniques to automate POST
9 processes and better serve our field.

10 And in this context, what do I mean by "automation"?
11 It can mean many different things. But for the purposes
12 of POST, what we're striving to do is to reduce
13 turnaround times for some of the services we deliver to
14 law-enforcement agencies. We would like to get into
15 offering more on-demand services. In other words, being
16 able to request a service or a product directly through
17 a Web site and have it instantly delivered without
18 backlog.

19 And also in that process, to reduce the staff level
20 of effort required. Because the more we can automate,
21 the more it frees up staff to do other productive things
22 instead of repetitive work.

23 And finally, to strive to eliminate paper processes.
24 There are still significant paper processes at POST. And
25 we're looking to get rid of those wherever possible and

1 where it's cost-effective.

2 I'd like to give a few examples. And the most
3 impactful example is probably the automated professional
4 certificates application.

5 This is Bob Lapanja. He's our lead developer on
6 this project. "Developer" also meaning programmer. He's
7 been working hand in hand with the Administrative
8 Services Bureau under Darla Engler. And Donna Wootton is
9 sitting back there. She's the project manager on the
10 business side for this project. And we thought this was
11 an important-enough product to circle back to at the end
12 and have Bob say a few words about. So I'm going to
13 kind of put a placeholder there and move onto a couple
14 of other things, and then I'll turn it over to Bob in a
15 few minutes.

16 We've been working to automate compliance
17 inspections out at the agencies.

18 This is an add-on application within our electronic
19 data interchange process.

20 And what it does is provides a consolidated,
21 centralized way to have every piece of information about
22 compliance inspections at law-enforcement agencies
23 available to our law-enforcement consultants, thereby
24 kind of leveraging data that we already have.

25 For example, as part of the compliance inspection

1 process, one thing that's very important for us to know
2 is who has been appointed at each agency undergoing
3 inspections since the last time.

4 So you can see, the first slide was a schedule of
5 all the compliance inspections upcoming, what's been
6 completed and what hasn't.

7 And then this is an example of an agency snapshot
8 of the notice of appointments at that specific agency
9 undergoing an inspection since the last time around.

10 So the law-enforcement consultant can log into these
11 screens, see exactly what he or she is dealing with, and
12 then put all the information gathered during that
13 inspection into this application.

14 So this is an example of an automatic letter
15 inviting the agency, setting a date for compliance
16 inspection. Every agency is treated the same way because
17 it's all run through this application now. It reduces
18 the amount of kind of manual data entry and typing of
19 these letters.

20 When the law-enforcement consultant arrives on-site,
21 he or she can go through the checklist online, using a
22 tablet or a smart phone or a computer, and enter data
23 directly into the system. There's no transcription
24 afterward. There are no written notes. All that's taken
25 care of within the system from the very first data

1 collected.

2 And then the system within EDI again, takes
3 care of pushing that information to the appropriate
4 format and finishing up the inspection with a letter
5 describing the results.

6 So this is a relatively new system, we've just put
7 it on online a few months ago. We've completed
8 approximately 17 inspections and it's working very well.

9 I'm sorry, I've got a trigger-finger here.

10 So this is an example of one of the very heavy paper
11 processes that we're trying to move away from and replace
12 with automated technology.

13 e-workbooks. I'm sending around a couple tablets.

14 Linda, have you...?

15 Okay, Linda is going to be handing out a couple
16 tablets showing what I mean by this.

17 We have been working with a vendor to automate our
18 basic academy workbooks. And I'm sending around both
19 an Android tablet and an iPad, so you can get an idea
20 of what these things will look like. That is a
21 close-to-production-ready book that's going around.

22 We're developing these e-workbooks in three
23 different formats, so we're going to support every
24 conceivable device that's out there. And that's been a
25 source of concern out at Consortium. We heard a lot of

1 feedback indicating that we need to appeal to all the
2 technology out there. So we will be supporting iPad,
3 Android, things like the Samsung Galaxy, Kindle devices,
4 which is the Amazon tool. And then we will still be
5 producing PDF-formatted files, which can be printed, if
6 necessary.

7 So the nice thing about going electronic for these
8 e-books is, there's a certain upfront cost, which is the
9 purchase of the device. And so a mid-range tablet is
10 approximately \$200, \$250. But after that, we have
11 zero-cost workbook distribution. And so every change to
12 the learning domains and change to the content of the
13 workbooks can be hosted on the POST Web site and pushed
14 out at zero cost to that same equipment.

15 So we anticipate this is actually going to save
16 money over time because the current price of the
17 print-on-demand service is approximately, I believe,
18 about \$260, \$270 per set of these workbooks.

19 So we're finishing up conversion of all of the books
20 at this point. And we will have that done in December
21 of this year. And after that, BTB will be looking at
22 implementing a schedule to roll those things out to the
23 basic academies.

24 Course evaluation tools. We built several Web-based
25 applications to automate collection of course-evaluation

1 data, right as the course completes. That's another
2 example of a paper form, a paper process. Oftentimes,
3 you get kind of stacks of papers containing the course
4 evaluation sitting on desks.

5 It's not easy to collate that, take the time to
6 enter it into a database or a spreadsheet or whatever,
7 and run any sort of analysis, see trends developing,
8 anything like that.

9 And again, this is a Web-based collection that goes
10 directly into a centralized repository. And there are
11 also mobile versions of this application up and running.

12 So our intent is to have anyone who takes a course,
13 complete one of these online evaluations, and it gets put
14 directly into a database, and that data can be instantly
15 used.

16 Development on this is just about complete. It's
17 being beta-tested right now. And we're going to get
18 past our move to the new building, and then we're going
19 to look at widespread implementation of this.

20 TMAS is the current testing system in use at basic
21 academies. We have two different variants that are used
22 out at academies right now. One involves Scantron
23 pencil-and-paper based testing, and the other is online
24 computer-based testing. And we've been working since
25 2013 to procure a replacement for TMAS. This project is

1 a little different from the others I'm showing because
2 it's what's known as a "reportable project," which means
3 we have direct input from external control agencies,
4 like Department of General Services, Department of
5 Finance, and California Technology Agency. So this is
6 more of a project management process.

7 We have identified several vendors that we believe
8 can implement a system for us. We are seeking approval
9 from the control agencies to move forward at this point,
10 but we're hopeful that we can award to one of the vendors
11 that we've identified.

12 And the things we're targeting with this change:
13 Functionality improvements. First and foremost, higher
14 security since TMAS has had some security issues in the
15 past.

16 We'd like the new system to be modular, where we can
17 add tests on an ongoing basis. And examples would be
18 dispatcher, read-write, things like scenario and
19 performance scoring modules.

20 And finally, improved access to the data that's
21 gathered as a result of people taking those tests.
22 Currently, the TMAS system is relatively closed, and
23 we have a hard time pulling that data out and performing
24 significant analysis using tools like SAS or Stata or
25 Excel spreadsheets. So any solution we implement is

1 going to be more open, so that the Standards and
2 Evaluation folks can use it to run analyses.

3 I mentioned up-front describing one of the goals,
4 that we want to drive more services down directly into
5 law enforcement where appropriate, and make things
6 instantly available online, where currently, it's kind
7 of a request-and-wait process.

8 For the last two years or so, CPT, or Continuing
9 Professional Training, has been available on the
10 Web site. If any law-enforcement officer logs in with a
11 POST ID and gives us some other pieces of information,
12 like birth year, last four of Social, the CPT status is
13 available on the POST Web site.

14 We'd like to extend that. And one of the things
15 we're looking at is offering the complete draft training
16 profile instantly.

17 We process approximately 3,800 of these things a
18 year, and it's all done via e-mail request, fax request,
19 phone calls. And then e-mailing the profiles back. And
20 we have one full-time employee dedicated to doing just
21 this job.

22 So if we can figure out a way to automate this, not
23 only can we deliver these documents instantly instead of
24 having a day or week turnaround time, we can also free
25 that person up to do more interesting things.

1 So there are obviously some security implications
2 with something like this. And this relies heavily on
3 one of the products I'm going to be talking about in just
4 a bit, which is called Passport, which is a new way of
5 logging into POST services.

6 And the final item in Goal 1 here out of our three
7 goals, is to take advantage of POST's building move to
8 implement some things that we wouldn't normally be able
9 to do without disrupting business or incurring very high
10 costs.

11 We're moving over to what's known as a VOIP, or
12 voice-over-Internet protocol phone system. It's very
13 common in the private sector and a lot of state agencies
14 as well. It's a mature technology. But it's a way of
15 routing phone calls over an Internet pipe. And that --
16 what that does is offer us a lot of capabilities that
17 our older PBX-based system doesn't have.

18 And as an example, we have a lot of traveling law-
19 enforcement consultants representing different regions
20 of California. One of the things that VOIP would allow
21 us to do, is to assign a single number to that
22 consultant. And no matter where that consultant is in
23 the state, at the desk or away on a mobile phone, a
24 single number will be able to be used to reach that
25 person. So it's kind of a smart routing.

POST Advisory Committee Meeting, October 22, 2014

1 We're also taking the opportunity to significantly
2 increase our bandwidth, using an Optium -- it's what's
3 known as an Optium fiber-optic service. We are
4 increasing our bandwidth by about five times; and the
5 reason for that is to support some of these services I'm
6 talking about within EDI and within the POST Website.
7 We need to create a bigger pipe, in effect.

8 Okay, so that wraps up Goal 1. I'm moving very
9 quickly through all these projects.

10 Can I answer any questions about the automation,
11 making things easier on the people side of things here?

12 *(No response)*

13 MR. O'KEEFE: Should I keep going?

14 Yes, sir?

15 MEMBER CASAS: Just a technical question. I'm
16 curious.

17 AT&T is who you're going to expand the bandwidth
18 with?

19 MR. O'KEEFE: Yes, AT&T is one of the two major
20 vendors that do fiber, as far as the State is concerned,
21 under their CalNet contract. AT&T will be providing our
22 fiber-optic service; and actually Verizon will be
23 providing our VOIP service. It's two separate circuits.
24 But they're both Internet-based.

25 Okay -- oh, another question?

POST Advisory Committee Meeting, October 22, 2014

1 MEMBER BANNING: Colin, could you just jump back to
2 that one point real fast? I just have one question real
3 quick.

4 On this automated course evaluation tool for
5 students, so as I understand it, a student will go in,
6 make the evaluation. Their POST ID number, will that
7 automatically populate, say, a course roster for that
8 particular presentation?

9 MR. O'KEEFE: We are definitely moving to automated
10 course rosters. We won't use the completion of the CEI,
11 or the course evaluation instrument, specifically. That
12 could be part of the process, to get them on the roster
13 they must have completed.

14 MEMBER BANNING: Okay.

15 MR. O'KEEFE: But it won't be the thing that causes
16 the roster to populate. And I'm actually going to be
17 showing what I mean by that in just a few slides.

18 MEMBER BANNING: Oh, wonderful. Thank you. Okay,
19 great.

20 MR. O'KEEFE: Okay, Goal 2, security.

21 Okay, we're working to improve POST technical
22 security procedures both internally and statewide. And
23 when I say "statewide," I'm mostly talking about online
24 testing, since that has been a subject that we need to
25 address. Our tests have been compromised in certain

1 cases; and so the new system needs to address those
2 things.

3 But as a stopgap, in the meantime, we have another
4 solution which I'll be talking about in just second.

5 So to put this in context, anybody who reads the
6 news at all has probably heard of one of these companies,
7 maybe more: Home Depot and Target lost their entire
8 Visa credit-card databases. iCloud had the photo-hacking
9 scandal. And UPS, Dairy Queen, and Albertson's have
10 recently discovered malware or kind of applications that
11 gather information and phone that home to hackers, on
12 their point-of-service kiosks.

13 What you don't hear as much in the media is
14 law-enforcement-related hacking attempts; but they do
15 exist.

16 This is an article from back in August, August of
17 2014, Illinois law enforcement -- Illinois POST,
18 effectively, had their EDI system compromised. They have
19 40,000 peace-officer records online.

20 What exactly was compromised wasn't disclosed, at
21 least in the media reports. But this is obviously
22 something that we have to work to be vigilant about.
23 And so we have technical means of trying to prevent this,
24 which are just kind of the bread-and-butter IT things,
25 like firewalls, making sure all the rules that govern

1 who gets to come in and access our site are basically
2 healthy and intact.

3 And then there are also psychological issues, such
4 as the human factors approaches, people stealing
5 passwords. The number of password databases we have kind
6 of sprinkled around the organization.

7 So one of the primary things we need to do is
8 consolidate all those kind of vulnerable targets into one
9 kind of heavily fortified target.

10 This is just a little I.T. humor: Your password
11 must be 18,000 characters long.

12 There is an old I.T. joke saying, the most secure
13 system is one that's been unplugged from the wall.

14 I.T. people, in general, would really like that
15 because it would prevent hacking completely. But it's
16 obviously -- it's a sliding scale. The more secure you
17 get, sometimes the less convenient systems are to use.
18 And so we're trying to strike a balance.

19 I mentioned that the external kind of component of
20 security has mainly to do with our TMS system. And then
21 whatever solution we use moving forward for online
22 testing.

23 We've implemented this thing called the TMS Flash
24 Boot device at 12 academies so far. And what it is, is
25 a flash drive that has customized software on it. And

POST Advisory Committee Meeting, October 22, 2014

1 that drive can be inserted into each testing workstation
2 at the test site, booted up, and all it can do is run a
3 secure test. It bypasses all the hardware on the
4 internal computer equipment. And as long as the computer
5 is running this flash boot device, the only thing it
6 can do is deliver a test. It's very difficult to hack.
7 It's very difficult to infect with a virus.

8 COMMITTEE VICE-CHAIR BEITEY: Colin, a quick
9 question on that thumb drive.

10 First of all, I want to compliment Colin. We've
11 been testing it for the last several months, and it's
12 been working great on our new Windows-based laptops.

13 What would happen if a student took that thumb drive
14 home? Would they be able to modify it and then reinsert
15 it later on and affect the testing process?

16 MR. O'KEEFE: Yes, that's a very good question.

17 And the answer right now is, those thumb drives need
18 to be treated as secure assets. If the academies are
19 not running thumb drives, they're running -- basically
20 the entire computer is considered a secure asset. And
21 the memorandum of understanding for TMAS sites dictates
22 that those computers be locked up when they're not being
23 used to deliver tests.

24 What we've done is shifted that MOU over to focus on
25 the smaller, cheaper piece of hardware. And so things

POST Advisory Committee Meeting, October 22, 2014

1 do need to be locked up and not taken home.

2 And then the -- I guess the benefit, you could say,
3 of moving that direction, is that the PC itself is then
4 available to use for other tasks. So when the test is
5 over, that PC, which would otherwise need to be locked
6 up, can be used for report-writing or, you know, other
7 office tasks.

8 But, yes, those things need to be treated as
9 sensitive assets right now.

10 We are working to create an encrypted file system
11 on these, which would kind of negate that. But that's
12 not in place yet.

13 MEMBER CASAS: Are they still being proctored
14 under --

15 MR. O'KEEFE: Yes, absolutely. Yes, no change
16 except for the way these things are booted up. They
17 still need to be proctored. And kind of the human
18 monitoring still needs to happen.

19 MEMBER CASAS: So I assume the proctor is issuing
20 these thumb drives out at the time and collecting them
21 all? Is that how it's --

22 MR. O'KEEFE: Yes. That's right, and put into a
23 locked box afterwards, yes.

24 I mentioned kind of the human factors of the
25 psychological side of security. We can do everything to

1 secure a system as far as implementing firewalls and
2 strong rules and procedures; but if somebody gives a
3 password away, either through being tricked or, you know,
4 a piece of paper with the password is stolen, there is
5 absolutely nothing we can do on the I.T. side about that.

6 So our answer to address that is for the past year
7 or so, Bob Lapanja, our developer, has been working to
8 develop a new Passport system. And this is the thing
9 that's going to consolidate log-ins into a single
10 database. And I'll show you all the different products
11 this will apply to in just a minute.

12 So one user name, one password for all POST online
13 services, based on an industry standard, which is called
14 CAS, and it's widely used in academia and on the
15 corporate side, and so it's a very kind of stable and
16 mature technology.

17 It will allow us, kind of as an aside -- not
18 security related, but it will allow us to provide POST
19 personalized services in a secure manner. Because now
20 that we have a single log-in for all POST systems, we
21 know who is logging into any one of our Web sites, and
22 then we can push information down because we know who
23 they are.

24 Some people only use the Learning Portal or only
25 use EDI. This is a way of gathering all of that

1 together. So as an example, there might be a career
2 opportunity that a person has indicated they are
3 interested in, or somebody needs to know there is a
4 training managers workshop in a specific region near
5 them. Those are the types of things we can use this
6 system for. We know who they are, and so we can give
7 relevant, kind of context-sensitive information to them.

8 And finally, the largest issue from my point of
9 view, not necessarily the users, but users are concerned
10 about this, is we need to completely eliminate collection
11 of Social Security numbers. Right now, we're only using
12 the last four of Social Security numbers for log-ins to
13 the Web site. We want to get rid of that. We would also
14 like to eliminate that collection as part of things like
15 EDI applications. In order to get an account for EDI,
16 if you're an academy staff, say -- or I'm sorry, an
17 agency staff who is going to work with an EDI, we do need
18 the Social right now. We're going to eliminate that in
19 the next year or so using PASS.

20 So this is a representation of all the sites that
21 Passport -- or PASS -- will apply to: EDI, Learning
22 Portal, course catalog, basic course, et cetera.

23 Now, in addition to gathering all these sites up
24 into one kind of authentication model, making everything
25 consistent, this is going to free up a lot of staff time

1 because password resets right now require a phone call.
2 And we have to figure what site you're talking about,
3 and then go into that site and figure out what's wrong.
4 That's all going to go away.

5 So that was kind of a brief explanation of all the
6 security issues we're confronting and kind of where we're
7 going with security.

8 This is the last goal.

9 I mentioned, it's a sliding scale between security
10 and ease of use. Goal 3 is to actually improve ease of
11 use and provide an easy-to-use online presence.

12 We're not going to get rid of all these different
13 sites because they provide very specialized information
14 to different audiences. But we need to make them easier
15 to access.

16 So this is just a quick example of how PASS will
17 work once it's online. This is the POST Web site, the
18 header of the POST Web site, although it could be any
19 Web site that we run, such as EDI or Learning Portal.

20 There's a sign-in button at the top right.

21 Instead of the current way of logging in, what we'll
22 be seeing at first is this "Create an Account" screen.
23 And this is just like any other retail account you would
24 set up, such as Amazon or anything like that.

25 Once you've created an account on PASS, you also

POST Advisory Committee Meeting, October 22, 2014

1 link your current accounts, whether you're someone who
2 accesses EDI or the Learning Portal, you tell PASS this
3 product about those other accounts. And from then on,
4 you never have to worry about that again. You just use
5 this one sign-in screen to access any information on any
6 POST Web site that you have authorization for.

7 And then you can also see -- or maybe you can't --
8 there's a "Reset Your Password" function. We have two
9 full-time staff at POST, and 70 percent of their work is
10 resetting passwords. We handle 600 password resets a
11 month.

12 So we hope we can reassign them to do other tasks
13 and push POST forward, because we can automate some of
14 those things.

15 This is just a graphic showing PASS again and all
16 the sites it applies to.

17 We'll be rolling this thing out over the next year,
18 starting with -- we're going to an increment approach
19 here. We are starting with certificates, which Bob will
20 talk about in just a moment; and then we'll move to the
21 POST Web site and some of the smaller sites, such as the
22 basic course and LAO, IDI, and then finally, the Learning
23 Portal.

24 Along the lines of ease-of-use as well, we noticed
25 about a year ago that 31 percent of our traffic to the

POST Advisory Committee Meeting, October 22, 2014

1 POST Web site is actually people who aren't using
2 computers; they're using smart phones or tablets. We get
3 11,000 views a month. So that's a significant amount of
4 traffic. And so we had to do something to address that.
5 We have over 500 pages of content, and we couldn't
6 maintain two separate copies for all these different
7 users. So what we did about a year ago is move to
8 something called a "responsive design." And if you go to
9 something, some Web site like USA Today or CNN or any
10 other media Web site in the last year or so, you'll
11 notice this change with them also. It provides an
12 interface that runs the same information on each screen
13 no matter what the device you use to access. But it's
14 been reformatted automatically. And so this makes
15 internal staff very happy because only one copy of this
16 information needs to be stored and maintained, but it's
17 automatically presented in the correct format and
18 supports those 31 percent of people who are not using a
19 PC or a Mac.

20 Okay, this is the last major product that I'd like
21 to talk about. And this ties into the question about
22 automated rosters.

23 You may have used a site like Evite or some other
24 event-registration site to plan a party or other event.
25 We worked with Basic Training Bureau David Cheng, to put

POST Advisory Committee Meeting, October 22, 2014

1 this site up about I guess a year ago. And it provides
2 a very simple interface to register for POST events.

3 What we wanted to do here was make registration
4 kind of a one-click process. Everybody knows to go to
5 a specific place on the Web site. No phone calls to
6 various different staff at POST, no faxes or e-mails.
7 This application offers information like how many spots
8 are filled at the exact time someone is registering.
9 It offers hotel information, lodging, per diem
10 information. And we've used this site at larger meetings
11 so far, such as Consortium, Detective Symposium, and
12 training managers workshop statewide.

13 So that's nice. But what we're really driving
14 toward is kind of a start-to-finish process. We want
15 to collect information at the very beginning, the
16 registration. And we want to drive that all the way
17 through to the electronic roster without having to
18 duplicate information or do transcription or data entry.

19 So I put an ID card -- I think we got everybody here
20 as far as the Advisory group members. Everybody should
21 have an ID card. And it looks something like this
22 (indicating).

23 These cards are reusable. They can be used to get
24 into any POST event, if you've preregistered. And we
25 also do printing-on-demand at the door. And how these

POST Advisory Committee Meeting, October 22, 2014

1 work, because they confirm attendance through a bar code,
2 there's a little hand-held scanner like this. And this
3 is scanned onto a little memory chip.

4 The bar code is read.

5 That information is driven directly into our EDI
6 system, and then directly into an electronic roster.
7 So the only text that's entered onto the roster, as far
8 as your name, is the name you typed in. So we're going
9 to be sure it's spelled correctly.

10 We have a significant amount of kind of staff time
11 being allocated to taking phone calls, saying, "Hey, I
12 didn't appear on this roster correctly," or "My name is
13 misspelled," or "Somebody couldn't read my handwriting
14 on the roster, so I didn't get my hours." And so this
15 system should alleviate that.

16 COMMITTEE VICE-CHAIR BEITEY: Colin, what's your
17 estimated date of getting that actually implemented as to
18 when we can no longer have to fill out the handwritten
19 rosters?

20 MR. O'KEEFE: At this -- this is up and running now.
21 We did the last statewide training managers and
22 consortium using this, and we have rosters that have been
23 generated.

24 We're not putting a hard and fast deadline to
25 eliminate paper rosters right now. And the reason for

1 that, from my point of view, is that, you know, it's not
2 practical at this moment to send these scanners to every
3 event POST runs. But we're going to try to expand this
4 so that it becomes kind of trivial to use. And if we get
5 to a point where we can do almost all events, we might
6 want to look at eliminating paper. But that's not going
7 to be during the next two, three years, I would say.

8 MEMBER CASAS: So is the plan to get one of these
9 cards in every hand of the officers in the state of
10 California?

11 MR. O'KEEFE: That would be the goal, yes.

12 And, again, those cards are reusable, so we only
13 want to print them once or twice per person. We realize
14 there's loss and, you know, cards fade and things like
15 that.

16 We're also looking toward a fully electronic card
17 that runs on something like a smart phone. If you've
18 used a Southwest automatic check-in, you can hold your
19 phone under the scanner. That's something we're looking
20 at also.

21 Sir?

22 MEMBER FLANNAGAN: Is part of the goal here -- and
23 to kind of follow up with Mario's -- is that an agency
24 tells an officer, "Okay, you're going to go to motor
25 school." Do you go home -- or you go on a terminal and

POST Advisory Committee Meeting, October 22, 2014

1 you register yourself and take that responsibility away
2 from the training manager?

3 MR. O'KEEFE: Oh, as far as who is responsible for
4 doing the registration?

5 MEMBER FLANNAGAN: Yes.

6 MR. O'KEEFE: Right now, we're using these for more
7 of the statewide events. I think we need to have
8 discussions about how that's going to be done and whose
9 responsibility it is to implement that.

10 We can support whichever way the program manager
11 dictates. I wouldn't want to speak for all the programs
12 out there. But we're trying to be flexible in the way
13 we implement this thing.

14 And right now, we're doing self-registration.

15 MR. LAPANJA: As an aside, course rosters do
16 technically support free registration for a course. So
17 conceptually, that idea is feasible, where people could
18 sign up, regardless of who, for a course, ahead of time,
19 and appear on the roster, you know, without any
20 completion information.

21 Whether or not that's something we want to do, of
22 course, is a whole another story. But as far as whether
23 or not it's something technically the system can support
24 it.

25 MR. O'KEEFE: Any other questions on this?

POST Advisory Committee Meeting, October 22, 2014

1 Yes, sir.

2 MEMBER BANNING: So, is there going -- like, I'm a
3 private presenter, and so now I have people come to my
4 Web site, register, and then I have a hard copy of a
5 POST roster. No one ever remembers their number. So
6 I'm gathering up Social Security numbers, you know, and
7 grinding that afterwards.

8 Would that scanner then be available to me to be
9 able to utilize that in a private-presenter mode?

10 MR. O'KEEFE: I don't know if there are regulations
11 that apply to any of that. But I personally would like
12 to see these scanners be used very widespread.

13 We actually did an event in cooperation with
14 San Diego Regional Training Center, we used their
15 registration site instead of our preregistration site.
16 And then we sent scanners to the event, and then we just
17 used the data files that were generated to pull into
18 the roster.

19 So I would like to see this put in place on any kind
20 of POST-related event.

21 I'm not sure if I answered your question there.

22 MEMBER BANNING: No.

23 And I think, Mr. Stresak, you're going to address
24 the certificate generation after this?

25 EXECUTIVE DIRECTOR STRESAK: Correct.

POST Advisory Committee Meeting, October 22, 2014

1 MEMBER BANNING: Well, I was just -- because right
2 now, I'm right in the middle of that right now. That's
3 the last hang-up on my Web site, is I have a student
4 complete a class, go in, do an evaluation, and then
5 they're able to, A, complete the POST roster; and, B,
6 it allows them to print a certificate. And I don't know
7 if I'm just spending a whole bunch of money on something
8 you're doing already.

9 That's really what I'm getting down to.

10 Maybe so? Or would there be some sort of a plug-in
11 or something I could -- this is something we could talk
12 about later, probably.

13 MS. BULLARD: You could submit it offline.

14 MEMBER BANNING: Thanks.

15 MR. O'KEEFE: This is the last project I'd like to
16 talk about under Goal 3, and then I'll just wrap it up
17 and turn it over to Bob.

18 We've moved into providing basic learning management
19 tools on the POST Web site. And what these -- what do
20 I mean by "learning management tools"? These are simple
21 tools for our law-enforcement consultants to support
22 their field better. And it includes things like
23 calendars, surveys, file-sharing techniques.

24 And the idea here is to use kind of modular,
25 low-cost or zero-cost building blocks, to create

1 applications for our law-enforcement consultant very
2 quickly, without a lot of -- you know, no contracts
3 involved, no purchasing of software, that kind of thing.

4 So this is an example of the list of learning
5 management tools we've set up. You probably can't read
6 that.

7 But some examples are records management network,
8 supervisory course, motors, SAFE driving, executive
9 development course.

10 And some of the specific tools that are offered are
11 things like discussion boards. These are, again, built
12 into the POST Web site, and it's all secure log-ins, so
13 only specific groups of people can get in and use these
14 tools.

15 Discussion boards, there's a file-share example.
16 Files can be either sent out or delivered to
17 law-enforcement consultants.

18 Calendars for scheduling events and meetings and
19 things like that.

20 So these are very quick, usually developed within a
21 day or a week or so. And they can be pushed out to our
22 law-enforcement consultants very simply. Our Web master
23 just kind of does it.

24 More sophisticated tools, things requiring the input
25 of subject-matter expert groups, longer development life

1 cycles, because they involve statewide programs, those
2 are best left to the Learning Portal. We're trying to
3 do things quickly to support our internal employees with
4 these tools.

5 So that was a very quick view of some of the things
6 we're working on.

7 All these projects and a few more are documented in
8 the agenda item.

9 If you'd like to talk to me about any one of these,
10 I'm happy to do that.

11 So I covered our three strategic goals.

12 Number 1 was automation of processes, Number 2 was
13 security, and Number 3, making things generally easier to
14 use, both for our internal and external agencies that we
15 support.

16 In the near term, we have some challenges.

17 One is to migrate all of our equipment and staff
18 over to the new building.

19 We are putting the Passport framework online, which
20 is going to involve consolidating every kind of log-in,
21 user name, password for all of our services to make it
22 simpler.

23 We're going to start looking at automating our
24 reimbursement system from start to end. And that would
25 include training reimbursement requests as well as

1 letters of agreement.

2 And then, as I mentioned several slides back, we
3 have the major procurement of a testing replacement
4 system.

5 And in the long-term, ongoing work, we're going to
6 continue to look at mobile devices and the way they're
7 used. The market share for mobile devices and the access
8 to all of our resources is increasing and will continue
9 to do so.

10 Emerging technologies: We don't know what it's
11 going to be, whether it's something like Google Glass
12 or Biometrix. We have to be ready to accommodate those
13 things when they become widespread.

14 Reduce paper processes and basically automate POST
15 services wherever it's feasible.

16 Okay, so that's probably enough for me.

17 I'm going to turn it over to Bob Lapanja, our
18 developer of the certificates application.

19 MR. LAPANJA: Hello, everybody. My name is Bob
20 Lapanja. I'm a programmer for the -- for you. And I've
21 worked on the electronic certificates application.

22 I was pretty excited last night. I got into
23 Room 1024, that was my room. That's a binary. That's
24 2 to the tenth power.

25 There's three rooms, I figure, in this hotel -- 128

POST Advisory Committee Meeting, October 22, 2014

1 and 512, as well as 1024 -- that are binary. So that's
2 about a -- an estimation came up with about 400 rooms
3 in this hotel. So that's about .67 percent chance that
4 would have worked out, so...

5 *(Laughter and applause)*

6 MEMBER CASAS: Did he take the psych test for...?

7 MS. BULLARD: He's not a peace officer. Not a peace
8 officer.

9 MR. LAPANJA: So what I'd like to talk about -- the
10 first thing I'd like to talk about are -- or the only
11 thing I'm going to talk about is the electronic
12 certificates application. So this is for the POST
13 professional certificates, the basic, intermediate,
14 advance, supervising manager, and executive, coroner's,
15 specialized, variations of them -- dispatchers,
16 instructors, supervisors.

17 A lot of the impetus for this, a lot of the goal for
18 this -- you know, there's tangential benefits as far as
19 cutting down paperwork and stuff. But one of the primary
20 motivations is about betting information to the officers.
21 So I kind of want to make sure that I emphasize that
22 because a lot of this is about empowering the applicants,
23 you know, the dispatchers as well. You know, empowering
24 the applicants, giving them information, informing them.
25 You know, giving them the power to know what's going on

1 and trying to make the POST professional certificates
2 less of a black-box process for them.

3 So this right here is the -- you know, you'll see
4 here on the certificates page, you know, there will be a
5 "My Certificates" section they can click into that will
6 be a tailored certificates experience for the officers.

7 This page here is going to sort of be a landing
8 page. It's relatively dull and uninteresting. The
9 reason I'm mentioning it, though, is it's a rough summary
10 of what they'll be able to do.

11 Hopefully, we'll go into pilot testing for this
12 soon, and we anticipate based upon feedback the actual
13 layout of some of the stuff may change. So these aren't
14 necessarily final, but the concepts are still
15 appropriate.

16 You can see here, you know, you can view the current
17 certificates and status. You can see what you have. You
18 can see the status of your applications, pending work
19 that you have going on. You can also apply for a
20 certificate for a reissuance. You can do all that
21 through here, through the site: See your requirements,
22 your eligibility requirements, what you have, what you
23 still need to do in order to get certificates. And you
24 can upload documents for us; that way, you can send
25 whatever information we need in order to process your

1 certificate. You can still send to us through this
2 system. You don't have to mail it or anything.

3 So going to the "View Current Certificates and
4 Status" page, one of the things I want to show is the
5 ability of the officer to view the certificates they
6 have. So they can see here, you know, that they have
7 four certificates in this case -- this is a completely
8 contrived scenario. This person isn't real.

9 You know, they've got a basic certificate,
10 intermediate, advanced supervisory. They can see the
11 date they got the certificate. They can request a
12 reissuance from here. The reason they can't for a basic
13 and supervisory is because they already have a pending
14 application for those. But they could request a
15 reissuance from here, tell us the name they want on the
16 certificate, tell us where they want it mailed to, send
17 it to us, we process it.

18 They can also click on here and get a breakdown.

19 Down here, at the bottom, is the "Pending
20 Certificate Applications." This is one of the sections
21 I'm kind of excited about.

22 Right now, when they mail in an application to us,
23 they're not going to hear back from us until it's
24 completed. So it's a big, black box. Heaven forbid,
25 it gets lost in the mail, they won't know that their

POST Advisory Committee Meeting, October 22, 2014

1 application was never received until two months,
2 potentially, after they don't get it back.

3 This way, right here, they'll be able to see that
4 we did receive their application. We received it on a
5 particular date. And on top of that, it's going to give
6 them a rough estimation of, roughly, how many
7 applications are in front of them.

8 We can't give them an expected date of completion of
9 when we would get around to review it, but we can show
10 there are 700 to 800 certificates ahead of you. And
11 when you log on next week, you can see there's 400 to 500
12 certificates ahead of you. And when you log on the week
13 after, you can see there's 100 to 200 certificates ahead
14 of you. And you can start to, you know, infer when you
15 might get it approved. When you noticed you're at zero
16 to 100 certificates ahead for three weeks and you haven't
17 moved, maybe then you can call. But hopefully that will
18 cut down on phone calls for us because we aren't going to
19 have to answer these questions of, "Did you receive it?
20 Is it being processed? Do you have any idea when it's
21 going to happen?" And the officers will be able to get
22 that information right away, that feedback instantly.

23 If you click on one of these links, it will pop up
24 a time-line. The reason I want to mention this is, you
25 notice here, the -- well, it would be over here -- these

POST Advisory Committee Meeting, October 22, 2014

1 are all underlined, the basic, intermediate, advanced,
2 those are all underlined. The reason they're underlined
3 is because you can click on them.

4 If you click on them, they will bring up a little
5 section here that will give you pretty much the detailed
6 events that happened for that application, when it was
7 approved by your agency, when it was received by POST,
8 when you initially submitted it, as well as any comments
9 we may provide on that certificate.

10 So we may say, "Hey, you know, I need you to submit
11 some additional documentations," "I have some questions
12 about this," "You seem to be insufficient here" --
13 whatever comments the certificate staff deems appropriate
14 to deliver to the officer, the officer can come here and
15 see them.

16 At this time, the other thing I want to mention is,
17 with the introduction of the PASS system, we have an
18 easier way to communicate with the officer. So anytime
19 an application goes through a particular check point,
20 the officer will get an e-mail. The officer will get an
21 e-mail when we receive their application. The officer
22 will get an e-mail when the agencies approve their
23 application. The officer will get an e-mail when POST
24 has denied it or approved their application or has
25 provided a comment such as "I need you to resubmit some

1 extra documentation." So they'll be informed as this
2 process is sort of going along.

3 This here is the "Apply" page. Here's another thing
4 that I think is pretty neat. I'll actually show it on
5 the next slide. But when you apply for a certificate,
6 it's going to list all the certificates that you don't
7 have and it's going to, in a very terse statement, tell
8 you whether or not it thinks you're eligible or not.

9 By itself, it's overtly useful. But if you were to
10 click on that section there, or if as you apply and you
11 go to the next step, what will happen is, it will bring
12 up a list of all the requirements for that certificate
13 that are required and a reference to the PAM, the section
14 of the PAM that they come from.

15 Then it's going to highlight the individual
16 requirements and tell you whether or not it thinks you've
17 satisfied them or not.

18 So if you want to go ahead and apply for a
19 management certificate here, it's going to tell you that
20 I already know you've completed the basic course. You
21 don't have to tell me about that. I really know you're
22 employed as a full-time employee, you don't have to tell
23 me about that. I really know that you've got your
24 advanced certificate. I can also tell you, because I
25 have access to your profile, that you have not completed

1 the POST management course. And I do not believe that
2 you are going to get this certificate.

3 Now, you're welcome to apply for it. But you're
4 probably going to want to submit documentation that shows
5 why it is that you have that and our system doesn't.
6 Maybe it's a certification of course completion from a
7 course that you just weren't included on the roster or
8 something.

9 Likewise, the other way to use it is, if you want
10 your management certificate, you can click on this and
11 see what requirements you're still deficient in.

12 So I think this is kind of neat because it's less
13 of just, you know, comb your way through the PAM and more
14 of an "I'm just going to tell you what it is you need
15 right here," sort of tailored for the individual user.

16 The last thing I was going to show you is the
17 documents here. So this is where you would sort of come
18 in to upload documents for us. According to regulation,
19 you know, if you've submitted something to us once
20 before, you don't have to submit it again. So this is
21 where you can see what you've submitted in the past and
22 how we've sort of evaluated it.

23 For security reasons, I can't let you download
24 anything you've e-mailed to us before because if you
25 uploaded some documents and then leave yourself logged

1 in and some other person gets access to that machine,
2 they could potentially download something with sensitive
3 information. So it's a one-way street when it comes to
4 documents for us.

5 But what I can say is, I can say, you know, you've
6 got a bachelor of arts from CSUS or something like that.
7 That just won't have Social Security numbers or anything
8 like that on it.

9 I imagine that some transcripts, some college
10 transcripts, you know, they use your student ID was your
11 SSN. So anytime you get a transcript, there you go,
12 there's your Social on it. There's nothing really you
13 can do about it. So maybe there is. I don't know, I've
14 never tried. I don't talk to my college much anymore.
15 I mean, they're nice enough fellows, I guess, but...

16 A few things I wanted to emphasize is, agency
17 approval is still required for this. Nothing -- this
18 doesn't bypass anybody's process, all right.

19 So the officer will initiate the application. It
20 will go to the agency. The agency will still have to go
21 in there, view the application, and approve it before it
22 gets sent to POST.

23 When it gets sent to POST, POST is still going to
24 sit down, review the application, and determine whether
25 or not they have sufficiently satisfied the requirements.

POST Advisory Committee Meeting, October 22, 2014

1 It's not automatic. And that's why it's -- you know,
2 I've tried to be careful in the verbiage of saying "it's
3 electronic, it's not automatic." Nothing is being
4 automated about the process. It's just allowing you to
5 submit it electronically, so that way, you can
6 automatically see the status of your application. But
7 no approvals are automatic here.

8 In fact, if, on the agency side, right -- the
9 agency staff that's allowed to approve has to be staff
10 explicitly designated by the department head. Having
11 EDI access is not sufficient to be able to approve
12 certificates, you know, because that's a separate
13 permission level.

14 Another thing I wanted to mention is the paper
15 process is still supported. People can still send in
16 mail; right? And the certificate staff can decide if
17 and when they ever want to say "We're not interested in
18 accepting paper applications anymore." But this process
19 works just fine with the paper applications. We'll still
20 accept them. And not only will we still accept them, but
21 when we conceive a paper application and when we put it
22 into the system, it will still show up for the officer
23 showing their position in line and that we've received
24 it.

25 So even if they or their agency still chooses to use

POST Advisory Committee Meeting, October 22, 2014

1 the paper process, the officer is still going to get --
2 the applicant, excuse me -- is still going to get that
3 feedback if they want it.

4 That's all I had to say.

5 Are there any questions?

6 *(No response)*

7 MR. LAPANJA: All right, if there's no questions,
8 they're going to make me go back.

9 *(Laughter)*

10 MR. O'KEEFE: Okay, so just in closing, this is our
11 contact information.

12 I'm in the Computer Services Bureau, underneath the
13 Administrative Services Division. Stephanie Scofield
14 is our Assistant Executive Director. Her contact
15 information is there. All questions and complaints,
16 especially. And, again, just contact me if you'd like
17 more information or to discuss any of these issues we've
18 talked about today.

19 Thank you.

20 EXECUTIVE DIRECTOR STRESAK: Great. Thank you,
21 Colin.

22 *(Applause)*

23 COMMITTEE CHAIR BOCK: Okay, at this time, we're
24 going to take a ten-minute break. We still have some
25 more stuff to get to. So ten minutes.

POST Advisory Committee Meeting, October 22, 2014

1 *(Recess from 3:13 p.m. to 3:27 p.m.)*

2 COMMITTEE CHAIR BOCK: At this time, I'd like to go
3 on to section J of your agenda for Advisory Committee
4 member reports.

5 Randy?

6 MEMBER WALTZ: Randy Waltz, CAPTO. I have no
7 report.

8 MEMBER LINDSTROM: Richard Lindstrom from CADA.

9 And during the Strategic Plan, where they contacted
10 us from Sacramento State, there was a couple things that
11 we had brought up. And one of the issues was in the
12 modular, that all of the basic academies that do the full
13 academy, get a full BCCR, which is the "basic core
14 certification review"; but they never go and do a BCCR
15 at the -- people that do just the 3 and the 2. And this
16 was sort of a concern, because those of us that present
17 just the module 1 notice a difference in the quality of
18 the people that come to our 1. And we thought that
19 perhaps during the Strategic Plan, that that would be
20 something that POST could look at.

21 MS. BULLARD: Absolutely. Anything -- all of your
22 input is being incorporated and will be discussed.

23 MEMBER LINDSTROM: Okay, thank you.

24 That's it for now.

25 MEMBER FLANNAGAN: As far as PORAC is concerned,

POST Advisory Committee Meeting, October 22, 2014

1 next month is our annual conference in Palm Springs.

2 Not much else on the PORAC agenda at this stage, but
3 I'd like to take a couple minutes just to say some "thank
4 you's."

5 This is my last meeting as a member of the Advisory
6 Committee. It's been a tremendous opportunity to sit
7 at this table. The people that sit here represent the
8 finest in the state, and probably in the nation as far
9 as training is concerned. But more importantly, POST
10 probably has the best staff of any organization that I
11 have ever had the pleasure of working with.

12 There are a lot of people that I need to thank:
13 Alan Deal, Dick Reed, Ken Whitman all played a key role
14 in my career here.

15 Other people, Norm Boehm, Ken O'Brien, Commissioner
16 Hannigan -- Brent is not here -- all played a key role.

17 As I sit and watch that technology presentation,
18 that's how my career started with POST. Back in 1991,
19 or something like that, it was the POST ACR 58 Committee.
20 And at that time, law-enforcement was scared to death
21 of computers. There was no such thing as a personal
22 computer. I'm not even sure we had cell phones then.
23 We had pagers.

24 So POST has come so very far in that short amount of
25 time that I've been here.

POST Advisory Committee Meeting, October 22, 2014

1 Again, I want to say thank you to everybody at this
2 table, and to what POST has meant for me and my family.
3 And to say thank you, you are all invited -- and I know
4 a couple of commissioners stepped out of the room, if we
5 can get ahold of them -- for a reception tonight. I
6 passed out directions how to get there. Approximately
7 two miles from here, BJ's Brewhouse and Restaurant.
8 My wife and I would like to host you as our guests to
9 say thank you.

10 The dress is casual. No ties will be allowed.
11 Shorts are more than welcome, if you want to wear shorts
12 and Tommy Bahamas or whatever. But please come and allow
13 my wife and I to say "thank you" for what this
14 organization has done for my career.

15 Thank you.

16 COMMITTEE VICE-CHAIR BEITEY: George Beitey for
17 Community Colleges.

18 Back in September, the State Chancellor's Office
19 had the second reading and vote to remove asynchronous
20 training as a prohibited reimbursement training for
21 public safety, which means that any training that we do
22 in any area of public safety, if it's asynchronous --
23 meaning, that if they go online and don't have a
24 counterpart instructing them -- that is still
25 reimbursable training. How it is going to affect POST,

POST Advisory Committee Meeting, October 22, 2014

1 I'm not perfectly clear on it. But in terms of for
2 colleges, for our instructional service agreements, this,
3 in the past, had been not allowed for reimbursement, and
4 it now will be effective January 1.

5 At the last Academy Consortium, we had quite a bit
6 of discussion regarding academies being held at community
7 colleges, and the sometimes disparity between standards
8 that academies have and standards that community colleges
9 have with regards to who is allowed to enroll in a class,
10 who is allowed to remain in a class, reentry into an
11 academy. And I think that's going to be on the
12 Consortium Advisory Council agenda next month.

13 I told them, I'm fortunate that my college pretty
14 much goes by our standards. And I know that's not the
15 same for other academies that are college-based in the
16 state. But I think we're going to be discussing that in
17 more depth to see if there's something statewide that
18 can be done to allow all colleges to go by the same
19 standards that POST has.

20 And the third item was more of a rumor.

21 I received a call from my vice-chancellor of
22 instruction the other day, and she asked about the
23 percentages of open enrollees that we have in our
24 academy. And we average about 10 percent. As you know,
25 the State Ed. Code says you have to allow a minimum --

POST Advisory Committee Meeting, October 22, 2014

1 or a maximum of 15 percent -- excuse me, a minimum, if
2 there's that much demand. We've never had that much
3 demand until this last academy. We almost had to have
4 a lottery for the first time in my nine years. But,
5 fortunately enough, then deselected themselves for
6 various reasons, and we didn't get to that.

7 But she had heard there was some type of potential
8 pending legislation dealing with the requirement that
9 academy recruits pass a firearms background. And I
10 explained to her that any agency-sponsored person would
11 have already done that. And for our academy, the open
12 enrollees have to bring in a DOJ clearance on day one.

13 So I asked Alexis, and she had not heard anything
14 on pending legislation. But if and when this shows up,
15 I will make sure that POST knows about it.

16 That's my report.

17 MEMBER CASAS: Mario Casas with the California
18 Coalition of Law Enforcement Associations.

19 The only thing we have, we had our meeting last
20 week, and we have our annual legislative hosting session
21 coming up in January.

22 On January 13th of 2015 at 11:00 a.m., we'll be up
23 in lovely Sacramento at the Sheraton Grand Sacramento,
24 hosting the legislative event at 5:00 p.m. In case
25 anybody's up there, you're more than welcome to stop by

POST Advisory Committee Meeting, October 22, 2014

1 and visit and say hello.

2 But other than that, that's all I have.

3 EXECUTIVE DIRECTOR STRESAK: The date again, Mario?

4 MEMBER CASAS: That's January 13th at 11:00 a.m.,
5 at the Sheraton Grand Sacramento Hotel.

6 MEMBER BERNARD: Alex Bernard, public member.

7 No report.

8 MEMBER BANNING: Elmo Banning, public member.

9 No report.

10 COMMITTEE CHAIR BOCK: And Jim Bock with the
11 Specialized Law Enforcement.

12 Joe already indicated the upcoming PORAC conference.
13 And there, we're going to be meeting with a large group
14 of the Specialized Law Enforcement community, and
15 hopefully, I'll have something for you in February.

16 All right, any commissioners that would like to make
17 a report or comments?

18 *(No response)*

19 COMMITTEE CHAIR BOCK: Okay, on to Old and New
20 Business.

21 All right, the first thing on the agenda here is the
22 election of Advisory Committee chair and vice chair.

23 MEMBER BERNARD: Motion. I'd like to nominate
24 George Beitey for chair.

25 MEMBER FLANNAGAN: Second.

POST Advisory Committee Meeting, October 22, 2014

1 COMMITTEE CHAIR BOCK: Any others?

2 MEMBER FLANNAGAN: Joe Flannagan. Second.

3 COMMITTEE CHAIR BOCK: All right, no further
4 discussion on that then?

5 *(No response)*

6 COMMITTEE CHAIR BOCK: All right, all those in
7 favor?

8 *(A chorus of "ayes" was heard.)*

9 COMMITTEE CHAIR BOCK: Opposed?

10 *(No response)*

11 COMMITTEE CHAIR BOCK: Abstain?

12 *(No response)*

13 COMMITTEE CHAIR BOCK: Great.

14 And for the vice chair?

15 MEMBER FLANNAGAN: I'll nominate Mario Casas.

16 MEMBER BANNING: I'll second that.

17 MEMBER CASAS: Really?

18 MEMBER BANNING: I love you, brother.

19 COMMITTEE CHAIR BOCK: Are there any other
20 nominations?

21 *(No response)*

22 COMMITTEE CHAIR BOCK: All right, hearing none, all
23 those in favor?

24 *(A chorus of "ayes" was heard.)*

25 COMMITTEE CHAIR BOCK: Opposed?

POST Advisory Committee Meeting, October 22, 2014

1 (No response)

2 COMMITTEE CHAIR BOCK: And abstaining?

3 (No response)

4 MEMBER CASAS: I'd just like to put on the record,
5 saying this is a form of bullying that should not be
6 allowed.

7 (Laughter)

8 COMMITTEE CHAIR BOCK: Okay, well, that will go on
9 to the Commission tomorrow then?

10 MS. BULLARD: Yes.

11 COMMITTEE CHAIR BOCK: Okay, great.

12 All right. Next up, is the discussion on the
13 replacement of the PORAC representative.

14 MS. BULLARD: And it was Marcelo Blanco from Upland
15 PD was requested by Mike Durant, who is the president.
16 We received his letter.

17 COMMITTEE CHAIR BOCK: Great discussion.

18 MS. BULLARD: He did not submit any other
19 information or a bio. This was all the information that
20 was received.

21 MEMBER FLANNAGAN: He'll do a good job.

22 COMMITTEE CHAIR BOCK: Okay, and then the opening of
23 the nominations for the 2014 POST Excellence in Training
24 Awards.

25 MS. BULLARD: Just a reminder, that the Excellence

POST Advisory Committee Meeting, October 22, 2014

1 in Training Awards occur right at the beginning of the
2 Commission meeting tomorrow. And the Advisory Committee
3 had awarded Edward Nordskog, the Individual, from LASO,
4 and CHP Below 100 is receiving the Organizational.

5 And as, believe it or not, for February is opening
6 for the 2014. So you'll be sitting to determine those
7 awards.

8 We opened it on July 1st. We are going to push it
9 back all the way to receiving nominations until
10 December 5th because we wanted to accommodate that week
11 for the holidays. And it was our attempt to help
12 increase some time to receive some nominations.

13 I know the Committee had had some concerns because
14 there were not a lot of submissions. So one of the
15 things that we did to try to increase the awareness of
16 the field is these remarkable cards.

17 And this was -- Marie Bouvia came up with this, and
18 took it to our graphics people, Alan Pell. And all of
19 our folks have been taking this to all of our meetings
20 and all of our events. And I'm going to pass them down.
21 And you may take as many as you wish.

22 Leave them in restrooms, waiting rooms, wherever
23 you would like to take them to be sure that people can
24 take some right online to the process.

25 We also, if you've logged onto our Web site lately,

POST Advisory Committee Meeting, October 22, 2014

1 seen a very large banner right at the top of our
2 Web site. It will click and take them right to the
3 nomination process. And that will stay up until the
4 close of nominations on December 5th.

5 So we're doing everything that we can to generate
6 more awareness and to stimulate some more submissions for
7 the 2014.

8 MEMBER CASAS: Oh, Jan?

9 MS. BULLARD: Yes?

10 MEMBER CASAS: Has it ever been considered to maybe
11 do a -- I don't know -- five-second, ten-second spot,
12 a video of sorts, like a vignette, discussing the award,
13 and maybe somehow distributing that out, so it kind of
14 comes up when somebody opens the portal?

15 MS. BULLARD: It's certainly something we could
16 consider. But there's always a cost factor in it. And
17 believe it or not, they say that a minute is worth as
18 much money as doing 30 minutes, which is true, because
19 video is very expensive. But it is certainly something
20 that we could take a look at in the future. Probably not
21 this year.

22 MEMBER CASAS: Yes, I really noticed that because
23 the people I've spoken to don't even know -- never even
24 heard of it. And I don't know if this will be enough to...

25 MS. BULLARD: Right. And right now, what it does

POST Advisory Committee Meeting, October 22, 2014

1 is it takes them onto the Web site. If you've been to
2 the nomination Web site, it has all of the stories, all
3 of the previous nominations for years past, it's got the
4 pictures, and it tells them how to write it, it tells
5 them what documentation is needed.

6 So it's a pretty intuitive Web site. But you're
7 right, a picture is always worth a thousand words, but
8 it's a matter of money.

9 MEMBER CASAS: It could mean another Emmy award for
10 you.

11 EXECUTIVE DIRECTOR STRESAK: I'll talk to Bob
12 Lapanja...

13 COMMITTEE CHAIR BOCK: Okay, and being the good
14 robot, I see there's another one here for opening of the
15 2014 O.J. "Bud" Hawkins Exceptional Service Award.

16 We've pretty much already talked about it.

17 MS. BULLARD: That's the same thing.

18 COMMITTEE CHAIR BOCK: Yes.

19 MS. BULLARD: It's all going to happen at one time.

20 COMMITTEE CHAIR BOCK: Like I said, I'm trying to
21 be a good little robot, because it says it right here --
22 not the robot part.

23 All right, Next Meetings.

24 It says, "staff."

25 MS. BULLARD: Oh, it says "staff."

POST Advisory Committee Meeting, October 22, 2014

1 Okay, Tuesday, February 17th, at three o'clock.
2 This is the day that you'll be coming in early in order
3 to vote on the 2014 Excellence in Training. And all that
4 information we'll be getting out to you.
5 Then we'll have the regular meetings following that.
6 EXECUTIVE DIRECTOR STRESAK: And let everyone know
7 the location for the Leg. Committee.
8 MS. BULLARD: Oh, for Leg. Committee? Where is
9 Leg. Committee?
10 The Pine Valley Room. So Leg. tomorrow morning at
11 the Pine Valley Room.
12 EXECUTIVE DIRECTOR STRESAK: At 8:30.
13 MS. BULLARD: At 8:30.
14 Then the Commission meeting will take place in here
15 at ten o'clock.
16 And, again, the Training in Excellence will take
17 place right after the Commission goes into session.
18 And it looks like the meeting for next February is
19 at the Crowne Plaza in the Anaheim Resort in Garden
20 Grove.
21 COMMITTEE CHAIR BOCK: Okay, and at this time, thank
22 you all for coming, and we'll see you tomorrow.
23 This meeting is adjourned.
24 *(The Advisory Committee meeting concluded*
25 *at 3:42 p.m.)*

REPORTER'S CERTIFICATE

I hereby certify:

That the foregoing proceedings were duly reported by me at the time and place herein specified; and

That the proceedings were reported by me, a duly certified shorthand reporter and a disinterested person, and was thereafter transcribed into typewriting.

In witness whereof, I have hereunto set my hand on November 11th, 2014.

Daniel P. Feldhaus
California CSR #6949
Registered Diplomat Reporter
Certified Realtime Reporter