STATE OF CALIFORNIA
ARNOLD SCHWARZENEGGER, Governor

DEPARTMENT OF JUSTICE
BILL LOCKYER, Attorney General
[image: image1.png]

Commission on Peace Officer Standards and Training

1601 Alhambra Blvd

Sacramento, CA 95816-7083

www.post.ca.gov

May 13, 2005

15-Day Notice of Available Language
Learning Domain 19, Vehicle Operations in the

Training and Testing Specifications for Peace Officer Basic Courses

The California Commission on Peace Officer Standards and Training (POST) has revised the proposed regulations for the Learning Domain 19, Vehicle Operations as required in the Training and Testing Specifications for Peace Officer Basic Courses. These training specifications are incorporated in POST regulations and therefore require public notice for proposed changes. The notice of proposed regulatory action for these regulations was published on March 11, 2005. The proposed changes provided with this notice are intended to correct inadvertent omissions or additions to the training specifications for vehicle operations.
POST will accept comments regarding the proposed changes that are the topic of this 15-day notice between May 14 and May 31, inclusive. All written comments must be submitted to the Rulemaking Analyst via facsimile at 916.227.5271, email at Pat.Cassidy@post.ca.gov, or via mail received no later than May 31 at 5:00 P.M. and addressed to:

Patricia Cassidy, Rulemaking Analyst

Commission on Peace Officer Standards and Training

1601 Alhambra Boulevard

Sacramento, CA 95816-7083

All written comments received by May 31, 2005 at 5:00 P.M., which pertain to the indicated changes will be review and responded to by POST staff as part of the compilation of the rulemaking file. Please limit your comments to the modifications to the text.

POST has added double underlines in bold to indicate text that was inadvertently shown as a strikeout or omitted as an addition in the original documents. The original notice documents are available at http://www.post.ca.gov/RegulationNotices/RegulationNotices.asp.
Attachments
TRAINING AND TESTING

SPECIFICATIONS FOR LEARNING DOMAIN #19

VEHICLE OPERATIONS
September 15, 2004 July 1, 2005
	RBC
	Other Basic Courses
	Requal
	

	
	832
	III
	II
	I
	SIBC
	
	

	
	
	
	
	
	
	
	I.
LEARNING NEED

Officers need to understand know the importance components of defensive driving, factors that impact the safe
driving of a vehicle, the importance of good training, and the types of collisions involving law enforcement vehicles
principles and techniques in order to develop safe driving habits

	
	
	
	
	
	
	
	
LEARNING OBJECTIVES

	X
	
	X
	
	X
	X
	
	
A.
Identify the three primary components of defensive driving

	X
	
	X
	
	X
	X
	
	
B.
Discuss the importance of initial and ongoing training in the effort to reduce the number and severity of

 collisions involving law enforcement vehicles

	X
	
	X
	
	X
	X
	
	
CG
Identify the importance and proper use of safety belts and other occupant restraint devices in a law

 enforcement vehicle

	X
	
	X
	
	X
	X
	
	
D.
Identify the routine driving movements that most frequently contribute to collisions involving law

enforcement vehicles

	X
	
	X
	
	X
	X
	
	
E.
Classify the types of collisions involving law enforcement vehicles

	X
	
	X
	
	X
	X
	
	
F.
Identify the contributing factors that can impact an officer’s ability to operate a law enforcement vehicle

Safely

	X
	
	X
	
	X
	X
	
	
G H.
Identify physiological and psychological factors that may have an effect on an officer’s driving

	X
	
	X
	
	X
	X
	
	
H.
Identify attitudes and emotions that can significantly influence an officer’s thinking and actions while

operating a law enforcement vehicle

	X
	
	X
	
	X
	X
	
	
I.
Identify hazards of the varied road conditions that may be encountered when operating a law

enforcement vehicle

	
	
	
	
	
	
	
	

	X
	
	X
	
	X
	X
	
	
J.
Identify potential hazards of the varied environmental conditions that may be encountered when operating a

law enforcement vehicle

	X
	
	X
	
	X
	X
	
	 K.
Discuss a peace officer’s responsibilities for the care and maintenance of pool law enforcement vehicles

	X
	
	X
	
	X
	X
	
	
L J.
Summarize Discuss the recommended requirements for a preoperational vehicle inspection

	
	
	
	
	
	
	
	II.
LEARNING NEED

Officers must recognize and understand basic defensive driving principles and techniques in order to develop
safe driving habits to reduce the number of law enforcement vehicle collisions.

	
	
	
	
	
	
	
	
LEARNING OBJECTIVES

	X
	
	X
	
	X
	X
	
	A. Apply a method for dDetermineing a safe distance a law enforcement vehicle should have when following

another vehicle to allow for an appropriate front space cushion

	X
	
	X
	
	X
	X
	
	
B.
Identify the effect of speed on a driver’s peripheral vision

	X
	
	X
	
	X
	X
	
	
C.
Recall the definition of reaction time lapse and calculate the distance the average driver would travel in this

 time period

	X
	
	X
	
	X
	X
	
	
D C.
Explain Discuss how reaction time lapse affects vehicle stopping distance

	X
	
	X
	
	X
	X
	
	
E D.
Recognize potential hazards of when entering intersections and appropriate actions to prevent collisions

when driving a law enforcement vehicle

	X
	
	X
	
	X
	X
	
	
F E.
Identify Recognize potential hazards of freeway driving and appropriate actions to prevent collisions when

driving on a freeway

	X
	
	X
	
	X
	X
	
	
G F.
Discuss Identify potential hazards of operating a vehicle in reverse and appropriate actions to prevent

collisions when backing on a roadway

	
	
	
	
	
	
	
	III IV.
LEARNING NEED

The law enforcement driver Peace officers must be proficient in the actual operation of the vehicle, and
knowledgeable about the dynamic forces at work. Proper application of steering control, throttle control, speed
judgment, and brakes use enhances the driving expertise. of the individual officer, and will reduce the number of
traffic collisions involving law enforcement personnel.

	
	
	
	
	
	
	
	
LEARNING OBJECTIVES

	X
	
	X
	
	X
	X
	
	
A.
Distinguish between longitudinal and lateral weight transfer

	X
	
	X
	
	X
	X
	
	
B.
Describe spring loading as it relates to a vehicle weight transfer

	X
	
	X
	
	X
	X
	
	
C.
Demonstrate proper techniques for two-handed shuffle steering

	X
	
	X
	
	X
	X
	
	
D.
Explain the affect of centrifugal force on vehicle operation

	X
	
	X
	
	X
	X
	
	
ED.
Describe Demonstrate proper factors that can affect throttle control the acceleration and deceleration of a

vehicle

	X
	
	X
	
	X
	X
	
	
FE.
Describe Demonstrate proper roadway position and the three essential reference points of a turning

maneuver

	X
	
	X
	
	X
	X
	
	
GF.
Explain the primary effects speed has on a vehicle in a turning maneuver

	X
	
	X
	
	X
	X
	
	
HG.
Demonstrate threshold proper braking methods

	X
	
	X
	
	X
	X
	
	I.
Distinguish between ABS and its primary features and other braking systems commonly used in law

 enforcement vehicles

	X

X

X

X

X
	
	X

X

X

X

X
	
	X

X

X

X

X
	X

X

X

X

X
	
	
J H.
Distinguish between and describe the causes of the following types of vehicle skids:

1.
Understeer skid

2.
Oversteer skid

3.
Locked-wheel skid

4.
Acceleration skid

	X
	
	X
	
	X
	X
	
	
K I.
Identify the causes and contributing factors of vehicle hydroplaning

	X
	
	X
	
	X
	X
	
	
L.
Discuss the causes for vehicle oversteer and understeer

	
	
	
	
	
	
	
	IVII.
LEARNING NEED

Law enforcement Peace officers must recognize that emergency response (Code 3) driving demands a high level of
concentration and instant reactions on the part of the driver. This type of driving requires ongoing training and
planning to ensure the safety of the officers and the public.

	
	
	
	
	
	
	
	
LEARNING OBJECTIVES

	X
	
	X
	
	X
	
	
	
A.
Identify the three types of law enforcement driving and the purpose for each

	X
	
	X
	
	X
	
	
	B.
Recognize the statutesory governing peace officers conditions exempting peace officers from certain rules of
the road when operating law enforcement vehicles in the line of duty

1.
Rules of the road

2.
Liability

	X
	
	X
	
	X
	
	
	
C.
Discuss the impact of case decisions on the operation of law enforcement vehicles in emergency response

and pursuit driving conditions

	X
	
	X
	
	X
	
	
	
D A.
State Identify the objectives of emergency response driving

	X
	
	X
	
	X
	
	
	
E C.
Explain the importance of agency-specific policies and guidelines regarding emergency response driving

	X
	
	X
	
	X
	
	
	
F D.
Describe Identify the statutory responsibilities of non-law enforcement vehicle drivers when driving

in the presence of emergency vehicles acting operated under emergency response conditions

	X
	
	X
	
	X
	
	
	
G E.
Demonstrate the use of emergency warning devices available on law enforcement vehicles

	X
	
	X
	
	X
	
	
	
H F.
Identify factors that can limit the effectiveness of a vehicle’s emergency warning devices

	X
	
	X
	
	X
	
	
	I H.
Recall Identify the effects definition of siren syndrome and identify its effects on law enforcement officers
in emergency response and pursuit driving conditions

	X
	
	X
	
	X
	
	
	J I.
Recognize guidelines for entering a controlled intersection (with the signal and against the signal) when

 driving under emergency response conditions

	X
	
	X
	
	X
	
	
	
K G.
Demonstrate the use of communication equipment

	
	
	
	
	
	
	
	VIII.
LEARNING NEED

All officers who operate law enforcement emergency vehicles must recognize that even though the purpose of pursuit
driving is the apprehension of a suspect who is using a vehicle to flee, the vehicle pursuit is never more important
than the safety of officers and the public.

	
	
	
	
	
	
	
	
LEARNING OBJECTIVES

	X
	
	X
	
	X
	
	X
	
A.
Identify how vehicle pursuit situations can be more dangerous to officers and the general public than

emergency response driving situations

	X

X

X

X

X

X

X

X

X

X

X

X

X

X
	
	X

X

X

X

X

X

X

X

X

X

X

X

X

X
	
	X

X

X

X

X

X

X

X

X

X

X

X

X

X
	
	X

X

X

X

X

X

X

X

X

X

X

X

X

X
	
BA.
Discuss Identify the requirements legislative intent of Ppenal Ccode section 13519.8, including:

1.
When to initiate a pursuit

2.
The number of involved law enforcement units permitted

3.
Pursuit driving tactics to include

a. Safety considerations

b.
Legal considerations

c.
Vehicle control considerations

d.
Use of communications equipment

4.
Helicopter assistance

5.
Communications

6.
Capture of suspects

7.
Supervisory responsibilities

8.
Speed limits

9.
Reporting and post pursuit analysis

	X

X

X
	
	X

X

X
	
	X

X

X
	
	X

X

X
	
C.
Recognize issues officers should consider in a balance test before initiating a vehicle pursuit, including:

1. Conditions of the vehicle, driver, roadway, weather and traffic

2.
Hazards of uninvolved bystanders or motorists

	X
	
	X
	
	X
	
	X
	
3B.
Recognize Balancing the risk to officer/public safety against verses the need to apprehend

	X
	
	
	
	X
	
	X
	
D.
Identify the responsibilities of the primary unit and supervisor in managing a vehicle pursuit

	X
	
	
	
	X
	
	X
	
E C.
Discuss common Explain factors that should be considered before employing any authorized

offensive intervention tactics

	X
	
	X
	
	X
	
	X
	
F D.
Recognize conditions that could lead to the decision to terminate a vehicle pursuit

	X
	
	
	
	X
	
	X
	
G.
Identify the role of agency policy and guidelines governing interjurisdictional vehicle pursuits

	
	
	
	
	
	
	
	VIV.
REQUIRED TESTS

	X
	
	
	
	X
	
	
	
A.
The POST-Constructed Knowledge Test on the learning objectives in Domain #19.

	X
	
	
	
	X
	X
	
	
B.
The POST-Constructed Comprehensive End-of-Course Proficiency Test will include learning objectives in

Domain #19.

	
	
	
	
	
	
	X
	
C.
The POST-constructed comprehensive test for the Requalification Course will include learning objectives in

Domain #19.

	X

X

X

X
	
	X

X

X

X
	
	X

X

X

X
	X

X

X

X
	
	 SEQ CHAPTER \h \r 1
D.
Given an exercise test that requires the student to drive a law enforcement vehicle, the student will

demonstrate the ability to accurately steer the vehicle including:

1. Proper hand position

2.
Inputting steering in a timely and smooth manner

3.
Maintaining control of the vehicle

	X

X

X

X

X

X

X
	
	X

X

X

X

X

X

X
	
	X

X

X

X

X

X

X
	X

X

X

X

X

X

X
	
	 E.
Given an exercise test that requires the student to drive a law enforcement vehicle, the student will

demonstrate the ability to accurately steer the vehicle in reverse including maintaining:

1.
Seating position

2.
Steering control

3.
Minimal front end swing

4.
Speed control

5.
Visual awareness of obstacles

6.
Smoothness and coordination

	X

X

X

X

X

X

X
	
	
	
	X

X

X

X

X

X

X
	X

X

X

X

X

X

X
	
	
FD.
Given an exercise test that requires the student to drive a law enforcement vehicle, the student will

demonstrate the ability to maintain control of the vehicle that is skidding including:

1.
Steering control

2.
Proper use of throttle

3.
Smoothness and coordination

4.
Speed judgment

5.
Brake application

6.
Weight transfer

	X

X

X

X
	
	
	
	X

X

X

X
	X

X

X

X
	
	
G.
Given an exercise test that requires the student to drive a law enforcement vehicle, the student will

demonstrate a threshold braking technique including:

1. Maintaining rolling friction

2.
Maximum braking

3.
Retaining steering control

	X

X

X

X

X

X

X

X

X

X

X
	
	
	
	X

X

X

X

X

X

X

X

X

X

X
	
	
	
H E.
Given an exercise test that requires the student to drive a law enforcement vehicle, the student will

demonstrate the ability to safely drive and control the vehicle while operating under emergency conditions

including proper:

1.
Brake application

2.
Steering control

3.
Use of throttle

4.
Roadway position

5.
Speed judgment

6.
Use of radio

7.
Use of lights and siren

8.
Performance under stress

9.
Hazard awareness

10.
Space cushion

	X

X

X

X

X

X

X

X

X

X

X
	
	
	
	X

X

X

X

X

X

X

X

X

X

X
	
	
	 I F.
Given an exercise test that requires the student to drive a law enforcement vehicle, the student will

demonstrate the ability to safely drive and control the vehicle while operating under pursuit conditions

including proper:

1.
Brake application

2.
Steering control

3.
Use of throttle

4.
Roadway position

5.
Speed judgment

6.
Use of radio

7.
Use of lights and siren

8.
Performance under stress

9.
Hazard awareness

10.
Space cushion

	X

X

X

X
	
	
	
	X

X

X

X
	
	
	
J.
Given an exercise test that requires the student to drive a law enforcement vehicle, the student will

demonstrate proper vehicle acceleration methods including:

1.
Maximum acceleration

2.
Maximum throttle

3.
Full throttle

	X

X

X

X

X

X
	
	
	
	X

X

X

X

X

X
	
	
	
K G.
Given an exercise test that requires the student to drive a law enforcement vehicle, the student will

demonstrate a collision avoidance technique including:

1.
Identifying the hazard

2.
Selecting avoidance options

3.
Making speed judgments (target speed)

4.
Executing a maneuvre to avoid a collision

5.
Maintaining control of the vehicle

	X

X

X

X

X

X

X

X

X

X
	
	X

X

X

X

X

X

X

X

X

X
	
	X

X

X

X

X

X

X

X

X

X
	
	
	
L.
Given an exercise test that requires the student to drive a law enforcement vehicle, the student will

demonstrate the ability to park the vehicle including:

1.
Approaching the parking position (18-20 inches)

2.
Controlling steering

3.
Entering at a proper angle

4.
Controlling front-end swing

5.
Visually locating obstacles to the rear

6.
Parking at a distance of 18 inches or less from the curb

7.
Placing the vehicle in a single movement

8.
Exiting safely in one movement

9.
Parallel parking from the passenger and driver side of the vehicle

	X

X

X

X

X

X

X

X

X
	
	X

X

X

X

X

X

X

X

X
	
	X

X

X

X

X

X

X

X

X
	X

X

X

X

X

X

X

X

X
	
	
MH.
Given an exercise test that requires the student to drive a law enforcement vehicle, the student will

demonstrate a minimum of five series of slow speed precision driving exercises including but not limited to:

1.
Roadway position

2.
Rear wheel cheat

3.
Front end swing

4.
Vehicle placement

5.
Hazard awareness

6.
Speed control

7.
Backing

8.
Visually locating obstacles to the rear

	
	
	
	
	
	
	
	VII VI.
REQUIRED INSTRUCTIONAL ACTIVITIES

	X
	
	
	
	X
	
	
	
A.
The student will participate in an instructional activity that requires braking suddenly and engaging the Anti-

lock Braking System (ABS) at a speed of approximately 35 – 50 mph. The student will experience the

pulsating of the brake pedal, the unusual sound associated with the ABS system, and directional control

associated with ABS braking.

	24
	
	8
	
	24
	12
	2
	VIII VII.HOURLY REQUIREMENTS

Students shall be provided with a minimum number of instructional hours on vehicle operations. This instruction is
designed to satisfy the requirements for law enforcement high-speed vehicle pursuit training as required in Penal
Code section 13519.8.

	
	
	
	
	
	
	
	IX VIII.
ORIGINATION DATE

January 1, 2001

	
	
	
	
	
	
	
	X IX.
REVISION DATE

January 1, 2002

January 1, 2004

September 15, 2004

July 1, 2005

PAGE
The mission of the California Commission on Peace Officer Standards and Training is to continually enhance
the professionalism of California law enforcement in serving its communities.

