POST COMMISSION MEETING
Thursday, July 20, 2006

Town & Country Resort

500 Hotel Circle North
San Diego, CA 92108
(619) 908-5011
MINUTES

CALL TO ORDER – 10:00 A.M.

COLOR GUARD AND FLAG SALUTE
The Color Guard was provided by the San Diego Police Department.

MOMENT OF SILENCE HONORING OFFICERS WHO LOST THEIR LIVES SINCE THE LAST MEETING
Those present engaged in a moment of silence in honor of the following officers who lost their lives since the last meeting:

· Officer Darryl Tsujimoto, San Francisco Police Department
· Officer Scott Hanson, Covina Police Department

· Deputy David Piquette, Los Angeles County Sheriff's Department

CHAIRMAN BATTS' COMMENTS
Chairman Batts thanked Commissioner Campbell for her service as the chair of the Commission for the past year. He asked for a round of applause for Commissioner Campbell and thanked her on behalf of all the Commissioners for an outstanding job.
Commissioner Campbell said it had been a real honor, and she appreciates everyone's contribution.
Chairman Batts announced that this meeting would be Commissioner Nelson Lum's last. Commissioner Batts said that he and Commissioner Lum were appointed at the same time and noted that Commissioner Lum brought with

him a wealth of knowledge and experience as a SWAT officer --a good street officer and a good sergeant. Chairman Batts asked for a round of applause for Commissioner Lum and thanked him on behalf of the other Commissioners for a job well done.
WELCOME NEW COMMISSIONERS

Chairman Batts welcomed new Commissioners Bonnie Dumanis, District Attorney of San Diego County; Michael Sobek, Sergeant of the San Leandro Police Department; and John Avila, Detective from the Fresno County Sheriff's Department.
ROLL CALL OF COMMISSION MEMBERS

A calling of the roll indicated a quorum was present.

Members Present During Roll Call:

Anthony Batts
John Avila

Lai Lai Bui

Robert T. Doyle (Marin)

Bonnie Dumanis

Deborah Linden

Ron Lowenberg

Nelson Lum

Laurie Smith

Michael Sobek

Will Cid attended the meeting on behalf of the Attorney General but was not present during the calling of the roll. Mr. Cid arrived at 10:30 a.m.

Members Absent During Roll Call:
Robert G. Doyle (Riverside)

Henry T. Perea

AUDIENCE INTRODUCTIONS

Members of the audience introduced themselves.

George Beitey, Miramar College

Laurie Bella, Department of Consumer Affairs - DOJ

Thomas G. Soberanes, Walnut Creek Police Department
Brian H. Smith, Los Angeles County Sheriff's Department

Susan M. Kopperud, Los Angeles County Sheriff's Department

Greg Block, S.D.F.T.

Gary Campbell, M.O.V.E.

Todd E. Frank, San Diego County Sheriff's Department

Laura L. Lorman, POST Advisory Committee (WPOA)

Ramon M. Barboa, Office of Homeland Security

John Gollogly, Riverside County Sheriff's Department
Scott Rate, Los Angele Police Department/LAPPL

Ted Hunt, Los Angeles Police Department/LAPPL

Michele Thompson, San Diego Regional Training Center

Norman Cleaver, POST Advisory Committee (CADA)

Leonard Geise, POST Advisory Committee (Public Member)
Ron Cottingham, PORAC

Edward Bonner, POST Advisory Committee (CSSA)

John H. Standish, CDI - FD

Dale Banda, CDI - FD

Nick Zingo, Los Angeles Police Department

Jeff Miller, POST Advisory Committee (CPCA)

Pat Boyd, POST Advisory Committee (PORAC)

Bill Lansdowne, Chief, San Diego Police Department

Dr. Patricia Hsieh, Miramar College
POST Staff Present:
Mike DiMiceli, Assistant Executive Director, Executive Office

Hal Snow, Assistant Executive Director, Standards and Development Division

Dick Reed Assistant Executive Director, Field Services Division

Tom Liddicoat, Bureau Chief, Administrative Services Bureau

Paul Harman, Bureau Chief, Information Services Bureau
Bud Lewallen, Bureau Chief, Training Delivery and Compliance Services Bureau
Paula Burnette, Bureau Chief, Standards and Evaluation Services Bureau

Bob Stresak, Bureau Chief/Legislative Liaison, Executive Office

Ray Bray, Bureau Chief, Center for Leadership Development

Frank Decker, Bureau Chief, Basic Training Bureau

Sally Nietering, POST Webmaster/Staff Information Systems Analyst, Computer Services Bureau
Steven Craig, Senior Consultant, Training Program Services Bureau

John Ruffcorn, Management Fellow, Standards and Evaluation Services Bureau

Elizabeth Wisnia, Personnel Selection Consultant, Standards and Evaluation Services

Bureau
Daria Rowert, Executive Secretary, Executive Office

Karen Hightower, Administrative Assistant, Executive Office

WELCOMING ADDRESS

Chief William Lansdowne of the San Diego Police Department gave the welcoming address, briefly outlining the highlights and attractions of the City of San Diego. Chief Lansdowne stated that the POST Commission has set a high standard for the country and complimented the dedication and professionalism of the Commissioners who serve on the Commission. He also stated that they are hand-selected and represent the very best in the nation. Additionally, Chief Lansdowne said that the Commission creates an environment for learning and a process to continually enhance and professionalize law enforcement.
WELCOMING COMMENTS FROM DR. PATRICIA HSIEH

Dr. Patricia Hsieh of Miramar College thanked the Commission for the opportunity to speak. Dr. Hsieh stated that she began working at Miramar College last August and, to date, had not missed an academy graduation. Dr. Hsieh stated that the training provided by the college is of high caliber and, as a result of this training, has produced high-quality graduates. Dr. Hsieh stated that the combination of the training provided, the students' efforts, and POST's oversight has resulted in a successful partnership. Dr.Hsieh promised her continuing commitment to, and enhancement of, the college program.

A. APPROVAL OF MINUTES
Approval of the minutes of the April 27, 2006, Commission Meeting held at the Doubletree Hotel in San Jose, California.

MOTION - Lowenberg, Second - Linden, carried unanimously to approve the minutes of the April 27, 2006, Commission meeting.
CONSENT CALENDAR
Chairman Batts said that if Commissioners concurred, he would ask for a vote on the consent calendar as a whole after individual items were pulled for review. Commissioners agreed.

Chairman Batts asked to pull Consent Item B.6 - Report on Recruitment and Retention Best Practices Update for presentation and discussion. Item B.6 was the only item pulled from the Consent Calendar.

B.6
Report on Recruitment and Retention Best Practices Update
This report is provided to reflect completion of the Recruitment and Retention Best Practices Update, which reflects the work done by Management Fellow Merle Switzer. It was prepared with input from the Recruitment and Retention Advisory Council comprised of a cross-section of law enforcement agencies and stakeholders, extensive literature review, facilitated focus groups with subject matter experts, surveys of academy recruits, agencies and law enforcement recruiters, and a symposium conducted in November 2005.

The report illustrates that recruitment and retention continue to be of significant concern for law enforcement agencies. Projections indicate recruitment will
become even more challenging in the next few years. This report provides practical ideas that agencies can use to improve recruitment and retention.

The report was provided for information and discussion.

Assistant Director Hal Snow, at Chairman Batts' request, gave a brief presentation on Consent Item B.6. Mr. Snow said that POST Management Fellow Merle Switzer was hired to develop and to update the Recruitment and Retention Best Practices Manual. Mr. Snow noted that Mr. Switzer sought input from law enforcement agencies and others and produced the documents which were distributed at the POST Advisory Committee Meeting the previous day. Mr. Snow announced that anyone who would like to have a copy could be provided one. Mr. Snow said that POST believes it is a useful document, and it has been handed out at seminars.

Commissioners requested that they receive a copy of the document. Mr. Snow said he would provide Commissioners with a copy.

Chairman Batts said that he had previewed the Executive Summary and stated that some outstanding, insightful work has been done, and he looks forward to passing it out to members in his organization. Commissioner Batts suggested that meeting attendees representing other organizations might want to consider obtaining a copy of the document.

B.1
Receiving Course Certification/Decertification Reports
The status report of courses that have been certified during the Fourth Quarter of the Fiscal Year 2005-06 were located under this tab.
B.2
Withdrawals From the POST Reimbursable Program

The Pasadena Unified School District Police Department has withdrawn from the POST Reimbursable Program.
B.3
New Entries in the POST Reimbursable Program

The University of California Merced Police Department is seeking entry into the POST Reimbursable and Public Safety Dispatch Programs.
B.4
Quarterly Progress Report on POST Strategic Plan Implementation

This was a routine report on the research and implementation activities for the POST Strategic Plan. Of the 39 objectives, in the recently updated plan, 28 (or 72%) are in the process of being implemented and/or researched.

This report was submitted for information.

B.5
Investigative Excellence Awards
During May 2005, the initial Robert Presley Institute of Criminal Investigation (ICI) Detective Symposium was held. As a result of the extremely positive evaluations the 2005 Symposium received, and strong ongoing demand from detectives for the continuation of this type of training, the POST Commission funded an encore presentation of the Symposium in May 2006. As with the initial Symposium, a highlight was the presentation of Investigative Excellence Awards. The selection process entailed two elements: an Awards Selection Committee (comprised of six members of the Detective Symposium Planning Committee) and solicitation of nominations from all the state’s police and sheriff departments and the district attorneys' investigative units. Selection criteria included perseverance, collaboration, creativity, use of resources, use of technology, and quality of interview and interrogation strategies. Nominations were divided into individual and group categories. Twenty-six detectives were nominated in the individual category, and 19 investigative units were nominated. On May 18, 2006, Senator Robert Presley (retired) presented Investigative Excellence Awards to four individuals and three investigative units.

In light of the recurring positive evaluations of the Symposium, and the fact that the investigative excellence awards have evolved to be coveted among the state’s

investigative community, it is intended the awards component will continue to be an integral part of the Detective Symposium.

This report is for informational purposes only. No action is required.
B.7
Status Report on POST Video (DVD) Productions for Fiscal Year 05-06

The item under this tab provides a status report on the California POST
Television Network (CPTN) video productions for the 05-06 Fiscal Year.

During the 2005-06 fiscal year, CPTN continued to perfect the DVD-based delivery system that the Commission authorized in 2003. Direct distribution of DVDs via monthly mass-mailing continues to enable POST to precisely target the end-users in the field with more than 1,300 DVD copies per program mailed each month.

With the assistance of subject matter experts, instructional designers, and professional video producers, CPTN has the following DVD-based programs that are in production and/or have been distributed to the field during the 2005-06 fiscal year: Legal Aspects of Terrorism; Custodial and Courtroom Security; Victims of Violence; Surviving Deadly Assaults; Missing Persons Update; Tactical Driving for Law Enforcement; News Media Relations; California Public Records Act; Leadership; 2006 Legal Update; Law Enforcement Response to Homelessness; Tactical Communications Update; National Incident Management System – NIMS; Building the Law Enforcement Image; and Pursuit Driving.

In addition, CPTN continues to deliver 72 episodes (12 months) of the Case Law Today monthly legal update series on DVD. Special DVDs produced in the year include the Learning Domain 20 (Use of Force) basic training product and a DOJ Firearms Seizure and Disposition video. Finally, the CPTN service continues to support the instructor workshops (train-the-trainers) for the new Line-Up Training Program. This four-part video series features a supervisor/subordinate training system in which agency policy training is supported with POST-developed DVDs and instructor manuals.
This status report on California POST Television Network (CPTN) video productions for 05-06 Fiscal Year was presented for informational purposes to provide Commission review and comment.

B.8
Status Report on Law Enforcement Image Building Program
The item under this tab provides a status report on law enforcement image building program efforts for the 05-06 Fiscal Year.

Consistent with POST Strategic Plan Objective C.11, POST, and the California Law Enforcement Image Coalition, in May 2006, began development of a new Telecourse, Building the Law Enforcement Image. The program will define the strategies for building and maintaining a positive law enforcement image, explore the consequences of a negative image of law enforcement, and focus on the individual officer’s role in helping to build a positive image of his/her profession. The Telecourse will feature contemporary scenarios that highlight proactive efforts by local agencies in crafting a positive law enforcement image. The program is scheduled for release to all agencies in the California POST program in Fall 2006. In addition to the two-hour Telecourse DVD, a separate Line-Up Training DVD on the same topic will be released in conjunction with a new Community Policing Telecourse later in the year.

This status report on law enforcement image building program efforts for the 05-06 Fiscal Year were presented for informational purposes to provide Commission review and comment.

B.9
Legislation Having the Most Impact in Professionalizing California Law
Enforcement

This informational report identifies the laws which have had the most significant impact in the gradual improvement of law enforcement agencies and their peace officers. The impact upon California law enforcement and POST are identified.

This report was submitted for information.
B.10
Recruiter Seminar Update

A Recruiter Seminar dedicated to law enforcement and dispatcher recruitment and retention was conducted at the Omni San Diego Hotel on May 31-June 1. More than 150 law enforcement representatives of local law enforcement agencies attended the seminar.

The seminar consisted of three plenary sessions, two keynote speakers and ten workshops. Participants were able to attend the plenary, keynotes, and four of the ten workshops. Feedback by the participants was very positive. Recruiters were able to get

contemporary information, learn about successful programs, and receive training on many aspects of recruitment.

This item is provided for information purposes only. No action was required.
B.11
Resolutions
·
Dr. Phil del Campo, past Advisory Committee Member, representing the public,
(posthumously awarded)

·
Marvin Engquist, past Advisory Committee Member, representing the
California Association of Administration of Justice Educators (CAAJE)
· Forrest G. "Bud" Lewallen, retiring from POST, recently serving as Bureau
Chief of the Training Delivery and Compliance Services Bureau
·
Graham Breck, retiring from POST, recently serving as the Supervisor of the
Learning Technology Resource Center
·
Paula Burnette, retiring from POST, recently serving as Bureau Chief of the
Standards and Evaluation Services Bureau
· Lou Madeira, retiring from POST, recently serving as Senior Consultant in the
Training Delivery and Compliance Services Bureau
MOTION - Linden, Second - Doyle (Marin), carried unanimously to approve the Consent Calendar as presented.
PRESENTATION OF RESOLUTIONS
· The posthumous award for Dr. Phil del Campo will be mailed to his family.

· Resolutions were presented at the Commission Meeting to Bureau Chief Forrest
G. "Bud" Lewallen and Bureau Chief Paula Burnette.
·
Marv Engquist will be presented with his resolution at the next CAAJE
Meeting.

·
Graham Breck and Lou Madeira received their resolutions at POST.

Commissioners Campbell and Linden expressed appreciation to Paula Burnette for her contributions to the Commission.

Commissioner Lowenberg stated that presenting resolutions and recognizing people of this caliber is important and certainly makes the Commission look good. Commissioner Lowenberg said that the rest of staff are equally important and should be commended for their efforts also. Commissioner Lowenberg asked Mr. DiMiceli to express appreciation to members of staff, on behalf of the Commission, for their outstanding work.
Mr. DiMiceli announced that the presentation that followed was not on the agenda and noted that there would be a repeat in the appropriate setting. Mr. DiMiceli explained that the Commission issues an Executive Certificate to a chief of police who has met both tenure and training requirements for that position. On behalf of the Commission, he presented the Executive Certificate to Commissioner/Chief Deborah Linden at this meeting.
Chairman Batts echoed the positive comments made previously about POST staff. Chairman Batts said, having served on the Commission the past year, he has observed staff's willingness to research, to accommodate, and to bring results back to the Commission. Chairman Batts thanked staff for a job well done!
ADMINISTRATIVE SERVICES BUREAU
C.
Proposal to Increase the Training Reimbursement Rates
POST Administrative Manual (PAM) Procedure E-3 describes the reimbursement rates approved by the Commission. The rates are the maximum amounts that may be reimbursed for regular subsistence, Basic Course subsistence, commuter lunch, travel, tuition, and back-fill. The subsistence allowance was last changed on July 1, 2000, the Basic Course subsistence was last changed on July 1,1992, and the commuter lunch allowance and the travel (i.e., mileage) allowance have not been changed since 1987. Though the reimbursement rates were once set at or about rates approved for state employee travel by the Department of Personnel Administration, they have not kept pace with changes made by the state over the years. Of the six reimbursement rates for the categories of expense, two (tuition and back-fill) are currently at 100% and do not require changes, but the other four are all less than the current applicable state rate.

Subsistence at $124 per day is based on $90 for lodging and $34 for per diem. The statewide lodging rate is $84 plus tax, per day. The statewide hotel tax is on the average 11% or about $4 more per day than POST currently reimburses. Additionally, the state has designated Los Angeles and San Diego counties as high cost areas and has an authorized rate of $110, plus tax per day. The counties of Alameda, San Francisco, San Mateo, and Santa Clara have an authorized rate of $140, plus tax per day. Based on these rates, POST’s subsistence rate should be changed from $124 per day to $128 for a statewide rate, $156 in the counties of Los Angeles and San Diego, and $189 in the other four high-cost counties.

The Basic Course subsistence rate is $46 per day. It is based on the state long-term subsistence rate. Long-term subsistence is authorized when the traveler incurs expenses for an extended period away from home in one location comparable to those arising from the use of establishments catering to long-term travel. Though the state rate is currently $48 per day, POST proposes a rate of $50 per day.

The commuter lunch allowance is $8 per day. The current rate included in the basic subsistence allowance, which is also included in the state per diem rate, is $10 for lunch. POST proposes increasing the commuter lunch allowance to this amount.

The last of the four reimbursement rates proposed for an increase is the travel allowance of $.26 per mile. Staff proposes increasing the travel allowance amount to the current state rate of $.34 per mile.

Staff recommended that increases in the daily subsistence rate and the Basic Course subsistence rate become effective for training that starts on or after October 1, 2006. Because the increased reimbursement must be absorbed in the current year budget, the effective date of the increase will limit the fiscal impact to the second half of the year. Staff proposed to defer the increase to the reimbursement rates for mileage and commuter lunches to the next fiscal year, pending approval of a Budget Change Proposal for additional funds to sustain the increases.
It was further recommended that Commission Procedure E-3 be amended to include the above rates and other administrative wording changes per the agenda item.
After presentation by Bureau Chief Tom Liddicoat, the following occurred:

Commissioner Lum said that the Finance Committee (two members in attendance) met the previous day and recommended approval of this proposal.

Commissioner Linden asked that if the Commission approved the increase in rates through the second half of this fiscal year, would the BCP more likely be approved by the Department of Finance (DOF). Commissioner Linden asked if a motion to approve at the meeting would ensure the increased rates continue as part of the Governor's Budget for 2007-2008 since departments would already be receiving enhanced reimbursement.
Mr. Liddicoat said he could not predict what will occur but believes the chances of the recommended increases being approved are good. Mr. Liddicoat noted that some of the rates have not been changed since 1987 and the early 1990s. Mr. Liddicoat said that after Commission approval, submittal of the BCP by POST in September to the DOF, and after critical review, if the BCP is granted, it will become a part of the Governor's Budget. Mr. Liddicoat stated that POST has an approximately $19 M projected end-of-year reserve and advised that this BCP, along with eight others totaling $9 M, are being submitted for approval.
Commissioner Dumanis asked how staff arrived at the Los Angeles and San Diego Counties differential and wanted to know if both counties could be added to the high-cost Bay Area category ($189 rate). Commissioner Dumanis asked if the Commission is required to follow the reimbursement guidelines, and, if not, asked that the Commission increase the rates to $189 in both Los Angeles and San Diego Counties.

Mr. Liddicoat stated that the State Department of Personnel Administration (DPA) establishes the subsistence rates throughout the state and responded that the Commission may be able to change the rates for Los Angeles and San Diego Counties even though POST has historically paralleled the state rate. Mr. Liddicoat said there are certain circumstances where excess lodging can be accommodated for certain non-state conferences/meetings.

Commissioner Linden said that she would like to see a fiscal analysis on this issue because she believes adding the two counties would drive the costs quite high and asked to see specific numbers based on the recommended increase.

Assistant Executive Director Mike DiMiceli advised that, if the recommendation was approved at this meeting, staff could provide the information to the Commission later with the amounts factored into the BCPs.

MOTION - Lowenberg, Second - Bui, carried unanimously by ROLL CALL VOTE to approve the agenda item regarding increased reimbursement rates, as presented, with the caveat from Commissioner Dumanis that the issue of increasing subsistence in Los Angeles and San Diego Counties be sent back to staff for further study.
D.
Public Comment Period at Commission Meetings
California Government Code (CGC) Section 11120 – 11132 (Bagley-Keene Open Meeting Act) requires that the public be afforded the opportunity to comment on issues before the Commission either “…before or during” Commission discussion.
After presentation by Assistant Executive Director Dick Reed, the following occurred:

Commissioner Linden suggested that what was the last sentence be moved
(in bold).
The proposed policy language follows:

"Pursuant to provisions set forth in the Bagley-Keene Act (CGC 11120-11132), the Commission agenda will include a "public comment" period so that members of the public can express views on any item set for discussion or action during that meeting. In deference to Commission workload and meeting time constraints, the Commission Chair will manage the public comment period. Up to 15 minutes will be allotted at the beginning of each Commission meeting for public comments on agenda items not scheduled for public hearing. Speakers may be given up to three minutes to address the Commission. At the discretion of the Chair, the three-minute time limit may be waived. The Chair may conclude the public comment period if multiple speakers are voicing repetitive or similar statements and the 15-minute public comment period has expired."

Chairman Batts said he believes individuals should have the right to come forth
for discourse and debate and that it is part of the process in a formal setting.
Chairman Batts said that in his capacity as Chair he will be available in an
informal setting to discuss issues of concern; e.g., at Commission committee
meetings the day prior to the Commission meeting. Chairman Batts said he runs
his organization with the focus on the men and women who get the job done on a
daily basis and, as he serves as Chair, his focus will be the same. Chairman Batts
invited input on identified issues/areas of concern.
MOTION - Lowenberg, Second - Campbell, carried unanimously to approve the agenda item with the text moved as noted above.
BASIC TRAINING SERVICES BUREAU

E.
Report on Modifying Basic Course Hourly Distribution and Training and Testing
Specifications
In 2002 the Basic Training Bureau embarked on a complete review of the Regular Basic Course (RBC) to integrate Leadership, Ethics and Community Policing (LECP) in the curriculum. The review process included the removal of redundant material between Learning Domains and moving some Learning Objectives from one Learning Domain to another to allow for educational consistency. Some Learning Objectives were moved to the Field Training Program, and others were eliminated because they were outdated or the law had changed.

The resulting changes in the Training and Testing Specifications were approved by the Commission and became effective on January 1, 2006. However, the hourly distribution (minimum hourly requirements for each Learning Domain) was not changed. This was done to give training presenters an opportunity to work with the new curriculum and report on the appropriate number of hours needed to deliver instruction in each Learning Domain. Feedback from the presenters has demonstrated the need to create a new hourly distribution.

The Standing Alignment Committee (SAC) developed a revised hourly distribution which was forwarded to the Basic Course Consortium for approval. However, several issues were identified in its application to the Modular Format. The Consortium approved the recommendations, in principle, and asked POST staff to review the changes in relation to the Modular Format.
An issue that arose during the review was the relationship of the PC 832 Course to the Modular Format. Powers of arrest training (PC 832) is required for all peace officers prior to the exercise of peace officer powers. The PC 832 Course serves as a stand-alone, entry-level course of instruction for limited authority peace officers. The RBC and the Specialized Investigators’ Basic Course (SIBC) meet the powers of arrest training requirement by including PC 832 material within the respective courses. The Modular Format includes the PC 832 Course as one component to accommodate training for reserve officers.

Attempts to apply a new hourly distribution to the Modular Format, in its present configuration, would require changes to the PC 832 Course. Because the PC 832 Course is the basic training course for numerous categories of peace officers, it would be impractical to revise it for the sole purpose of accommodating reserve officer training. After review by the SAC and POST staff, it was determined that the best alternative would be to revise the current two-part Level III Module into a single component which includes powers of arrest training in the same manner as the RBC and SIBC. The new Level III Module would incorporate all of the material covered in the two-part format with the same minimum hours. The PC 832 Course would remain unchanged and continue to be presented as a stand-alone course. This would allow the proposed new hourly distribution to be applied to the Modular Format without changing the minimum hourly requirement for any of the components.
After presentation by Bureau Chief Frank Decker, the following occurred:

Commissioner Linden asked if the academy directors supported the proposed minimum hours, including the reductions in some of the Learning Domains. Mr. Decker responded that the Consortium has reviewed and approved the proposal.
Commissioner Lowenberg advised that the key word is "realignment," stating that even though paperwork might show a reduction of hours in a critical area, the topic is being taught in another area, or the realignment committee has recommended the time being spent in certain areas may have needed adjustment. Commissioner Lowenberg said that the realignment committee did an excellent job. Commissioner Lowenberg assured Commissioners that the process had been thoughtful and thorough.

MOTION - Doyle (Marin), Second - Linden, carried unanimously to approve, subject to the results of the Notice of Proposed Regulatory Action, amendments to the document Training and Testing Specifications for Peace Officer Basic Courses, and Commission Regulations and Procedures as described in Attachments A-E.

If no one requests a public hearing, the amendments would become effective

January 1, 2007.

F.
Contract Request for POST Management Fellow to Review the Basic Course
Certification Review Process
The Basic Training Bureau conducts Basic Course Certification Reviews (BCCR) of all academies certified to present the Regular Basic Course (RBC). Each academy is reviewed on a three-year cycle. The BCCR process includes an evaluation of program administration, course quality and delivery, facilities and equipment, and safety considerations. The process is intended to ensure that academies are presenting the RBC in accordance with Commission Regulations and Procedures as well as to provide feedback to academy directors and coordinators to assist them in maintaining course quality.

Over time the RBC has become a complex course of instruction. In 2002 the Basic Training Bureau embarked on a comprehensive review of the RBC to integrate Leadership, Ethics and Community Policing (LECP) into the curriculum. That review has been completed, and changes in the Training and Testing Specifications were approved by the Commission and became effective on January 1, 2006. In addition to the LECP project, POST has moved forward to require certification for all instructors in the RBC.

The BCCR is in need of review and updating to provide a more in-depth evaluation process that will better serve POST, the academies, students, and the agencies that employ academy graduates. The Commission has approved Objective B.9 as part of the current Strategic Plan. The purpose of this objective is to study the feasibility of upgrading the present BCCR process to an accreditation program.

It is proposed that a portion of the research required for this objective be performed by a Management Fellow. The Management Fellow will study the current BCCR format and will make recommendations on how to enhance the process. The Management Fellow's duties will also include the development of a model academy policy and procedure manual that will be made available to all basic course presenters.

No presentation was requested on this item.

MOTION - Dumanis, Second - Bui, carried unanimously by ROLL CALL VOTE to authorize the Executive Director to enter into a contract with a governmental entity for the services of a POST Management Fellow for the upgrading of the BCCR process in an amount not to exceed $140,000 for a one-year period.

G.
Report on Proposed Changes to the Training Specifications for the Investigation
and Trial Preparation Course

The 80-hour Training Specifications for the Investigation and Trial Preparation Course is a POST basic training requirement, in addition to, the Regular Basic Course, for District Attorney Investigators. This course is described in Commission Procedure D-14 and must be completed within 12 months of appointment to the position. The last revision of the course was approved by the Commission in May 2001.

In the fall of 2005, requests were received from the field for modifications in the course content due to changes in job functions and emerging training needs. A Steering Committee comprised of District Attorney Chief Investigators, an Assistant Chief Investigator, Supervising Investigators, and a Senior Investigator met to evaluate the course, to provide guidelines, to define the scope, and to establish oversight direction. Subsequent workshops were held with Steering Committee members, subject matter experts, curriculum advisors, and course instructors to evaluate the modifications and to revise course content, learning objectives, instructional design and delivery.

A component of the revision process included the addition of verbs to the training specifications learning objectives as none are currently included. While the absence of verbs was purposeful at the time the training specifications document was approved and implemented, the addition of verbs will bring this course into alignment with the three-level classification used in the Training and Testing Specifications for Peace Officer Basic Courses.

The 80-hour course length remains the same; however, course design was modified to conform to the adult learning methodologies adopted for POST basic courses including the facilitation of active learning, student-focused learning, and the use of learning activities and similar techniques. In addition, POST Procedure D-14 was amended to reflect the content modifications. The revised course content and format, as set forth in the Training Specifications for the Investigation and Trial Preparation Course document, was reviewed and approved by the California District Attorneys' Investigation Association (CDAIA) and the California District Attorneys' Association (CDAA).

No presentation was requested on this agenda item.

MOTION - Lowenberg, Second - Sobek, carried unanimously to approve, subject to the results of the Proposed Notice of Regulatory Action, modifications to regulations and procedures as described to revise and to update the Training Specifications for the Investigation and Trial Preparation Course.

INFORMATION SERVICES BUREAU
H.
Certificate Regulations Amended and Reformatted
Regulation 1011- Certificates, is being amended, and all other certificate information in other regulations and procedures have been reorganized under one topic chapter, “Certificates,” in the POST Administrative Manual (PAM). These amendments will include updating certificate requirements for consistency with law changes that became effective on January 1, 2003; i.e., PC 13503(h) & (i) and PC 13510.7, related to certificate cancellation and revocation. This reorganization is part of a larger project to change the entire format of the POST Administrative Manual in order to make it more user-friendly and to add improved navigational tools for the on-line version.

Commissioner Lowenberg stated that this item was discussed at length the day before at the POST Advisory Committee Meeting. Commissioner Lowenberg deferred to Chief Miller of the Advisory Committee for comment.

Chairman Batts requested that Mr. Harman present the item and, after presentation, asked Mr. Miller for a report on behalf of the Advisory Committee.

Bureau Chief Paul Harman, during his presentation, said that the PAM revision began in the middle of the manual with Chapter Seven -- Certificates -- because, in 2003, the Legislature passed legislation that did not allow POST to revoke certificates. New language in the code became effective in January 1, 2004, requiring POST to indicate on peace officer profiles any felony convictions; if any existed, individuals were no longer eligible to become California peace officers. Mr. Harman said Basic Certificates in an offender's possession also became null and void. The certificates topic was scattered throughout the manual, thus modifications were made to make access easier for the field, while complying with the law.
Chief Miller said there was brief discussion on this item at the Advisory Committee meeting, and the consensus of the group was to support the recommendation.
Commissioner Linden said a nice job was done on the new format.
MOTION - Linden, Second - Lum, carried unanimously to approve the recommendation to amend and to reformat certificate regulations in the POST Administrative Manual (PAM).

 SEQ CHAPTER \h \r 1STANDARDS AND EVALUATION SERVICES BUREAU

I.
Report on Reading and Writing Standard

This report describes the preliminary findings, proposed next steps, and proposed feasibility studies related to reading and writing standards for entry-level peace officers. Preliminary findings indicate resistance to increasing current standards. However, staff recommends the following: 1) develop/make available a pre-academy reading and writing assessment; 2) develop/make available methods for remediating/improving candidates' reading and writing skills, including academy trainees and in-service personnel; 3) develop/make available best-practices guidelines for pre-academy preparation; 4) refresh the existing POST Entry-Level Test Battery using statistical analyses and SME input; 5) study the feasibility of augmenting the existing POST Entry-Level Test Battery; and 6) study the feasibility of administering the Entry-Level Test Battery through TMAS or another computer-based system.

Chief Batts stated that there was a great deal of discussion on this item at the Advisory Committee Meeting the previous day and requested a presentation.

After presentation by Bureau Chief Paula Burnette, the following occurred:

Chief Miller, on behalf of the Advisory Committee, said the Advisory Committee discussed, at length, Strategic Plan Objective A.15 which relates to the standard for admission into an academy. Chief Miller said it was the consensus of the Advisory Committee to recommend to the Commission that the issue of requiring that a reading/writing exam be conducted for individuals prior to entry into an academy be revisited by the Advisory Committee and a recommendation made to the Commission.

Some Commissioners expressed concern that there should be a uniform, qualifying test score for potential candidates entering the basic academy. Others noted that such a requirement might dilute the candidate pool, adding to the recruitment problem.
Commissioners Batts and Lowenberg agreed that caution should be employed when setting a standard as the applicant pool is shrinking, and agencies are having great difficulty recruiting.
Bureau Chief Burnette noted that not all organizations in the state use the same test and that adopting a standard would impact those agencies, too. Bureau Chief Burnette said that equating tests would be costly.

Commissioner Linden asked if it would be problematic to delay implementation of this proposal.

Bureau Chief Burnette said that POST will have the services of a management fellow for two more months and would like to proceed with this proposal, utilizing his expertise.

Bureau Chief Burnette said that further research could be conducted if this proposed agenda item were approved at this meeting, and a committee of subject matter experts could be convened to further explore the issue of requiring qualifying cut scores for candidates desiring entry into basic academies. Bureau Chief Burnette stated that it was possible to approve both the agenda item and the research for setting a minimum standard.

MOTION - Linden, Second - Doyle (Marin), carried unanimously to approve the agenda item today (7-20-06) and refer the specific issue of setting a minimum standard for reading and writing for acceptance into academies. Commissioner Linden expressed concern that the candidate pool might become diluted which would complicate the ability to recruit. Also recommended was taking the matter back to the POST Advisory Committee and POST staff for further research rather than rejecting it outright and that the research and study include representatives from both small, medium, and large agencies as well as academy directors and other important stakeholders identified by staff.

J.
Contract Request to Develop Gaming Software for Assessment/Remediation of
Entry-Level Reading and Writing

This is a contract request to develop gaming software that would assess and remediate the reading and writing deficiencies of entry-level law enforcement cadets and trainees. In addition, it is anticipated that this tool would be used by law enforcement officers in field training or tenured officers in need of improving report writing skills. Research indicates that the reading and writing skills of law enforcement recruits have been on the decline for almost a decade. Research also indicates that all levels of the law enforcement community (recruiters, academy staff, field training officers, and district attorney staff) support innovative methods of identifying and remediating deficiencies. Gaming software has successfully improved a variety of skills in many different corporate settings (including the military and private industry), and gaming software targets the generation currently being recruited by law enforcement. Staff suggests that this innovative approach be taken by POST to assist law enforcement agencies in both recruiting and training of new and tenured officers.

After the presentation by Bureau Chief Paula Burnette and after discussion, the following occurred:

MOTION - Dumanis, Second - Campbell, carried unanimously by ROLL CALL VOTE to authorize the Executive Director to enter into a contract for developing a reading and writing assessment and remediation software for fiscal year 2006/2007 in an amount not to exceed $336,000.
K.
Approval of Peace Officer Psychological Screening Dimensions
The development of the POST Psychological Screening Manual rests upon the establishment of a set of validated, behaviorally-defined essential peace officer psychological attributes.

The ten psychological screening dimensions are: 1) Social Competence, 2) Teamwork,
3) Adaptability/Flexibility, 4) Conscientiousness/Dependability, 5) Impulse Control/Attention to Safety, 6) Integrity/Ethics, 7) Emotional Regulation and Stress Tolerance, 8)Decision-Making and Judgment, 9) Assertiveness/Persuasiveness,
10) Avoiding Substance Abuse, and other risk-taking behavior. A full description of these dimensions was attached to the agenda item.

Commissioner Linden complimented staff on completing this worthwhile project, noting that it was a considerable undertaking.

After presentation by Bureau Chief Paula Burnette, the following occurred:
MOTION - Lum, Second - Campbell, carried unanimously to approve the incorporation of these peace officer psychological attributes into the POST Psychological Screening Manual.
L.
Contract Request for Consultant Assistance on Revisions to the Psychological
Screening Manual
With the passage of Assembly Bill 1669, POST is authorized to create and to implement a training program for newly-selected as well as experienced psychological screeners. The training program to be established will be submitted to the American Psychological Association for certification as continuing professional education (CPE).

POST does not have the in-house expertise to create this program without outside assistance. Therefore, the services of experts in peace officer psychological screening and training program development and implementation, as well as experts who offer courses to psychologists in training on psychological tests and assessments, are required to assist in this effort. In addition, assistance is needed in producing revisions and updates to the POST Psychological Screening Manual based, in part, on feedback received during the implementation of training.
Commissioner Lowenberg thanked Chairman Batts for making the Long Beach Police Department psychologist available for comments on this issue at the recent Long Range Planning Committee Meeting.

MOTION - Campbell, Second - Linden, carried unanimously by ROLL CALL VOTE to authorize the Executive Director to enter into a contract with a governmental entity for the services of experts in pre-employment psychological screening and associated training program development to be implemented over a 24-month period in an amount not to exceed $190,000.
TRAINING DELIVERY SERVICES BUREAU

M.
Approval of Dispatcher Courses for Back-fill Reimbursement
At the November 2000 meeting, the Commission authorized back-fill reimbursement for courses designed to address high priority, in-service training needs of public safety dispatchers and dispatch supervisors. However, due to budgetary problems, no dispatcher training courses were submitted to the Commission for approval.

The shortage of trained public safety dispatchers within the state continues, and requests for dispatcher back-fill reimbursement continue to be made. In response to this problem, POST staff has identified three courses that would provide high-priority, in-service dispatcher training and that are consistent with the courses approved for peace officer back-fill reimbursement.

The courses are:

· Public Safety Dispatcher Update Course

· Communications Training Officer Course

· Dispatcher Supervisor Update Course

Approximately1,400 dispatchers and dispatch supervisors attend these courses annually. The estimated yearly cost for back-fill reimbursement for the three courses is estimated to be approximately $100,000 which would have no significant impact on the POST budget.

No report was requested on this item.

MOTION - Dumanis, Second - Smith, carried unanimously to approve the Public Safety Dispatcher Update Course, the Communications Training Officer Course, and the Dispatcher Supervisor Update Course for back-fill reimbursement effective
August 1, 2006.

N.
Proposed Regulation Changes Regarding the Implementation of the Electronic
Data Interchange Course Certification Process (Change to Regulations 1053,
1054, 1055,1058, and 1070).

POST has over 6,000 certified training courses and receives approximately 600 new training requests from 850 training presenters annually. These courses are presented throughout the state to approximately 90,000 peace officers. In addition, POST processes approximately 30,000 course announcements annually. For years POST has relied upon a paper form and key-entered process to certify and to track training courses. This process has been labor-intensive, repetitive, error-prone, and difficult to maintain.
POST has adopted a Strategic Plan objective to simplify and to expedite the course certification process which included standardizing course titles and descriptions, converting Skills and Knowledge Modules (S&K) to “stand-alone” courses, pilot-test the course certification process via the Electronic Data Interchange (EDI), and to implement the process statewide. POST staff has been in the process of implementing the EDI project in various phases. The design of the system allows agencies to transmit and to receive records electronically via the internet linked to POST(s database.

This agenda item would make certain changes to Regulations 1053, 1054, 1055, 1058, and 1070 in order to implement the EDI Course Certification project and to allow presenters and POST staff to use the on-line program to certify training courses and to eliminate the current paper form process. The proposed regulatory language was included within this agenda item.

No presentation was requested on this item.

MOTION - Lowenberg, Second- Sobek, carried unanimously to approve,

subject to the Notice of Proposed Regulatory Action, the amendments to Regulations 1053, 1054, 1055, 1058, and 1070 as described in the agenda item regarding the implementation of the Electronic Data Interchange Course Certification process.

If a public hearing is not requested, the changes will become effective 30 days following approval by the Office of Administrative Law (OAL).

TRAINING PROGRAM SERVICES BUREAU

O.
Approval of Updated Pursuit Guidelines
Penal Code §13519.8 was added in 1993 by SB 601 (Senator Marks) and required POST to create vehicle pursuit guidelines. Staff brought together subject matter experts and

developed the guidelines as required. These were approved by the Commission and published as the California Law Enforcement Vehicle Pursuit Guidelines 1995.

Last year, Senator Gloria Romero authored SB 719 (2005), which was subsequently signed by Governor Schwarzenegger on October 4, 2005. The bill expands Penal Code §13519.8 and Vehicle Code §17004.7, which provides public agencies immunity from civil liability resulting from vehicle pursuits. As a result, law enforcement agencies must now adopt and annually train their officers on a pursuit policy that addresses each of the

pursuit guidelines (Penal Code §13519.8) in order to qualify for immunity under Vehicle Code §17004.7.

POST assembled law enforcement trainers, managers and executives, an attorney who frequently represents law enforcement agencies, and public members to update the California Law Enforcement Vehicle Pursuit Guidelines 1995. The guidelines were substantially revised to reflect the requirements of the Penal Code and the amendments to the Vehicle Code related to agency immunity. The work resulted in the development of the Californian Law Enforcement Vehicle Pursuit Guidelines 2006.

After presentation by Assistant Executive Director Hal Snow and after discussion,
the following occurred:

MOTION - Linden, Second - Avila, carried unanimously to approve the California Law Enforcement Vehicle Pursuit Guidelines 2006 for distribution to California Law Enforcement.
P.
Approval of Transfer of Regional Skills Training Center

The Los Angeles South Bay Regional Skills Training Center (LASBRSTC) was established and certified in 2002 to provide perishable skills training in law enforcement driving and force options simulators to area agencies. The South Bay Regional Public Communications Authority (SBRPCA), a joint powers authority comprised of several area cities, has held training contracts with POST since the RSTC’s inception. Recently, general financial and management challenges motivated the SBRPCA to opt not to continue hosting the LASBRSTC.

The 2006/2007 training contract (in the amount of $23,700) between POST and the SBRPCA (acting as the LASBRSTC) had already been approved when the decision to disband the Skills Training Center was made. Training Program Services Bureau staff assessed the needs of the region and the availability of presenters to take over this training. This assessment determined that Rio Hondo College would be in the best position to provide the training. Staff recommends transferring this contract to Rio Hondo College in the amount of $23,700 effective July 1, 2006.

MOTION - Linden, Second - Lowenberg, carried unanimously by ROLL CALL VOTE to approve the transfer of a training contract in an amount not to exceed $23,700 to Rio Hondo College.
Q.
Contract Request to Repeat Recruitment Seminar

At its November 2004 meeting, the Commission authorized the services of a Management Fellow to examine law enforcement recruitment and retention issues and to conduct a recruitment symposium. The event was held in November 2005 and attended by 200 local agency representatives. Because there was an excess of funds from the event, the Executive Director approved using the remaining funds to conduct a Recruiter Seminar in San Diego on May 31-June 1.

The response to this event was overwhelming; the available registration limit of 125 was met within one week of the announcement. The registration limit was, subsequently, increased to 150 and, again, was met within a week. Over 60 individuals were placed on a waiting list.

At the Strategic Plan Meeting held in February 2006, local agency representatives emphasized that recruitment and retention continue to be concerns of the highest priority for law enforcement. These topics were repeatedly raised during the meeting as subjects of discussion.

Broad-based support exists for conducting another Recruiter Seminar. It is anticipated that approximately 150 participants representing a cross-section of the state’s law enforcement agencies will attend. The seminar will follow the same format as the one recently conducted. The event will cover 14 hours over the span of two days. It will provide information useful to agency recruiters in the general session. Keynote speakers will also be provided, and breakout sessions will allow for discussions.

Assistant Director Mike DiMiceli noted that the amount of $65,000 was incorrect; the correct amount was $75,000.
MOTION - Bui, Second - Lum, carried unanimously by ROLL CALL VOTE to authorize the Executive Director to enter into a contract with San Diego Regional Public Safety Training Center, or another governmental entity, to conduct a Recruiter Seminar, in an amount not to exceed $75,000.
(Commissioner Campbell was out of the room during the roll call vote.)
R.
Request for Renewal of Contract for POST Management Fellow
Budget curtailment in recent years has led to a reduction in the number of law enforcement consultants assigned to the Training Program Services Bureau. One of the consultant positions eliminated was charged with developing and maintaining curriculum and guidelines pursuant to legislative mandates. In response to the reduction, and the necessity to staff this important function, POST contracted for the services of a Management Fellow. There continues to be a steady stream of new legislative mandates. The Training Program Services Bureau has insufficient staff to consistently update and maintain curriculum and guidelines pursuant to legislative mandates. The contract for the current Management Fellow expires July 31, 2006.

No report was requested.

MOTION - Doyle (Marin), Second - Bui, carried unanimously by ROLL CALL VOTE to authorize the Executive Director to continue contracting with a governmental entity for the services of a Management Fellow for a one-year period, in an amount not to exceed $150,000.

(Commissioner Campbell was out of the room during roll call vote.)
COMMITTEE REPORTS

S.
Long Range Planning Committee
Commissioner Collene Campbell was absent from the room, and Chairman Batts asked Commissioner Lowenberg to give the report on issues discussed at the Long Range Planning Committee meeting held on Thursday, June 22, 2006, at the Long Beach Police Department, 400 W. Broadway Street, Long Beach, California.
Commissioner Lowenberg said that the items relating to Public Comment at Commission Meetings and psychological issues were discussed at length.
Assistant Executive Director Mike DiMiceli mentioned that the minutes of the Long Range Planning Committee Meeting were behind Tab "S." Mr. DiMiceli stated that approval to develop a process to track the information needed for officers who are arrested or convicted of a felony in order to appropriately update the records that POST maintains was approved by the Long Range Planning Committee and recommended approval of the project to the Commission.
MOTION - Linden, Second - Lowenberg, carried unanimously to approve the recommendation of the Long Range Planning Committee to develop a process to track the information needed for officers who are arrested or convicted of a felony in order to appropriately update POST records.

T.
Finance Committee
Commissioner Lum, a member of the POST Finance Committee, reported on the results of the Committee meeting held on Wednesday, July 19, 2006, in San Diego.

Commissioner Lum reported that the Committee reviewed the Financial Report for the Fourth Quarter of FY 05-06, noting that 53,860 trainees had been reimbursed which was 460 less than the 54,320 trainees reimbursed in FY 04-05. Commissioner Lum said the committee also reviewed the Report on Expenditure Projections for FY 2005-06 and advised that there will be $1.1 M in savings which will be transferred to POST's reserve. Commissioner Lum said that the Governor, for FY 06-07, appropriated $57,480,000 for the POST Budget. Commissioner Lum stated that a review of 2006-07 expenditure projections shows a $1.5 M surplus.
After Commissioner Lum presented the item, the following occurred:
MOTION - Lowenberg, Second - Sobek, carried unanimously to approve the Finance Committee recommendations as presented and outlined in the Finance Agenda.
U.
Advisory Committee

Chief Jeff Miller, Acting Vice-Chairman of the POST Advisory Committee,
reported on the results of the Advisory Committee meeting held on Wednesday,
July 19, 2006, in San Diego.

Chief Miller said that the Long Range Planning Committee tasked the Advisory
Committee with identifying a suitable recommendation for late Commissioner
Bud Hawkins. Chief Miller advised that it was the consensus of the Advisory
Committee to recommend that a leadership award be established in Mr. Hawkins'
name and said
if the Commission agreed, an ad hoc committee will be convened

to develop and to recommend criteria for the award.

MOTION - Lowenberg, Second - Linden, carried unanimously that the
Commission task the POST Advisory Committee with developing a leadership
award in Bud Hawkins' name.

Chief Miller said the Committee reviewed the criteria and categories for the
Governor's Award, and the Committee agreed there would be no changes.

 Advisory Liaison Committee Report
Commissioner Ron Lowenberg, Chairman of the Advisory Liaison Committee,
reported on the results of the meeting of the Liaison Committee held on Wednesday,

July 19, 2006, which addressed Advisory Committee composition.

 Commissioner Lowenberg noted that it has been some time since the Liaison

Committee met and said that all members did not attend. Commissioner

Lowenberg said that those in attendance did not think it was appropriate to take

any specific action but, rather, to reacquaint themselves with the process.
Commissioner Lowenberg said the following three items were on the agenda with no specific action taken:
1)
Discussed updating the composition of the POST Advisory Committee -

members state it appears that specialized law enforcement may not be

adequately represented. There was also discussion about whether 15 members

is the appropriate number of committee members.

2) Reviewed POST Advisory Committee role - the consensus of Commissioners
 at the meeting, and others in attendance volunteering input, said they would

appreciate it if the Commission would consider tasking the Advisory

Committee with more assignments in order to use the committee to its full

capacity.
3)
Discussed area of specific policy - raised for discussion was formal

recognition of Advisory Committee members at Commission meetings. It

was suggested that the policy of the first row seating for committee members

be re-initiated and more time be spent recognizing the great work of the

committee.

Commissioner Lowenberg said he would like to raise an issue that he had not brought up at the meeting. Commissioner Lowenberg mentioned that, in years past, at the July meetings, commission members and advisory committee members engaged in an annual no-host luncheon. Commissioner Lowenberg said that he would like to recommend that this activity be re-initiated, stating that he believes it provides a great opportunity for Advisory Committee members and Commissioners to sit down and discuss issues in an informal setting.
Commissioner Lowenberg asked for direction from the Commission asking if the Liaison Committee was on the "right track." Commissioner Lowenberg said the committee would meet after the Advisory Committee Meeting in October to discuss issues further.

Chairman Batts asked for comments. Commissioners expressed no concerns about the direction of the Liaison Committee.

V.
Legislative Review Committee
Commissioner Deborah Linden, Chair of the Legislative Review Committee, reported on the issues discussed at the committee meeting held on Thursday, July 20, 2006, in San Diego.

Commissioner Linden said that the committee voted on the following five bills having a Commission position:

AB 2543 (Bermudez) - Board of Directors California Exposition and State Fair
This bill would allow Cal Expo to hire working probation officers for specialized duties during peak times (state fair), concentrating on gang enforcement. The bill would also limit their peace officer duties to those which are consistent with their regular peace officer powers as probation officers. Probation officers' powers would not be as extensive as regular Cal Expo officers.

The Legislative Review Committee recommended a "neutral position" on AB 2543.
SB 1544 (Migden) - Eyewitness Lineups
This bill would impose 44 stringent guidelines for eyewitness lineups and would impose a training requirement for all peace officers. The staff analysis indicated that the problem does not warrant the solution. The suggested solution would be expensive, and the guidelines would be burdensome. The National Institute of Justice study indicated that the vast majority of eyewitness lineups are credible and are conducted appropriately.
The Legislative Review Committee recommended an "oppose position" on SB 1544.

AB 2854 (Dymally) - Insurance: Bail Bonds
This bill amends Section 1305 of the Penal Code to provide for the staying of the 180-day time limit to return a defendant to the court when there is a pending request or application for extradition of the defendant. The bill does not impact POST, but the Governor's Office asked for an opinion on this bill.
The Legislative Review Committee recommended a "no position" on AB 2854.

SB 1757 (Ortiz) - Fair Political Practices Commission: Investigators
This bill would require POST to conduct a study into the feasibility of investigators employed by the Fair Political Practices Commission to be classified as peace officers and also appropriates $15,000 from the General Fund to fund the study. POST is required to conduct these studies if requested anyway. It appears that the primary purpose of the bill is to appropriate the funds so the study can be done. With or without the bill, if the Fair Political Practices Commission requests POST to conduct the study it would have to be done. This recommendation does not suggest that the investigators should become peace officers but, rather, that the study be conducted and a recommendation made to the Legislature.
The Legislative Review Committee recommended a "no position" on SB 1757.
MOTION - Cid, Second - Dumanis, carried unanimously to approve the positions recommended by the Legislative Review Committee on AB 2543, SB 1544, AB 2854, and SB 1757.
Commissioner Linden stated that AB 2051 generated the most discussion at the Legislative Review Committee Meeting. Information regarding the bill and the discussion follows:

AB 2051 (Cohn) - Domestic Violence
This bill would amend Penal Code Section 13519 (Domestic Violence) to include specific domestic violence training that addresses victims of specified sexual orientation. Specifically, there are two components to the bill which would: 1) impose a $23 fee (does not impact POST) on individuals registered as domestic partners to support training curriculum specific to the lesbian, gay, bisexual, and transgender (LGBT) community as it pertains to domestic violence. The funds would not go to POST but, rather, to OES for training that falls under its jurisdiction, and 2) require the Commission to amend the existing domestic violence training curriculum in the basic academy to incorporate the nature and extent of domestic violence in the LGBT community so it would be a mandate to amend POST curriculum to ensure coverage of those areas.
Commissioner Linden stated that the consensus of the Legislative Review Committee is that unique aspects of domestic violence with LGBT couples should be addressed. However, staff analysis indicates that the curriculum, not only in the domestic violence modules, but in cultural sensitivity modules and other modules, and in-service training, do emphasize, not specifically LGBT issues, but clearly states that domestic violence occurs in all types of relationships. In the academy module on domestic violence, there is a scenario dealing specifically with a same-sex couple.
Commissioner Linden said, historically, the Commission has been consistent in opposing legislative attempts to mandate specific curriculum changes, especially when the Commission believes issues are being covered adequately; the committee agreed that POST staff should keep abreast of issues.

MOTION - Linden, Second - Doyle (Marin), carried unanimously to "oppose AB 2051, unless amended" and that staff (Mr. Stresak) meet with the author to further discuss the issue to find out where these concerns are coming from, to share information with the author about what POST is currently doing in this area in both the academy and in-service training, and to offer to conduct a voluntary staff review of POST training curriculum to ensure that the author's concerns are addressed. Also recommended is that the Commission direct staff to express concern about the $23 fee (not within our scope) because there is concern that a fee would be imposed on a certain type of relationship rather than on all relationships.

W.
Correspondence
·
Letter to Executive Director Ken O'Brien from Sheriff Lee Baca thanking him
for his expression of sympathy over the loss of Los Angeles County Deputy
Sheriffs Pierre W. Bain and Paul Wilms.
· Letter to Executive Director Ken O'Brien from Bradley J. Young of the Los
Angeles Harbor College requesting, on behalf of the California Association of
Administration of Justice Educators (CAAJE), that he represent CAAJE on the
POST Advisory Committee as he was selected unanimously by the association

to do so.
·
Letter to Executive Director Ken O'Brien from Officer Steven Roberson writing
on behalf of the Anaheim Police Department Training Detail and offering
support of the proposal outlined in the Notice of Proposed Regulatory Action
regarding certification criteria for self-paced training.

·
Letter to Executive Director Ken O'Brien from Maria C. Trevino, Immediate
Past President of the Women Peace Officers' Association of California
(WPOA), requesting, on behalf of the WPOA, that Laura Lorman be
reappointed to the POST Advisory Committee.

·
Letter to Executive Director Ken O'Brien from Rick Emerson, President of the
San Diego County Police Chiefs' and Sheriff's Association, writing on behalf of
the Association requesting that the Commission raise the $84 limit on hotel
reimbursement for attendance at POST classes.

· Letter from Executive Director Ken O'Brien to Rick Emerson, President of the
San Diego County Police Chiefs' and Sheriff's Association, stating that staff will
submit a Budget Change Proposal (BCP) to increase the reimbursement rates for
Commission consideration at the July 2006 meeting.

OLD/NEW BUSINESS
· Appointment of Brad Young to the Advisory Committee who will replace
Marv Engquist and who will represent the California Association of
Administrators of Justice Educators (CAAJE). Mr. Young is a professor at Los
Angeles Harbor College.

· Reappointment of Advisory Committee Member Laura Lorman who represents
the Women's Peace Officer Association (WPOA).

MOTION - Lowenberg, Second - Sobek, carried unanimously to appoint Brad Young to the Advisory Committee and to reappoint Laura Lorman to the Advisory Committee.

FUTURE LONG RANGE PLANNING COMMITTEE MEETINGS

Meeting times and locations will be announced prior to the meetings.
Tuesday, September 12, 2006 - Long Beach Police Department

Tuesday, Tuesday, December 12, 2006 - Location to be determined, 10:00 a.m.
FUTURE COMMISSION DATES

October 26, 2006 - Hyatt Regency - Long Beach

January 25, 2007- Holiday Inn - Redding

April 19, 2007 - Piccadilly Inn University- Fresno (4961 North Cedar Avenue)

July 19, 2007 - Location to be determined

GENERAL SESSION ADJOURNMENT - 11:55 a.m.

CLOSED SESSION TO DISCUSS PERSONNEL ISSUES
 The closed session to discuss personnel issues convened at 12 p.m.
CLOSED SESSION ADJOURNMENT - 1:00 p.m.
RECONVENED GENERAL SESSION - 1:01 p.m.

Chairman Batts stated that personnel issues were discussed in the closed session.

ADJOURNMENT GENERAL SESSION - 1:03 p.m.

Respectfully submitted,
Karen Hightower

Administrative Assistant

PAGE
23

