INITIAL STATEMENT OF REASONS

First Responders to Terrorism Incidents Training (SB 1350/McPherson) - Regulations 1070, 1081, and 1082
The proposed amendments to Commission Regulations are being implemented to meet the requirements of Penal Code 13519.12. Senate Bill 1350 (McPherson), signed into law and enacted in Penal Code §13519.12, requiring POST to establish training standards for, and develop a course of instruction addressing, the responsibilities of first responders to terrorism and to develop a course of instruction to train trainers and first responders, for the purpose of maximizing the availability and delivery of this training. Specific language in the bill and resulting Penal Code section includes criteria for the curriculum content as recommended by the Emergency Response Training Advisory Committee (ERTAC), the peace officer audience, and calls for collaboration with the Department of Justice and subject matter experts.

The proposed changes to Regulations 1070, 1081 and 1082 would provide for the standardized delivery of first-responder terrorism awareness training statewide, require instructors to complete the POST-certified 32-hour trainer course prior to the delivery or presentation of the 8-hour awareness course, and specify the curriculum content for both courses.
As indicated in Penal Code §13519.12, each law enforcement agency executive may determine the members of their agency to receive the emergency response to terrorism incidents training. The persons to be trained may include, but are not limited to, peace officers who perform general law enforcement duties at a managerial or supervisory level or below and who are assigned to field duties. Therefore, there is no language proposed to establish who must attend the eight-hour course.

Justification for Amendments to Regulation 1070 (b)
The proposed amendments to Regulation 1070 Minimum Training Standards for Instructors of POST-Certified Specialized Subjects are being made to add language for a new category in the “Specialized Subject” column and to add a new instructor course to the “Training Course” column. The completion of the identified instructor course is required prior to the presentation of specialized training. Language is added to the Specialized Subject column to identify the new training category entitled Terrorism & WMD Awareness. This category of courses identifies specialized subjects that may be the subject of a stand-alone course or a specialized subject taught within a larger course. It also requires instructors to complete the required instructor course prior to the presentation of specialized subjects.

Justification for Amendments to Regulation 1081 (a) (35)
The proposed amendment to Regulation 1081 Standards for Legislatively-Mandated Courses adds a new section to identify the minimum standards for a new legislatively mandated course pursuant to Penal Code 13519.12. Language is added to identify the minimum standards and specified curriculum content for the Law Enforcement Response to Terrorism (LERT) course that was developed pursuant to the requirements of Penal Code Section 13519.12

Justification for Amendments to Regulation 1082 (d) (15)
The proposed amendment to Regulation 1082 Minimum Content Requirements for Instructor Courses adds a new section that identifies the minimum course content for a legislatively-mandated instructor course pursuant to Penal Code 13519.12. Language is added to identify the minimum content requirements for the Law Enforcement Response to Terrorism (LERT) – Instructor course and renumbers the remaining sections chronologically.
1

