

Nevada Commission on Peace Officers'
Standards and Training

**WORKSHOP
&
POST COMMISSION MEETING**

THURSDAY, MAY 1, 2014 – 8:00AM

**COMMISSION ON PEACE OFFICERS' STANDARDS AND TRAINING,
5587 WA PAI SHONE AVENUE
CLASSROOM 2
CARSON CITY, NEVADA**

NOTICE

Notice of Workshop

STATE OF NEVADA
COMMISSION ON PEACE OFFICERS' STANDARDS AND TRAINING
5587 Wa Pai Shone Ave
Carson City, Nevada 89701
(775) 687-7678
Fax (775) 687-4911

Brian Sandoval
Governor

Richard P. Clark
Executive Director

03/31/2014

NOTICE OF WORKSHOP TO SOLICIT COMMENTS ON PROPOSED REGULATIONS

The Commission on Peace Officers' Standards and Training, 5587 Wa Pai Shone Avenue, Carson City, Nevada, Telephone Number (775) 687-7678, is proposing the Adoption, Amendment and Repeal of regulations pertaining to Chapter 289 of the Nevada Administrative Code.

Notice is hereby given that starting at 8:00 am, on Thursday May 1, 2014, there will be a Workshop at the Commission on Peace Officers' Standards and Training, classroom 2, at 5587 Wa Pai Shone Avenue, Carson City, Nevada.

The purpose of the workshop is to solicit comments from interested persons on the following general topic that may be addressed in the proposed regulations:

TOPIC

NAC REGULATION

A. The Commission to consider repealing NAC 289.200(3), the regulation establishing an expedited process for a peace officer holding a category II basic certificate to obtain a category I basic certificate upon successful completion of a training course approved by the Executive Director that consists of a minimum of 280 hours in specific course topics. Through the repeal of this regulation, the Commission would no longer provide an expedited process for category II peace officers to upgrade to a category I certificate. Instead, a category II peace officer would be required to attend a category I basic training course to obtain a category I basic certificate.

NAC 289.200

A copy of all materials related to the proposal may be obtained at the workshop or by contacting the Commission on Peace Officers' Training, 5587 Wa Pai Shone Avenue, Carson City, Nevada, Telephone Number (775) 687-7678. A reasonable fee for copying may be charged.

This Notice of Workshop to Solicit Comments on Proposed Regulation has been sent to all listed meeting locations, all persons on the agency's mailing list for administrative regulations, all Nevada law enforcement agencies, law enforcement training academies, and posted on the POST web site at www.post.state.nv.us, the LCB web site at [www.http://leg.state.nv.us](http://leg.state.nv.us) and at the following locations:

<p>CARSON CITY Blasdel Building, 209 East Musser Street Nevada State Library, 100 Stewart Street Capitol Building, 101 N. Carson Street POST Administration, 5587 Wa Pai Shone Carson City Sheriff's Office, 911 East Musser Street</p>	<p>LAS VEGAS Grant Sawyer State Building, 555 Washington Avenue</p> <p>ELY White Pine County Sheriff's Office, 1785 Great Basin Rd</p>
---	--

NOTE: We are pleased to make reasonable accommodations for members of the public with disabilities who wish to attend the meeting. If special arrangements for the meeting are necessary, please notify the POST Commission, in writing, at 5587 Wa Pai Shone Avenue, Carson City, Nevada, 89701 or call Scott Johnston, at (775) 684-7678, Extension 3335, no later than five working days prior to the meeting.

AGENDA

NOTICE OF PUBLIC MEETING

Workshop Agenda
Regularly Scheduled Meeting Agenda

STATE OF NEVADA
COMMISSION ON PEACE OFFICERS' STANDARDS AND TRAINING

5587 Wa Pai Shone Ave
Carson City, Nevada 89701
(775) 687-7678
Fax (775) 687-4911

Brian Sandoval
Governor

Richard P. Clark
Executive Director

NOTICE OF PUBLIC MEETING (NRS 241)

NOTICE IS HEREBY GIVEN THAT STARTING AT 8:00 AM ON THURSDAY, MAY 1, 2014, THE COMMISSION ON PEACE OFFICERS' STANDARDS AND TRAINING WILL HOLD A WORKSHOP, AND REGULARLY SCHEDULED MEETING AT THE COMMISSION ON PEACE OFFICERS STANDARDS AND TRAINING, CLASSROOM 2, 5587 WA PAI SHONE AVENUE, CARSON CITY, NEVADA.

The agenda will include the following items. The Commission, at their discretion, may take items out of order, combine two or more agenda items for consideration, and remove an item from the agenda or delay discussion relating to an item on the agenda at any time. A request to have an item on the agenda heard out of order shall be made to the Commission's secretary prior to the commencement of the meeting. Prior to the commencement or conclusion of a contested case or a quasi-judicial proceeding that may affect the due process rights of an individual the Commission may refuse to consider public comment. See NRS 233B.126.

I. WORKSHOP

1. Call to order.
2. Roll call of Commission Members.

THE PURPOSE OF THE WORKSHOP IS TO SOLICIT COMMENTS FROM INTERESTED PERSONS ON THE FOLLOWING GENERAL TOPICS THAT MAY BE ADDRESSED IN THE PROPOSED REGULATIONS. The Workshop has been previously noticed pursuant to the requirements of NRS Chapter 233B.

TOPICS

- A. The Commission to consider repealing NAC 289.200(3), the regulation establishing an expedited process for a peace officer holding a category II basic certificate to obtain a category I basic certificate upon successful completion of a training course approved by the Executive Director that consists of a minimum of 280 hours in specific course topics. Through the repeal of this regulation, the Commission would no longer provide an expedited process for category II peace officers to upgrade to a category I certificate. Instead, a category II peace officer would be required to attend a

NAC
REGULATIONS

NAC 289.200(3)

category I basic training course to obtain a category I basic certificate.

3. Public Comments.

The Commission may not take action on any matter considered under this item until the matter is specifically included on an agenda as an action item.

II. REGULARLY SCHEDULED MEETING AGENDA ITEMS

1. Call to order.
2. Roll call of Commission Members.
3. Commission Chairman Ron Pierini
 - a. Welcome new Commissioner, Chief Dale Liebherr of the Attorney General's Office
4. **DISCUSSION, PUBLIC COMMENT, AND FOR POSSIBLE ACTION.**
Approval of the minutes from the March 5, 2014 Workshop, Public Comment Hearing and POST Commission meeting.
5. Executive Director's Report.
 - a. **INFORMATION ITEM** Bureau updates.
 - b. **INFORMATION ITEM** POST Budget.
 - c. **INFORMATION ITEM** 3rd Quarter Report/Performance Indicators.
 - d. **INFORMATION ITEM** Certificates issued.
 - e. **INFORMATION ITEM** Courses certified.
6. **DISCUSSION, PUBLIC COMMENT, AND FOR POSSIBLE ACTION.**
The Commission will discuss and possibly take action whether to continue the rulemaking process to consider repealing NAC 289.200(3), the regulation establishing an expedited process for a peace officer holding a category II basic certificate to obtain a category I basic certificate upon successful completion of a training course approved by the Executive Director that consists of a minimum of 280 hours in specific course topics. Through the repeal of this regulation, the Commission would no longer provide an expedited process for a category II peace officer to upgrade to a category I certificate.
7. **DISCUSSION, PUBLIC COMMENT, AND FOR POSSIBLE ACTION.**
Hearing pursuant to NAC 289.290(1)(e) on the revocation of Thomas R. Mendiola's, formerly of the Las Vegas Metropolitan Police Department, certification based on a gross misdemeanor conviction for Conspiracy To Commit Disposal Of Firearm To Prohibited Person. The Commission will decide whether to revoke Mr. Mendiola's Category I Basic Certificate.
8. **DISCUSSION, PUBLIC COMMENT, AND FOR POSSIBLE ACTION.**
POST Commission to consider a request from the Carson City Sheriff's Office for an Executive Certificate for Captain Jeffrey Melvin.
9. **DISCUSSION, PUBLIC COMMENT, AND FOR POSSIBLE ACTION.**
POST Commission to consider a request from the Department of Public Safety for an Executive Certificate for Captain John O'Rourke.

10. **DISCUSSION, PUBLIC COMMENT, AND FOR POSSIBLE ACTION.**

Request from the Nevada Youth Parole Bureau requesting a six-month extension of time for their employee, Unit Manager Ann Feher, pursuant to NRS 289.550 to complete the certification process for a peace officer who has not completed the process within the one year time period.

11. **PUBLIC COMMENTS**

The Commission may not take action on any matter considered under this item until the matter is specifically included on an agenda as an action item.

12. **DISCUSSION, PUBLIC COMMENT, AND FOR POSSIBLE ACTION.**

Schedule upcoming Commission meetings.

13. **DISCUSSION, PUBLIC COMMENT, AND FOR POSSIBLE ACTION.**

Adjournment.

POSTED AT THE FOLLOWING LOCATIONS:

POST Administrative Office, Carson City
Nevada State Capitol, Carson City
Blasdel State Building, Carson City
Nevada State Library and Archives, Carson City
Grant Sawyer Building, Las Vegas
White Pine County Sheriff's Office, Ely
Carson City Sheriff's Office

<http://post.nv.gov>

<http://leg.state.nv.us/>

<https://notice.nv.gov>

Electronically Posted pursuant to NRS 241.020(4)

Pursuant to NRS 241.020 (2)(c), a copy of supporting materials for the meeting may be obtained by contacting Scott Johnston at (775) 687-7678, Ext. 3335 Commission on Peace Officers' Standards and Training at 5587 Wa Pai Shone Avenue, Carson City, Nevada 89701.

NOTE: We are pleased to make reasonable accommodations for members of the public who are disabled and wish to attend the meeting. If special arrangements for the meeting are necessary, please notify the Commission on Peace Officers' Standards and Training at 5587 Wa Pai Shone Avenue, Carson City, Nevada 89701 or call Scott Johnston at (775) 687-7678, Ext. 3335, no later than 2 working days prior to the meeting.

AGENDA ITEM 1-2

WORKSHOP ON PROPOSED REGULATIONS

1. Call to Order
2. Roll call of Commission Members

AGENDA ITEM #A

**WORKSHOP ON PROPOSED REGULATION
NAC 289.200(3)**

- A. The Commission to consider repealing NAC 289.200(3), the regulation establishing an expedited process for a peace officer holding a category II basic certificate to obtain a category I basic certificate upon successful completion of a training course approved by the Executive Director that consists of a minimum of 280 hours in specific course topics. Through the repeal of this regulation, the Commission would no longer provide an expedited process for category II peace officers to upgrade to a category I certificate. Instead, a category II peace officer would be required to attend a category I basic training course to obtain a category I basic certificate.

AGENDA ITEM 3

3. Public Comments.

The Commission may not take action on any matter considered under this item until the matter is specifically included on an agenda as an action item.

AGENDA ITEM 1-2

1. Call to Order
2. Roll call of Commission Members

AGENDA ITEM 3

Welcome new Commissioner, Chief Dale Liebherr of the Attorney General's Office

AGENDA ITEM 4

DISCUSSION, PUBLIC COMMENT, AND FOR POSSIBLE ACTION.

Approval of the minutes from the March 5, 2014 Workshop, Public Comment Hearing and POST Commission meeting.

PEACE OFFICERS' STANDARDS AND TRAINING

WORKSHOP

March 5, 2014

1:12 p.m.

Peace Officers' Standards And Training
911 East Musser Street
Carson City, Nevada 89701

MEMBERS PRESENT:

Ronald Pierini, Sheriff - Chairman,
Douglas County Sheriff's Office

James Wright, Director
Department of Public Safety

Darin Baalam, Assistant Sheriff
Washoe County Sheriff's Office

Anthony DeMeo, Sheriff
Nye County Sheriff's Office

Gary Schofield, Deputy Chief
Las Vegas Metropolitan Police Dept.

Troy Tanner, Chief of Police
City of Mesquite Police Department

Dan Watts, Sheriff
White Pine County Sheriff's Office

STAFF PRESENT:

Richard P. Clark, Executive Director
Commission on Peace Officers'
Standards and Training

Michael Jensen, Senior Deputy
Attorney General
Department of Motor Vehicles and
Department of Public Safety

Scott Johnston, Bureau Chief
Commission on Peace Officers'
Standards and Training

Elaine Moore-Cerda
Commission Secretary
Commission on Peace Officers'
Standards and Training

1 RONALD PIERINI: Good afternoon. Quite a
2 crowd here; that's great. Today is March 5, 2014
3 and we're at the Carson City Sheriff's Office, 901
4 East Musser Street, Carson City, Nevada. And we've
5 got a workshop that we're going to start off with
6 and, hopefully, we'll have some comments from the
7 public and, also, the Commissioners.

8 I wanted to remind the public to sign in
9 on our attendance roster, which was in the back. If
10 you haven't done that, we would appreciate that.
11 And then if you do come up and make a comment, we
12 would like to have your name and agency that you
13 work for. We ask to others that make sure your cell
14 phones are turned off or at least on mute. Remind
15 the Commissioners that -- state your name when you
16 do want to make a comment and/or have an agenda
17 item. Remind the Commissioners that the microphones
18 are very sensitive, so if you're talking to the
19 person next to you, it could be recorded. And then,
20 finally, we ask that when you do make a motion that
21 it's, well, clear and you exactly say what the
22 motion is before we go on with that.

23 So, I'd like to ask Scott Johnston if you
24 could tell us where this was posted at, please.

25 SCOTT JOHNSTON: Thank you. Scott

1 Johnston for the record. The notice for this
2 meeting was posted at the legislative website at
3 leg.state.nv.us pursuant to NRS and at the POST
4 website at post.nv.gov. This was also posted at the
5 POST administrative offices at the Blasdel Building
6 here in Carson City, the Grant Sawyer Building in
7 Las Vegas, White Pine County Sheriff's Office in
8 Ely, at all of the county libraries, as well as
9 electronically sent to all the criminal justice
10 agencies in our directory.

11 RONALD PIERINI: Thank you, Scott. We're
12 going to need to do a roll call. I'll start with
13 Tony. Tony, roll call.

14 ANTHONY DEMEO: Okay, sorry. Tony DeMeo,
15 Nye County.

16 DARIN BAALAM: Darin Balaam, Washoe
17 County.

18 DAN WATTS: Dan Watts, White Pine County.

19 JAMES WRIGHT: Jim Wright, DPS.

20 GARY SCHOFIELD: Gary Schofield, Las Vegas
21 Metropolitan Police Department.

22 RONALD PIERINI: Ron Pierini, Douglas
23 County Sheriff.

24 TROY TANNER: Troy Tanner, Mesquite PD.

25 RICHARD CLARK: Dick Clark, POST.

1 MICHAEL JENSEN: Mike Jensen, Office of
2 the Attorney General.

3 SCOTT JOHNSTON: Scott Johnston, POST.

4 ELAINE MOORE-CERDA: Elaine Moore-Cerda,
5 POST.

6 RONALD PIERINI: Thank you. Because of
7 time and for courtesy to a very special person,
8 Chief Officer Karen Coyne, we would like to
9 recognize you. And this would be regularly on
10 Number 3, Section 3, but because of your schedule,
11 we would like you to come up and we want to present
12 something for you. Most of us know Karen for a long
13 time. She's a done a really, really great job as a
14 Commissioner and she decided to retire. And that
15 means when you retire, then no longer can be a
16 Commissioner. We're certainly going to miss you.
17 You contributed a lot to this organization. We
18 appreciated the hard work you gave us and, also,
19 with Nevada Sheriffs and Chiefs you were a board
20 member of that and did an excellent job, too. On
21 behalf of the POST Commission, what we'd like to do
22 is give you this plaque as a token of our thanks for
23 a job well done.

24 KAREN COYNE: Thank you. Thank you so
25 much. It's beautiful. My goodness, thank you.

1

2 RONALD PIERINI: And you're still going to
3 be living in Virginia City?

4 KAREN COYNE: I am.

5 RONALD PIERINI: All right. Well, when we
6 have meetings, we expect you showing up, okay?

7 KAREN COYNE: Thank you. Thank you.
8 Thank you. Thank you.

9 RONALD PIERINI: If you'd like to say
10 anything, feel free.

11 KAREN COYNE: Probably do that, thanks.
12 So, this is so nice. So unnecessary, but really
13 heartfelt and appreciated. And I'm terrible at
14 doing this because I really feel like I should be
15 thanking you and so let me do that. Dick, in
16 particular, you know, you first approached me about
17 this opportunity many years ago and you've been a
18 real friend and a true mentor along the way, as many
19 of you have that I've served with in some capacity
20 or other and it's always the people that you miss
21 when you move on to do other things in your life.
22 So, I wish each and every one of you the best in all
23 your future endeavors and I really thank you for the
24 roles that you played in my special journey, so
25 thank you. Thanks for having me over. I appreciate

1 it and thanks for the courtesy. We've got a
2 driver's license to get. Thank you.

3 UNIDENTIFIED MALE SPEAKER: Good luck on
4 that driver's license.

5 KAREN COYNE: Thank you, sir.

6 RONALD PIERINI: You're not going to be
7 with your son when he's driving on the test, is he -
8 - are you? She's ignoring me, but that's okay. You
9 know, I wonder if, by chance, that Mike Jensen would
10 talk just real briefly about a workshop, what we're
11 trying to accomplish, so that the public, more than
12 anything, understands what we're trying to
13 accomplish.

14 MICHAEL JENSEN: Sure. Thank you, Mr.
15 Chairman. Mike Jensen for the record. I'll try to
16 give you the Readers Digest version of this, but the
17 Commission is given authority under Chapter 289 to
18 adopt regulations that relate to the certification,
19 decertification and training of peace officers. And
20 anytime the Commission does something with regard to
21 those regulations, whether you adopt a new or you
22 revise or amend a regulation, there's a statute, a
23 set of statutes, that require certain procedures to
24 be followed under the Nevada Administrative
25 Procedures Act.

1 And there are essentially three steps in
2 that process. The first step is the Commission is
3 hold a workshop. The workshop is intended to allow
4 interested parties to get together to discuss
5 subject matter that might be covered by a regulation
6 change. It's basically more informal than what
7 you're going to have a little later, which is your
8 public comment hearing, which is the second step.
9 At that point, there's a set of drafted regulations
10 that we have received back from the Legislative
11 Counsel Bureau. And at that point, the public can
12 actually see the language of the proposed regulation
13 and comment on it.

14 Once you've had your public comment
15 hearing, then the Commission, during its regularly
16 scheduled meeting, has the opportunity to discuss
17 the comments that you've received and to determine
18 whether or not you want to adopt the regulation as
19 written or potentially make some changes to the
20 draft regulation based on comments that you've
21 received.

22 RONALD PIERINI: Thank you, Mike.
23 Appreciate that. Also, for the secretary, if you'd
24 also note that Greg Cox of Department of Corrections
25 is absent. If you'd make sure that's done. Okay.

1 We're going to go on with the topics that we're
2 going to do in the workshop. It's under A and it's
3 under NAC Regulations, NAC 289.290. The Commission
4 to consider amending NAC 289.290, which establishes
5 the cause of the Commission to revoke, refuse or
6 suspend the certificate of a peace officer, to
7 include the provision authorizing the Commission to
8 revoke a peace officer's certificate based on a plea
9 of guilty to felony or gross misdemeanor charges
10 under circumstances where the court defers entry of
11 a judgment conviction on a felony or a gross
12 misdemeanor charge. The regulation changes are
13 being considered in order to provide the Commission
14 with the authority to take action under
15 circumstances where a peace officer enters a guilty
16 plea for felony or gross misdemeanor charges, but
17 the court defers entry of the judgment of
18 conviction. And, Scott, I'm going to look to you to
19 kind of look at that and maybe explain for the
20 Commission and, also, the people here.

21 SCOTT JOHNSTON: Thank you, Mr. Chairman.
22 Scott Johnston for the record. What has led up to
23 the revision and addition to NAC 289.290, the
24 Commission's authority to revoke or suspend a
25 certificate, is that we're seeing a pattern when an

1 officer is charged with gross misdemeanor or a
2 felony, which the Commission would have
3 jurisdiction. It's a condition to revoke a
4 certificate. Subsequently, as it gets towards the
5 end of the case, the officer is allowed to enter
6 into a guilty plea agreement in exchange for
7 leniency or diversion into an extended probation or
8 some other action directed by the court. And in
9 some of those cases, it may be two or three years
10 before it's actually completed. And then the
11 officer, in some cases, is allowed to come back and
12 take a lesser offense as a final disposition, which
13 sometimes is a very minor misdemeanor by comparison
14 to the original offense.

15 And by making these changes, it would
16 allow the Commission to act on the guilty plea
17 agreement for which the officer's pleading to. In
18 essence, he's saying, yes, I did all that, but I
19 want some conditions added to it, such as a
20 probation instead of incarceration time. And that's
21 what this change would be about.

22 And if you turn to Tab A under the
23 Workshop, the second page is a sample of what that
24 might look like in the NAC that we can discuss.
25 This is an actual copy of that particular regulation

1 and it begins down on (1)(e), where it says,
2 "conviction of a gross misdemeanor upon criminal
3 indictment or filing of a criminal complaint,
4 suspension may be imposed." And then the part that
5 would be added would be language something to this
6 effect. Obviously, the Legislative Counsel Bureau,
7 when they write it up would have their twist on it.
8 "Is upon entry to a guilty plea for gross
9 misdemeanor under circumstances where the court
10 defers entry of a judgment or conviction." So, that
11 would allow the Commission to go ahead and move
12 forward with that.

13 And the same thing down on (1)(g) under
14 felony circumstances. It would allow when it's
15 entered into a guilty plea agreement, where the
16 court has deferred the judgment or conviction, the
17 Commission could still revoke the certificate.
18 That's what we're proposing for discussion.

19 RONALD PIERINI: Thank you, Scott.
20 Because I do recall at the end -- remember our --
21 maybe the last meeting that we had or maybe the one
22 before that, we had talked about that, was the fact
23 that we should be looking at that as a possibility
24 of revoking that even though there is a plea
25 agreement that may go away in the future, with -- it

1 could go up to three or four years. Who knows? And
2 as we well know that he's pleading guilty to a
3 serious crime and it's just that the court has given
4 an opportunity for that person to plea that. Mike,
5 is there anything else that you would want to add on
6 that? Are you okay?

7 MICHAEL JENSEN: No.

8 RONALD PIERINI: All right. I'd like to
9 ask any of the Commissioners if you have any
10 comments on that or like to add anything, do you see
11 anything that we want to change or is that a good
12 way to go? Okay. Seeing none, I'd like to ask the
13 audience. Is there anybody in the audience that
14 would like to make a comment on that particular
15 item?

16 STEVE SILVA: I think I will. Just --
17 what the heck. It's my last day before I retire,
18 so.

19 RONALD PIERINI: We're going to miss you.

20 STEVE SILVA: Steve Silva, Nevada State
21 Parks for the record. And I say that our agency
22 would support you going to the rulemaking process on
23 this. The public has a high expectation for the
24 integrity of our officers and the potential of an
25 officer retaining a POST certificate when they had

1 previously, you know, agreed to plea to a serious
2 crime, I think is -- would be detrimental to the
3 integrity or the reputation of all of our officers
4 as a profession. So, we would support the
5 Commission moving forward with rulemaking on this
6 item.

7 RONALD PIERINI: Good. Thank you very
8 much.

9 STEVE SILVA: Thank you.

10 RONALD PIERINI: Good luck on your
11 retirement.

12 STEVE SILVA: Thanks. Thirty-eight years,
13 so -- 34 here.

14 RONALD PIERINI: Anybody else in the
15 audience would like to make a comment? Okay.
16 Seeing none, we're going to go to Number B, which is
17 the next one is the Commission to consider repealing
18 NAC 289.280, the regulation establishing the
19 requirements of an Instructor Certificate. Through
20 the appeal of this regulation, the Commission will
21 discontinue the issuance of a Instructor
22 Certificate. And, Scott, you need to talk about
23 that?

24 SCOTT JOHNSTON: Thank you, Mr. Chairman.
25 Scott Johnston for the record. This revision is

1 actually a complete repealing of the Instructor
2 Certificate, which is one of the POST professional
3 series certificates. It's been around a long time.
4 Some of the requirements and leading up to it,
5 there's other instrumentation already out there in
6 place that would substitute that and actually
7 provide for an officer to be able to instruct a
8 school without moving forward and obtaining this
9 type of a certificate.

10 When we look at the Instructor
11 Certificate, it's getting to the point where it has
12 no value. And I say that in that the requirements
13 seem like they're pretty slim in some respects.
14 Either you've been to some training and you've got a
15 couple of years experience in the topic area and
16 maybe an instructor school and that qualifies you to
17 do that instead of something more stringent. And
18 the requirements to keep the certification requires
19 that they annually instruct that course for which
20 they're receiving the certificate. The problem is,
21 once that course is certified, then down the road,
22 that may fall to the wayside and be rescinded or
23 decertified by the agency because it's no longer
24 valid for whatever reason. It's outlived its time
25 and now this person has an Instructor Certificate

1 that they can't keep up. So, that can create some
2 kind of a problem in that arena.

3 Monitoring it on a large scale, we're
4 still trying to figure out how we can do that
5 without actually physically going out to every
6 agency that has an officer who has a certificate and
7 reviewing every file that's in there and looking
8 back over time to see, did they really teach this
9 class or did they not. Some of the programs that
10 enabled some people to get -- receive this
11 certification, they might list eight or nine
12 instructors that were involved in authoring the
13 program, but which actually taught the class?
14 That's almost impossible for us to verify at this
15 time.

16 Some of the things that -- or actually
17 would sort of replace that is right now, an officer
18 goes to an instructor school, 40-hour, an 80-hour,
19 maybe it's a range master, maybe it's a DUI
20 instructor school, and they already receive a canned
21 lesson plan, basically, that's provided to them by
22 whoever the vendor is that's providing this
23 instructor school. And they bring that back and
24 they make a couple of adjustments in it to coincide
25 with the agency's needs.

1 They didn't author that lesson plan, so
2 they wouldn't be entitled to the Instructor
3 Certificate. You have to be the author of a lesson
4 plan. But they are very qualified to teach that
5 program anywhere in the state with the highest
6 degree of credentialing already established and,
7 that is, you went to a very intensive school to
8 become an instructor. And that speaks for a lot
9 right there. Something else is not really needed.

10 Additionally, we have got instructor
11 development programs that have been active in this
12 state for law enforcement for as long as I've been
13 here, some 23 years. And there's basic and there's
14 intermediate train-the-trainer programs for that.
15 And as we all know and the public law enforcement
16 officers know, those programs are designed to build
17 instructors, teach them how to teach. And that's
18 the most important component right there is being
19 able to develop lesson plans, do training needs
20 analysis for an agency and to be able to assist in
21 that whole process. These, in most of our opinions,
22 are much more value than a single certificate.

23 So, we're bringing this to the Commission
24 to entertain the possibility of maybe repealing this
25 certificate and moving forward with it.

1 RONALD PIERINI: Okay. Thank you, Scott.
2 Do I have any questions from any of the
3 Commissioners? Okay. Seeing none, I'm asking the
4 public. Does anybody want to make any comments on
5 that? Okay. Thank you. Going to C now and this is
6 the Commission consider repealing NAC 289.200(3),
7 regulation establishing an expedite process for a
8 peace officer holding a category II basic
9 certificate to obtain a category I basic certificate
10 upon successful completion of a training course
11 approved by the Executive Director, consists of a
12 minimum of 280 hours in specific course topics.
13 Through the repeal of this regulation, the
14 Commission would no longer provide an expedited
15 process of category II peace officers to upgrade to
16 a category I certificate. Instead, a category II
17 peace officer would be required to attend a category
18 I basic training course to obtain a category I basic
19 certificate. Scott.

20 SCOTT JOHNSTON: Thank you, Mr. Chairman.
21 Scott Johnston for the record. A little history on
22 how the II-to-I upgrade academy was implemented in
23 the state and this dates back approximately early
24 2000 -- 2000, 2004, when DPS was first formed, where
25 it came together and was formed as an entity by

1 itself, and they're now comprised of officers that
2 are category I and category II. And there was no
3 mechanism to bring them up, the IIs up to a category
4 I, being as that agency by statute is a category I
5 agency. And it created a dilemma of having to train
6 somewhere close to 100 officers, put them back
7 through an academy.

8 So, DPS came to the Commission at that
9 time at a workshop and requested for that issue to
10 be brought to the table and, subsequently, that's
11 when this category II-to-I upgrade was established.
12 And it was a great tool intended to help a category
13 I agency that was in that kind of a boat where they
14 had II and I officers and it was very successful.

15 DPS was very instrumental statewide. They
16 provided the training up north and they had a
17 program down south which, once they started getting
18 their DPS officers up to speed with category I, they
19 opened it up to agencies that might have the same
20 type of dilemma that here's an opportunity before we
21 stop providing this training. And somewhere around
22 2008, June of 2008, is when DPS pretty much stopped
23 their II-to-I upgrade. They were successful,
24 everybody was cat I and wanted to be cat Is and
25 that's all they're doing now.

1 As a result, during that time from about,
2 just before DPS stopped their program, there were
3 only -- there were very few agencies that came on
4 board and started doing the same thing. Eighth
5 Judicial District Court, from 2009 to 2010 got a
6 program certified. And part of that came as a
7 result of an NRS change that said that the District
8 Court judges could put in their courts bailiffs or
9 marshals. It wasn't an "and," it was an "or." And
10 so the bailiffs who were category II wanted to get
11 the upgrade so they would be recognized as cat I,
12 which marshals are cat I. So, that was taking place
13 and that was a good legitimate reason.

14 Las Vegas Law Enforcement Academy
15 established a II-to-I upgrade from 2012 to 2013. I
16 believe that was the Las Vegas Constable's Office.
17 Had that one put into place and that lasted for one
18 year and there were some politics behind that
19 academy as well as down there and, subsequently,
20 they voluntarily shut down their academies and
21 they're no longer in business.

22 The only one that's remaining is Silver
23 State Law Enforcement Academy, I believe it's ran by
24 Laughlin Constable's Office, and that became active
25 in 2013 and they're the only one still providing

1 training. Most of the officers that are being
2 trained under that are category II. They're tied to
3 a constable's office or they're bailiffs and they're
4 otherwise in a category II agency to begin with.
5 So, that agency is providing it for profit for
6 whatever reason. It's irrelevant really, I guess,
7 but we're not seeing a big turnaround where they're
8 actually going to category I agencies or even come
9 from one and they're trying to upgrade from a II to
10 I. Very few.

11 In the life of the category II program,
12 there's only been approximately 169, maybe 175
13 officers that are trained and two-thirds of those
14 was Department of Public Safety, somewhere in the
15 neighborhood of -- they had a 100 officers that they
16 had to train; that was their initial assessment.

17 So, we're not seeing a real need out there
18 and that's why we want to bring it before the
19 Commission, their workshop, the feasibility of
20 repealing this NAC in that it is no longer providing
21 a very efficient service to the law enforcement
22 community out there. And I would defer for any
23 comment from Mr. Clark or any of the Commissioners
24 on it for discussion.

25 RONALD PIERINI: Okay. Do the

1 Commissioners have any questions on that? Let me
2 ask you a couple of questions, one of which is that
3 is there -- in your professional opinion, is there
4 more people out there looking at -- that are a II
5 that want to go to I and is there a big number of
6 that that is going to be affected by this?

7 SCOTT JOHNSTON: The people that are going
8 from category II to I are in a category II agency
9 that has no need because -- is not required by NRS
10 to be trained to a category I standard. It would
11 just be merely because they would like to and maybe
12 make themselves marketable to move on.

13 RONALD PIERINI: Yeah. And that's what I
14 was thinking about is if you had a II and then, you
15 know what, I want to go work for a sheriff's office
16 and I need a I, that means what I'm hearing out of
17 this is that, basically, you're going to have to
18 start with a basic POST academy right from the
19 beginning.

20 SCOTT JOHNSTON: That's correct.

21 RONALD PIERINI: And do all the 600-hour
22 plus event where they've already taken probably two-
23 thirds of it already. Is that fair?

24 SCOTT JOHNSTON: That's fair.

25 RONALD PIERINI: And then, so, the last,

1 if I recall right, about two weeks or is it two
2 weeks additional training, I think, for IIs to go to
3 a I, I think it is in the academy?

4 SCOTT JOHNSTON: It's 280 hours minimum.

5 RONALD PIERINI: Okay. So, are we doing a
6 disservice for those people that want to do that?
7 And what I'm also hearing, though, is there's not
8 very much of an opportunity to have that 280 hours
9 academy to get that up to a I. There may not be the
10 numbers, there may not even be a company, there may
11 not be anything to be able to do that because POST
12 does not do that, right?

13 SCOTT JOHNSTON: That's correct.

14 RONALD PIERINI: So, I guess what I'm
15 saying is is that is this really needed to be done
16 in case there is people that want to do that and
17 they can get enough numbers to allow that to happen.
18 Do we really want to stop it now or can -- should we
19 move forward with the idea that it's still that kind
20 of a concept that can happen and to help a few
21 people? I don't know. That's a question I have.

22 ANTHONY DEMEO: Mr. Chair, I appreciate
23 that. Tony DeMeo for the record. That's the same
24 dilemma we have with category IIIs that want to
25 become a category I, become more marketable, and

1 they don't have an academy for that. And, really,
2 if you go into an agency and if you -- especially,
3 if you're looking at a future career, I would think
4 that you would make yourself go to a category I from
5 the beginning, not necessarily, go to a category II
6 academy. And so, in my opinion, I think that the
7 career choice that the person makes is the career
8 choice that person makes because the biggest dilemma
9 for us seems to be when we have someone at a
10 detention that has already met the requirements,
11 have those hours for detention, they can't -- they
12 can't step up and go to -- cover up those hours they
13 need to get a category I. We have to put them back
14 through a whole new academy again.

15 RONALD PIERINI: And I understand that,
16 Tony, but I do know that a III is way different than
17 a II and a I. And a III is basically in dealing
18 with a jail facility, which has a different agenda
19 than that of the IIs and the Is. And what I'm
20 saying is the IIs always is -- that wants to get a
21 II or their agency is saying we're only going to
22 send you for this because that's all I have. You
23 know, that's what my organization has is a II, I
24 don't need a I, and they don't have much choice.
25 They can't stay for that extra 280 hours or whatever

1 it is. I guess what I'm trying to say is that
2 somebody that wants to move up in his career may not
3 have ever had the choice to go to a I. This is the
4 II and this is what my employer says I got to do and
5 I did that and it's over with and I couldn't go on
6 to get a I, because I'm not allowed to do that by my
7 administrator. So, I guess what I'm trying to say
8 is do we -- do we really need to have this changed
9 if there is an opportunity for people that want to
10 go into a different organization with the ability to
11 have a I? And what does that save? It saves a lot.
12 It saves for an agency that says, well, you're a II,
13 but I'm going to have to send you all over from the
14 basic academy from a I and I'm going to lose you for
15 600 hours, where instead, I might only have 280
16 hours to worry about. Don't know if I'm making
17 sense.

18 ANTHONY DEMEO: And I -- Tony DeMeo for
19 the record. I agree, Mr. Chair. The issues I --
20 from statistics that we have in the almost, what,
21 14, I don't know how many years this program's been
22 in existence from the beginning, majority of the
23 people that upgraded were from DPS because of the
24 reorganization. The other side is hasn't been many
25 people from the category II go to category I, there

1 hasn't been that many according to the statistics
2 that we've been getting and the matter of
3 availability for that would actually, you know, for
4 an outside agency to do that, to send them to
5 another academy, doesn't seem to be the, you know,
6 enough surge of candidates for that. The numbers
7 are very few. So, what we'd have to look at POST is
8 is it's -- for it to -- for something that's
9 underutilized to have this statutory -- this
10 regulation out there. Just to dissolve it and, you
11 know, and that have somebody, as I understand from
12 the group, have their agency send them to another
13 academy, I agree. I mean, we've had category IIs
14 that had stepped up to category Is, but those
15 numbers for us, they can -- the agencies are very
16 few and I had, I think, one, maybe one or two since
17 I've been with the Sheriff's Office, so.

18 RONALD PIERINI: Okay. And then what was
19 the last time that you had some of those? That was
20 in 2013?

21 SCOTT JOHNSTON: Correct, 2013.

22 RONALD PIERINI: And how many people went
23 through that, approximately?

24 SCOTT JOHNSTON: Approximately, maybe 15.

25 RONALD PIERINI: Okay.

1 SCOTT JOHNSTON: At the most.

2 RONALD PIERINI: Thank you, Scott.

3 SCOTT JOHNSTON: Not big schools. Most of
4 the program that's -- well, all of the program
5 that's run by Silver State Law Enforcement is an
6 extended format, nights and weekends, to accommodate
7 the category II officer who's working, which
8 actually is a good business plan model to use or to
9 fulfill those requirements.

10 TROY TANNER: I just had a quick comment.
11 Troy Tanner for the record. I helped start the
12 Desert Regional Academy. It used to be CSN's
13 academy in '95. And I know it was a concern of the
14 agencies that had cat IIs because they didn't like
15 the idea of them attending the entire academies.
16 They would send them home after ten weeks when it
17 was a 20-week academy, because they'd lose all their
18 employees by the end of the academy to other
19 agencies because now they're cat I certified, so
20 they would test for the agencies out there, so it
21 was a hot topic.

22 And I know they -- the directors at that
23 time or the heads of those agencies were a cat II
24 were against them going over the ten weeks because
25 they'd lose all their employees that they invested

1 their time and testing into. So, we've had
2 employees in the past and, of course, they
3 (unintelligible) academy. We've sent a couple over
4 the years, probably two, maybe, over the last 15
5 years. And when they go through the entire academy,
6 POST [sic] I, so we've had those come up and they
7 pick their field like I think the other sheriff
8 said. They pick their field when they come into it,
9 so, you know, my stance or point is I think you pick
10 your job when you come in, whether it's a cat II, I
11 or III, you know, in corrections, so we know what to
12 expect as far as academy length. Well, I just
13 wanted to add that.

14 RONALD PIERINI: Thanks Chief. Anybody
15 else like to make any comments? Okay. To the
16 public, if anybody here would like to say something.
17 Please. First, say your name and your agency.

18 RICK HENRY: Yes. Rick Henry representing
19 Silver State Law Enforcement Academy.

20 JOHN CARTER (ph): John Carter, Silver
21 State Law Enforcement Academy. Thank you so much
22 for this hearing, if it pleases the Commission. I
23 just wanted to address something that was said a
24 little earlier regarding the issue of certificates
25 and it kind of was a segue going into what I was

1 going to say. The pursuit of education, right, for
2 someone, not only just for an officer to increase
3 their education and go from a basic and intermediate
4 to an advanced. A category II to I for a working
5 officer that's in a cat II agency that wants to be -
6 - change their career path and go into a category I
7 to eliminate the -- an avenue or a vehicle for them
8 to get there seems to be, at least at this point,
9 maybe slightly premature.

10 Ultimately, I feel, and you might think
11 that the -- that this problem will be an
12 autocorrecting problem, eventually those cat II
13 agencies will require officers that are coming in to
14 be cat Is. So, ultimately, the cat II-to-I agency
15 upgrade will eventually become unnecessary.

16 But, as you had mentioned, sir, there's
17 still quite a few agencies out there that have cat
18 IIs that would eventually require them to be cat I.
19 As it states in NRS 3.310, Subsection 10, "A person
20 appointed to be a deputy marshal for a court
21 pursuant to Subsection 1 must be certified by the
22 Peace Officers' Standard and Training Commission as
23 a category I peace officer, not later than 18 months
24 after appointment."

25 So, it seems as if at this particular

1 juncture, that it slightly may be an undue amount of
2 pressure maybe for a particular officer, as well as
3 an agency and/or a county municipality to pay for an
4 officer to start from the beginning again, as you
5 had mentioned, and go through the entire cat I
6 process.

7 RICK HENRY: And it's interesting you
8 brought up how many that we brought to the II to Is.
9 I would like to mention a few of the agencies that
10 have sent their officers through us: Las Vegas
11 Marshals, II to I upgrade; Clark County marshals,
12 Las Vegas marshals, Boulder City, two out of Nye
13 County, one state DMV, the Las Vegas constables, the
14 DA's office, Las Vegas/Laughlin constables, NDOC
15 from a III to a II -- (unintelligible) three II to
16 Is and the City of Henderson City Attorney's Office.
17 They get their cat IIs all the way to their cat Is.

18 It's like we're just not doing anything.
19 We have all of these officers that are coming in;
20 they're doing it on their own time. They're paying
21 for it on their own -- except for the agencies, they
22 pay their overtime and they're also paying for the
23 academy. They take care of all that on their own.
24 The agencies pay for it and then we have our non-
25 affiliates that come in that pay for everything on

1 their own. And while they work during the day as
2 officers, they do it at night time, trying to get
3 ahead. If an officer is a category III, the only
4 way he can be a cat I is to get hired with an
5 agency, correct, and put himself through the -- and
6 they have to be put through the academy. Focusing,
7 walking on a tightrope whether he loses his job at
8 NDOC, trying to get another job elsewhere, hoping he
9 does.

10 By this way, the NDOC officer, I think
11 we've roughly had somewhere close, I want to say,
12 don't quote me, about 15 officers from NDOC and the
13 Las Vegas -- excuse me, the Clark County marshals
14 because of 3.310. All marshals that are with a
15 judge must be -- does this -- it says must be --

16 JOHN CARTER: Must.

17 RICK HENRY: -- must be a category I
18 officer. And our II to I is 330 hours. No, I
19 apologize, 390 -- 390 hours. Yeah, 390 for the II
20 to I upgrade. It's far beyond the 280.

21 JOHN CARTER: We don't just meet the
22 minimum, we -- it's -- again, it's the pursuit of
23 education. It's -- and it's their desire to learn
24 more and be more valuable to either their agency or
25 move forward with their -- with a career change.

1 Also, as you very well know, category II
2 to I's, these are already -- these are already
3 affiliated officers, so these are truly guys that
4 are in law enforcement that are looking to better
5 themselves. And right now, this seems to be the
6 only vehicle to do it.

7 RICK HENRY: We have no -- then they --
8 and once again, I'll be redundant. They actually --
9 half the class pays for themselves. Even with an
10 agency, they'll come in. All the NDOC officers that
11 have come through have paid for all -- pay for all
12 their tuition on their own and their equipment and
13 their ammo. We take care of everything else for
14 them. But it's just something that we -- it just
15 wasn't an idea, we put this together, we took time,
16 the commander of the academy, 30 years law
17 enforcement, we took time. A lot of the officers
18 that train are officers on duty and officers that
19 have retired from Metro. We have three lieutenants,
20 one sergeant, all from Metro. We have North Las
21 Vegas and Henderson participating. These are off-
22 duty officers that do it -- are retired, I
23 apologize, retired officers. U.S. Marshal's office
24 comes in. Gaming Control Board comes in. The
25 County Coroner. We just don't -- we have people

1 actually do it for a living. We just have people
2 come in and read off the board. We do it the best
3 we can. Our scores -- I apologize, our score, our
4 POST testing scores, can elaborate on that. We're
5 in the 90 -- 80 and the 90s with our IIs and our II
6 to I's and our ones.

7 JOHN CARTER: And, just to go back, also,
8 because some of the things you were saying, sir,
9 just really resonated loudly with me. The lesson
10 plans are not a stagnant form. They're constantly
11 evolving, constantly bringing up new issues,
12 reinforcing -- rising way above the minimum
13 standards and pushing forward to getting real life -
14 - real experience, people teaching things, creating
15 new lesson plans, checking the work, checking the
16 laws and bringing it up to, you know, essentially, a
17 state-of-the-art type of educational process.

18 RICK HENRY: We recently did the upgrades
19 of all the performance objectives. We change all of
20 our lesson plans.

21 RONALD PIERINI: Okay. Well, what we're
22 trying to do is just see what we're going to justify
23 whether or not to let this go or to move forward,
24 so. Any of the Commissioners like to ask any
25 questions about these two gentlemen? Okay. Thank

1 you.

2 JOHN CARTER: Thank you, sir.

3 RICK HENRY: Thank you.

4 RONALD PIERINI: Do I have anybody in the
5 audience who would like to state anything more?

6 STEVE SILVA: Hi. Steve Silva again,
7 Senior Law Enforcement Specialist for the Division
8 of State Parks. We currently have one employee who
9 could benefit from a category II to a category I
10 upgrade. Mr. Clark and POST staff are familiar with
11 the situation. Left the academy due to a medical
12 condition after the -- at the end of the cat II
13 phase of the academy. Has since been able to, you
14 know, get the medical issue cleared and ready to
15 make a full return to duty, so. But we are -- we do
16 train our people to the cat I standard, so, you
17 know, the academy training that he completed was
18 fairly recent. If he could complete that additional
19 training to obtain his cat I certificate, which was
20 our original intent, instead of repeating the
21 academy, that would certainly be beneficial to us.

22 In the 34 years I've been at the Division,
23 we've only had a handful of people who have left the
24 academy for, you know, for medical issues or, you
25 know, things not related to performance. And in

1 each of those cases, previous cases, they left prior
2 to the conclusion of the cat II phase and, you know,
3 once we got them healthy, we reinserted them to day
4 one of the cat I academy.

5 So, in my time, or my tenure at State
6 Parks, this is the only time where that issue has
7 come up for us where we had an employee that we
8 would like to get him upgraded from his cat II to
9 his cat I certificate. But we requested and he took
10 the test and obtained his cat II certificate
11 because, basically, because we did not want to throw
12 away that previous training that he had already
13 completed, so.

14 RONALD PIERINI: Okay. Thank you.

15 STEVE SILVA: Thank you.

16 RONALD PIERINI: Anyone else in the
17 audience would like to make a comment on this topic?
18 Anything more from the Commissioners? Okay. We're
19 going to go on then to D -- oh, I'm sorry.

20 GARY SCHOFIELD: Mr. Commissioner, Gary
21 Schofield for the record, Las Vegas Metropolitan
22 Police Department. A question for the Attorney
23 General, 289.200 NAC and on the Section 3, it says,
24 "A. Is currently employed as a police officer or a
25 peace officer by any agency." Could you just

1 clarify for me? Does that mean they have to be
2 currently employed as a peace officer of any agency
3 before they attend an academy?

4 MICHAEL JENSEN: You have to let me turn
5 to the section first.

6 GARY SCHOFIELD: Sorry. Sorry, Mike.
7 Just want to throw in a curve ball to you.

8 RONALD PIERINI: That's why we have
9 attorneys. It's okay.

10 GARY SCHOFIELD: I know. They're used to
11 answering questions.

12 MICHAEL JENSEN: It's under 200, did you
13 say?

14 GARY SCHOFIELD: 289.200. It's under Tab
15 C that you provided us. Section 3, the proposed
16 strikeouts from 3A, "is currently employed as a
17 peace officer by any agency."

18 MICHAEL JENSEN: And your question is
19 whether or not to go through this training, they
20 have to be currently employed as a peace officer?

21 GARY SCHOFIELD: Under our regulations.

22 MICHAEL JENSEN: Yes.

23 GARY SCHOFIELD: So, the question that I'm
24 -- where I'm getting to is the concern is the non-
25 affiliates that go into this type of program and

1 they end up getting in a non-affiliated program and
2 they come back out and it's for a profit, not a
3 aspiration -- I mean, not any reflection on anybody
4 that's testified here locally. And then what
5 happens is they end up going through all this
6 training and the training is not worth anything by
7 the end of it. If I understand, this type of
8 program was designed to address some of the issues
9 with the DMV and other agencies that are being
10 referenced. It wasn't designed to be a standalone
11 program to try to bring in non-affiliated people and
12 they get this type of training.

13 MICHAEL JENSEN: Yeah, I can't answer that
14 question. I would take more of the rating than the
15 regulation. We'd probably have to go back and look
16 at more at the history of the regulation. As it
17 stands now, it appears to be a standalone vehicle to
18 obtain a II-to-I upgrade.

19 GARY SCHOFIELD: Or currently employed --
20 employees of law enforcement.

21 MICHAEL JENSEN: Peace officers, correct.

22 GARY SCHOFIELD: Okay. Thank you.

23 SCOTT JOHNSTON: Mr. Chairman, Scott
24 Johnston for the record. Just to clarify on what
25 Commissioner Schofield was talking about. To go to

1 attend the II to I and receive that upgrade and that
2 certification, yes, they must currently be a
3 category II peace officer with a category II basic
4 certificate. You can't just be a category II peace
5 officer who's not certified and go to the II-to-I
6 and take a shortcut up to a I. That's common sense,
7 but still it's not what they're saying. They must
8 have a category II basic and be employed as a
9 category II peace officer before they're allowed to
10 make that progression from II to I and get their
11 category I certification.

12 GARY SCHOFIELD: Gary Schofield for the
13 record. For Scott, understand, the key point that
14 I'm keying on is they must be currently employed.

15 SCOTT JOHNSTON: Correct.

16 GARY SCHOFIELD: So, if you had a category
17 II at another time and you're not currently
18 employed, you couldn't go and just upgrade to a
19 category I.

20 SCOTT JOHNSTON: That's correct.

21 GARY SCHOFIELD: And this was designed
22 from your earlier testimony to address a need within
23 the state.

24 SCOTT JOHNSTON: That's correct.

25 GARY SCHOFIELD: Thank you.

1 ANTHONY DEMEO: And Mr. Chair, for the
2 record, I'm glad he brought that up, because that
3 was a concern of mine what I've been hearing about
4 here in Nevada and as far as category II to category
5 I upgrade. Is that clause of regulation not being
6 followed?

7 SCOTT JOHNSTON: Okay.

8 ANTHONY DEMEO: And I appreciate Gary
9 bringing that up and I appreciate you bringing that
10 up. Thank you.

11 RONALD PIERINI: All right. Anybody else
12 have any comments? Okay. We're going to go onto D
13 as David. The Commissioners are considering NAC
14 289.260, which contains the requirements for a
15 management certificate, to remove or require of six
16 units of credit from an accredited college or
17 university. Scott?

18 SCOTT JOHNSTON: Thank you, Mr. Chairman.
19 Scott Johnston for the record. If you turn to tab D
20 as in David, you'll see this is a copy of the NAC
21 that we're talking about here. This is part of the
22 professional certificate restructuring, trying to
23 bring this in the line, in the final stages here,
24 with the intermediate and the advanced.

25 As Commissioners are aware, the

1 intermediate and advanced was recently restructured
2 and -- back in October of 2003, and part of this has
3 a recognition on the intermediate and advanced
4 certificate recognizing experience, time of service,
5 experience and higher education. Anything from a
6 bachelor's degree or higher on down to 15 college
7 credits or less, and a time in service from anywhere
8 from two years and 40 hours of training on down to
9 15 years and 400 hours of training. So, it's a
10 prorated scale, basically.

11 And with that in mind, by the time
12 somebody gets out to that time in their career where
13 they are in a mid-management or upper management
14 position, they probably already have college credits
15 of at least 15 or more or a lot of experience that's
16 leading up to this. And having six college credits
17 as a requirement in the management certificate, it
18 seems useless when you look at the bigger picture of
19 the intermediate and the advanced certificate as
20 you're moving up the ladder that has a pretty
21 significant higher education opportunities in it for
22 achieving those certificates.

23 The management -- and, also, the
24 management certificate is not required for a
25 management position, but it is one of the

1 certificates that can be earned while in a
2 management position. So, that's where your time of
3 service qualifying them to the intermediate and the
4 advanced certificate would more than fulfill this
5 requirement, more than likely. So, by removing that
6 language out there, puts this certificate in line
7 with intermediate advanced supervision now, finally
8 management. That's what we are proposing before the
9 Commission today.

10 RONALD PIERINI: Okay. Thank you, Scott.
11 Any questions from the Commission? Seeing none,
12 I'll go out to the public. Don't see any there
13 either. Okay. Any other public comments that
14 anybody would like to make before we go onto the
15 next one? All right. Going on the next one is the
16 public meeting hearing and what we're going to talk
17 about is in an LCB file, two of them. And I was
18 hoping that, Mike, you could explain to the public
19 and, also, the Commissioners what this is really all
20 about, where we started and where we are today.

21 MICHAEL JENSEN: Okay. This is the second
22 part of the rulemaking process that I talked about a
23 little bit earlier, because there's already been a
24 workshop held on these particular sections of the
25 regulations. And this is the time for the public to

1 comment on the regulations that have been submitted
2 to LCB and LCB's returned some proposed language
3 back to the Commission. And I believe that's in the
4 tab -- Scott can probably direct you to that quicker
5 than I can, that actual, those two files from LCB
6 and the actual language.

7 SCOTT JOHNSTON: Scott Johnston for the
8 record. You'll find that under the tab marked LCB
9 file number R121-13 and this is the language that
10 was drafted based on the workshop back in October of
11 2013 at the Commission meeting.

12 RONALD PIERINI: Okay. Good. Any
13 questions from the Commission? Thank you. We're
14 going to go onto Section 1, LCB file. Number is
15 R121-13 and then NAC 289.230, which establishes the
16 annual in-service training requirements to maintain
17 a basic certificate or reserve certificate as
18 follows. Change the current 24-hour training
19 requirement to 12 hours of an agency in-service
20 training and provide examples of topic areas for
21 training. I think, Scott, we got to go through all
22 these four, if you wouldn't mind explaining what
23 that meant.

24 SCOTT JOHNSTON: Okay. I'll go ahead and
25 read those into the record and then we can -- we'll

1 talk about each one after I read it. Would that be
2 easier?

3 RONALD PIERINI: Well, I was thinking, go
4 ahead and answer number 1, read that one, so. Okay.

5 SCOTT JOHNSTON: Okay. Number 1, the
6 current 24-hour requirement, what the proposal here
7 is is -- remember, keeping in mind the 24-hour
8 requirement was all inclusive of critical skills as
9 well as additional training hours. And the goal
10 here was to identify that you want the critical
11 skills to be a proficiency testing, which it is,
12 with no hours associated with it, you do it and
13 that's completed, and then 12 additional hours of
14 agency in-service training. In other words, you,
15 the agency administrator, will make the
16 determination as to what your agency will receive.
17 These don't have to be certified courses, but
18 strictly agency in-service training. And there was
19 some examples of such training, such as driving,
20 first aid, CPR, blood-borne pathogens, sexual
21 harassment and a caveat there that gives more
22 latitude to the agency was "or any other training
23 prescribed by the administrator of the employing
24 agency". And in doing so, you would be in
25 compliance with the annual training requirements to

1 maintain the basic certificate. This has nothing to
2 do with the professional development moving forward
3 into intermediate and advanced certificate. There's
4 other programs in place for those and this one is
5 strictly to maintain and keep that basic
6 certificate.

7 RONALD PIERINI: Okay. Thank you, Scott.
8 Any questions from the Commission? Seeing none, to
9 the public? All right. We're going to go onto
10 number 2. Remove the requirement that the Executive
11 Director must approve 12 hours of training provided
12 by a law enforcement agency.

13 SCOTT JOHNSTON: Scott Johnston for the
14 record. The current regulation requires that the
15 Executive Director approve training that agencies
16 want to use towards this. By removing that, it
17 turns all of that authority and discretion back to
18 the agency administrator to make that determination
19 of what is of value to their agency, based on what
20 their agency needs are.

21 RONALD PIERINI: Thank you. Any questions
22 from the Commission? How about the public? We'll
23 move onto number 3. Change the due date of an
24 agency reporting in-service training from before
25 January 31st following the year in which the

1 training was required to on or before December 31st
2 of the year in which the training was required.

3 SCOTT JOHNSTON: Scott Johnston for the
4 record. Currently, that we used to refer to this
5 training compliance as the ITR, an individual
6 training report, and over the past three years, our
7 technology has been getting to the point now where
8 agencies can submit training to us as it's completed
9 by the officers.

10 Back when the January 31st date was
11 originally established, it was to provide the
12 agencies with 30 days at the end of the reporting
13 year to compile the information and provide written
14 documentation to POST. That's no longer required,
15 being as they're electronically submitting the
16 information to us that is populating the database
17 and allowing for those records to be reviewed by us
18 and then send -- subsequently, sending a report to
19 the agency stating, here's what we show, is this
20 what you have, if there's anything missing, please
21 resubmit and we'll get these up to date and
22 everything will be in compliance. That's what this
23 proposal is is to bring that date back to the actual
24 end of the reporting year.

25 RONALD PIERINI: Okay. Thank you, Scott.

1 SCOTT JOHNSTON: Uh-huh (yes.)

2 RONALD PIERINI: Any questions from the
3 Commission? Seeing none, I'll go to the public.
4 Okay. And the last one is number 4 is to change the
5 course topic title of "defensive tactics" to "arrest
6 and control tactics."

7 SCOTT JOHNSTON: Scott Johnston for the
8 record. This is a housekeeping issue on the
9 training requirement. For the longest time, it said
10 "defensive tactics" and now the current term that is
11 common and being used is "arrest and control
12 tactics."

13 RONALD PIERINI: Thank you.

14 SCOTT JOHNSTON: Realign that with current
15 training.

16 RONALD PIERINI: Thank you, Scott. Any
17 questions from the Commission? I'll go out to the
18 public. All right. We're going to go onto Section
19 2, LCB file number R121-13 to amend 289.260, which
20 contains the requirements for a management
21 certificate, to remove the wording "in addition to
22 the units required for the intermediate and advanced
23 certificates."

24 SCOTT JOHNSTON: Thank you, Mr. Chairman.
25 Scott Johnston for the record. This is not to be

1 confused with what was discussed in the workshop on
2 the management certificate. They're two different
3 issues. This one is getting caught up first, so
4 this -- what we talked about earlier would go in --
5 would be looking at in the future. In this case,
6 the management certificate has the wording in it "in
7 addition to the units required for intermediate and
8 advanced," making reference to college units. Being
9 as you can obtain the advanced certificate and the
10 intermediate certificate, both with or without
11 college education, higher education, that creates a
12 conflict in terminology with the management
13 certificate, so removing that language would get
14 that portion of the management certificate in line
15 with the rest of the professional certificate
16 series.

17 RONALD PIERINI: Okay. Thank you, Scott.
18 Any questions from the Commissioners? I'll go out
19 to the public. Okay. Number 3 is any public
20 comment that you would like to present to us at this
21 time from the public. Okay. Let's take about a
22 ten-minute break and we'll get onto our regularly
23 scheduled meeting, which will be shortly. Okay.

24

25 (MEETING ADJOURNED AT 2:05 P.M.)

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

C-E-R-T-I-F-I-C-A-T-I-O-N

I certify that the foregoing is a true and accurate transcript of the electronic audio recording from the meeting in the above-entitled matter.

Denise Shoemaker

Denise Shoemaker
Court Reporting Services

3/23/2014
DATE

PEACE OFFICERS' STANDARDS AND TRAINING

REGULARLY SCHEDULED MEETING

March 5, 2014

2:19 p.m.

Peace Officers' Standards And Training
911 East Musser Street
Carson City, Nevada 89701

MEMBERS PRESENT:

Ronald Pierini, Sheriff - Chairman,
Douglas County Sheriff's Office

James Wright, Director
Department of Public Safety

Darin Baalam, Assistant Sheriff
Washoe County Sheriff's Office

Anthony DeMeo, Sheriff
Nye County Sheriff's Office

Gary Schofield, Deputy Chief
Las Vegas Metropolitan Police Dept.

Troy Tanner, Chief of Police
City of Mesquite Police Department

Dan Watts, Sheriff
White Pine County Sheriff's Office

STAFF PRESENT:

Richard P. Clark, Executive Director
Commission on Peace Officers'
Standards and Training

Michael Jensen, Senior Deputy
Attorney General
Department of Motor Vehicles and
Department of Public Safety

Scott Johnston, Bureau Chief
Commission on Peace Officers'
Standards and Training

Elaine Moore-Cerda
Commission Secretary
Commission on Peace Officers'
Standards and Training

1 RONALD PIERINI: Okay. We're going to
2 start our meeting again, too, and this is our
3 Scheduled Meeting Agenda Items, which we'll be
4 voting on some of them at least. And for the
5 record, we need to, again, do the roll call, if we
6 could with you, Tony?

7 ANTHONY DEMEO: Tony DeMeo, Sheriff of Nye
8 County.

9 DARIN BAALAM: Darin Baalam, Washoe County
10 Sheriff's Office.

11 DAN WATTS: Dan Watts, White Pine County
12 Sheriff.

13 JAMES WRIGHT: Jim Wright, DPS.

14 GARY SCHOFIELD: Gary Schofield, Las Vegas
15 Metropolitan Police Department.

16 RONALD PIERINI: Ron Pierini, Douglas
17 County.

18 TROY TANNER: Troy Tanner, Mesquite PD.

19 RICHARD CLARK: Dick Clark, POST.

20 MICHAEL JENSEN: Mike Jensen, Office of
21 the Attorney General.

22 SCOTT JOHNSTON: Scott Johnston, POST.

23 ELAINE MOORE-CERDA: Elaine Moore-Cerda,
24 POST.

25 RONALD PIERINI: Thank you. Well, we've

1 already had the privilege of giving Chief Coyne her
2 plaque and her thanks for the hard work with the
3 Commission, so we're going to go onto 3b, which is
4 we're welcoming Mr. Baalam here from Washoe County
5 Sheriff's Office and we're glad you're a new member
6 of ours.

7 DARIN BALAAM: Thank you.

8 RONALD PIERINI: And maybe you could take
9 a second to tell the rest of the Commissioners what
10 you do for a living, what's going on.

11 DARIN BALAAM: Okay. Commissioner Darin
12 Baalam. So, I've been with the Sheriff's Office
13 over 20 years. Been through all three bureaus.
14 Right now, I'm the Assistant Sheriff over Patrol and
15 Operations, Detectives. I came from Detectives as a
16 Captain in our Special Operations. Worked every,
17 like I said, every bureau, most every unit and I
18 look forward to sitting on this Commission. Thank
19 you for the privilege.

20 RONALD PIERINI: Our pleasure. I'm glad
21 you volunteered to do so. Welcome. What?

22 RICHARD CLARK: I have one on the Sheriffs
23 and Chiefs Meeting.

24 RONALD PIERINI: Oh, sure. If you'd like
25 to go ahead and bring that up, Mr. Clark.

1 RICHARD CLARK: Yeah, thank you. Mr.
2 Chairman, for the record, Dick Clark. I just wanted
3 to bring to light to all of the Commissioners. Some
4 of them were at the Sheriffs and Chiefs meeting.
5 But the Sheriffs and Chiefs, I just received a
6 letter today from the Sheriffs and Chiefs
7 Association and we have the president with us today,
8 Danny -- Chairman Danny Watts. But it is
9 recommending to the Governor that the Governor
10 appoint Dale Liebherr from the Attorney General's
11 Office to fill the Category II position on this
12 Commission and Dale Liebherr's with us today. So,
13 thank you -- or congratulations, Dale Liebherr.
14 That is merely a recommendation at this point. The
15 Governor will do the appointment.

16 RONALD PIERINI: We won't do anything to
17 say no or nothing. It'll be okay. You're going to
18 be good asset to us. Thank you. We'll go on to
19 Number 4 then. Discussion, public comment and,
20 also, for possible action. Approval of the minutes,
21 October 28, 2013 Workshop and, also, October 29,
22 2013 POST Commission Meeting. Hopefully, you take
23 the time to look at those and review those. Does
24 anybody have any errors or anything that you want to
25 correct? Okay. Then I'm looking for a motion,

1 please.

2 GARY SCHOFIELD: I'll make a motion to
3 approve. Gary Schofield for the record.

4 RONALD PIERINI: Thank you.

5 DAN WATTS: Dan Watts, second.

6 RONALD PIERINI: Thank you, Dan. Any
7 other discussion? All in favor?

8 COMMISSIONERS: Aye.

9 RONALD PIERINI: Anybody opposed? So
10 carried. Information Item. A presentation to be
11 given by Mr. Cage, Director of Military and
12 Veterans' Policy, Governor's Office, addressing the
13 transition of military credentialing standards of
14 certain professions, including law enforcement, into
15 civil sector credentialing. Go ahead.

16 CALEB CAGE: Good afternoon, Chairman and
17 members of the Commission. My name is Caleb Cage.
18 I'm the Director of Military and Veterans' Policy in
19 the Office of the Governor. I see some familiar
20 faces from Elko last week, so I'll keep my remarks
21 even more brief than they were there, out of respect
22 for your time and the agenda that you have.

23 Thank you again for the opportunity to
24 present to you and to be on your agenda today. This
25 is an informational item, as you know, and I'm sure

1 I can circle back with Director Clark or Director
2 Wright or any of you afterwards and follow up with
3 more information in due time.

4 So, just wanted to give a brief overview
5 of an initiative that's underway right now that the
6 Governor is going to ask for some action from this
7 Commission at some point here in the future.
8 Basically, I'm trying to not skip over the important
9 parts, but call out everything that you heard in
10 Elko last week as well.

11 So, over the next three years the United
12 States is anticipating 350,000 veterans returning
13 every year. That's nationwide, but we'll get our
14 share of those here in Nevada. Many of these folks
15 come out of the military with extensive training,
16 extensive schooling. Many of you here were in the
17 military yourselves and transitioned into civilian
18 law enforcement. There's a national effort right
19 now to translate to identify those skills that
20 military members, specifically, people who served in
21 combat arms, military police positions, what skills
22 carry over into -- could carry over into civilian
23 law enforcement.

24 We have received a grant from the National
25 Governors Association to do some work on what we

1 call licensure reciprocity to see what reciprocates
2 between civilian law enforcement and military law
3 enforcement. We know for sure that it's not a one-
4 to-one match. We've -- we're also studying licensed
5 practical nurses in the health care field and EMTs
6 throughout the state as well. Mr. Clark is on our
7 committee that we've put together to do this, to
8 carry it forward here.

9 And so what we are going to do in each one
10 of those sectors is going to be a different plan of
11 attack. Because of the very distinct requirements
12 for law enforcement professionals, the last thing we
13 want to do is say, here's what law enforcement needs
14 to do in order to help the military policeman become
15 a member of a civilian police force.

16 What we'd like to do instead is to have
17 the Commission look at some models that are out
18 there. Currently, Texas and Michigan, for instance,
19 have bridge programs in their POST training that
20 recognize things like marksmanship training and
21 things like that that recognize those reciprocal
22 training or parallel trainings with the military and
23 allow a person to come from military into civilian
24 law enforcement through a bridge program of some
25 sort.

1 We're not sure that that's what Nevada
2 needs. We're not sure that that's what Nevada
3 wants. What we'd like to do is have the Commission
4 look at those programs that are out there, see what
5 challenges exist, what opportunities exist and see
6 what sort of resources we could put towards
7 developing a program to develop precisely that sort
8 of bridge. So, that's my pitch, sir, and I'm open
9 to any questions you might have.

10 RONALD PIERINI: Thank you. Any
11 Commissioners have any questions? Okay. Well,
12 thank you very much.

13 CALEB CAGE: Thank you for your time.

14 RONALD PIERINI: Executive Director's
15 Report, Mr. Clark.

16 RICHARD CLARK: Thank you, Mr. Chairman.
17 I would like to just give an article that I got from
18 the Police Chief's Magazine here for February and
19 pass that out to all the Commissioners. It has to
20 do with police licensing in regard to revocations
21 and it's written by a Dr. Jurkanin from Tennessee
22 University, who's worked with IADLEST, the parent
23 organization for POST. He actually draws from the
24 survey that I had done when I was the president of
25 IADLEST in 2012.

1 It gives a pretty good clear overview of
2 what POST organizations should be, how they operate
3 nationally and, you know, the different states.
4 What -- he talks about the -- defining the
5 components of what professional licensing should be.
6 It talks about the misconduct for peace officers'
7 licensures that may be revoked or suspended.

8 I think it's just a nice article that the
9 Commissioners can review and see, you know, sort of
10 what it looks -- what your responsibilities look
11 like when projected nationally. So, it's an
12 interesting article that I thought you could benefit
13 from.

14 I'll just go over a quick, brief overview
15 of a few things. First, in item A, is the bureau
16 updates. We have an academy that's in session at
17 this time. We have 22 people, 22 cadets, that are
18 in session in their fifth week that will graduate on
19 May the 8th. They're doing well at this time. We,
20 also, hopefully, still have our commencement speaker
21 for May the 8th already selected. That is Director
22 Jim Wright. So, hopefully, unless he's got vacation
23 time planned or something. He got preempted by a
24 U.S. Senator last time when we had him scheduled, so
25 we're hoping to hang onto him for the next one if we

1 can keep him interested, I guess.

2 For the next bureau -- just looking at the
3 Professional Development Bureau, just a couple
4 things. This quarter, they're looking at the
5 management course curriculum revisions. They've got
6 46 e-learning courses that are available at this
7 time online. They have completed updates on all the
8 state certification exams, category I, category II
9 and the reserve exams are all completed.

10 They've also recently, the staff, has
11 hosted and staffed two first-line supervision
12 courses, one in Winnemucca where they had about 33
13 attendees that were starved for that opportunity, so
14 we provided that for them. And then, also, one
15 that's in Carson City that's taking place right now
16 that started on Monday.

17 Also, all of our forms that -- all of the
18 single points of contact deal with POST, all of
19 those are online and can be completed online, which
20 makes a great time and people savings for those
21 folks.

22 I'll move onto B, which is just talking
23 about budgetary issues. You know, I've cried the
24 budgetary woes, but just to give you some specifics,
25 the first quarter, we were \$27,000 down for court

1 assessment that we were supposed to get, but didn't
2 show up. Second quarter, we were down \$90,000. So,
3 that's caused us to go to the Budget Office and then
4 also we had a preliminary meeting with the
5 Governor's staff to look about -- at having a
6 meeting with the Governor himself. I've talked to
7 the President and Commissioner Dan Watts, President
8 of the Sheriffs and Chiefs Association, about the
9 Sheriffs and Chiefs meeting with the Governor to
10 support the POST budget.

11 We can't afford any more cuts. Not only
12 that, the things that we've been denied in the past,
13 we're not at a "want" situation, we're at a "need"
14 situation to continue to run a legitimate operation
15 and so, we just want to make that clear to the
16 Governor. So that, I think, the President or
17 Commissioner Watts is going to look at arranging
18 that meeting

19 Also, included, I think I've showed this
20 to you before. It's a six-year picture. It's just
21 a way in a picture form with graphs to show clearly
22 what our predicament is and I won't go back into
23 that to any depth. I think the clearest one is the
24 pie chart that shows the division of how court
25 assessments are divided and POST is pretty much last

1 on the list. So, we're -- definitely need, if
2 nothing else, to try and tie to the general fund, so
3 that when court assessments don't come in, that we
4 would be able to go back to interim finance and get
5 some assistance from the general fund. We're not
6 connected to that at this time, but there is avenues
7 during the next legislative session to make that
8 connection, so that we would be able to get bailed
9 out, if necessary. So, that's the budgetary issues.

10 On C, performance indicators, I won't go
11 into any detail with those. Those clearly show what
12 our performance indicators are and have been since
13 the last meeting.

14 On D, our -- the certificates that we have
15 approved and awarded since the last meeting:
16 basics, 57 cat Is, 15 cat IIs, 122 cat IIIs and
17 eight reserve, totaling 202 basic certificates
18 issued, 134 intermediate certificates issued, 107
19 advanced, 23 supervisory certificates, three
20 management, four executive and one instructor
21 certificate. We have also certified 140 courses
22 since the last meeting. Mr. Chairman, that would be
23 my report.

24 RONALD PIERINI: Okay. Thank you, Mr.
25 Clark. We're going to move to Number 7 and this is

1 discussion, public comment, and also for possible
2 action. We've already gone over this just in the
3 last hour, so we're going to read this again and
4 we'll hopefully look for a motion and discussion.

5 This is under NAC 289.230. Section 1 LCB
6 file number R121-13: Amend NAC 289, 230, which
7 establishes the annual in-service training
8 requirements to maintain a basic certificate or
9 reserve certificate. Number one -- and I'm going to
10 read 1, 2, 3 and 4 and then we can discuss that.

11 Change the current 24-hour training
12 requirement to 12 hours of agency in-service
13 training and provide examples of topic areas of
14 training. Number 2. Remove the requirement that
15 the Executive Director must approve 12 hours of
16 training provided by a law enforcement agency.
17 Number 3. Change the due date for an agency
18 reporting in-service training from before January
19 31st following the year in which the training was
20 required to on or before December 31st of the year
21 in which the training was required. And Number 4.
22 Change the course topic title of "defensive tactics"
23 to "arrest and control tactics."

24 So, I'm asking any of the Commissioners,
25 do you have any concerns or comments that you would

1 like to make on 1 through 4? Okay. Seeing none,
2 then I'll ask the public. Is there anybody in here
3 who would like to make a comment on that? Okay.
4 Looking for a motion.

5 ANTHONY DEMEO: Tony DeMeo, motion to
6 approve.

7 RONALD PIERINI: Thank you, Tony. Do I
8 have a second?

9 DAN WATTS: Dan Watts, second.

10 RONALD PIERINI: Thank you, Dan, for a
11 second. And any other discussion? All in favor?

12 COMMISSIONERS: Aye.

13 RONALD PIERINI: Anybody opposed? So
14 carried. Thank you. Under Section 2 LCB file no.
15 4121-13: Amendment 289.260, which contains the
16 requirements for a management certificate, to remove
17 the wording "in addition to the units required for
18 intermediate and advanced certificates." Do I have
19 any discussion from the Commissioners? Do I for the
20 public? Looking for a motion.

21 DAN WATTS: Dan Watts, motion to approve.

22 RONALD PIERINI: Thank you, Dan. I got a
23 motion.

24 DARIN BAALAM: Darin Baalam, second.

25 RONALD PIERINI: Thank you for a second.

1 Any other discussion? All in favor?

2 COMMISSIONERS: Aye.

3 RONALD PIERINI: Anybody opposed? So
4 carried. Number 8. Discussion, public comment, and
5 for possible action. The Commission to discuss and
6 possibly take action to continue the rulemaking
7 process to amend NAC 289.290, which establishes the
8 causes for the Commission to revoke, refuse or
9 suspend the certificate of a peace officer, to
10 include a provision authorizing the Commission to
11 revoke a peace officer's certificate based on a plea
12 of guilty to a felony or gross misdemeanor of
13 charges under circumstances where the court defers
14 entry of the judgment of conviction on the felony or
15 gross misdemeanor of charges. The regulation
16 changes are being considered in order to provide to
17 the Commission with the authority to take action
18 under circumstances where a peace officer enters a
19 guilty plea to a felony or gross misdemeanors, but
20 the court defers the judgment of a conviction on the
21 felony or gross misdemeanor charges.

22 So, what I'm looking at is do we want to
23 discuss anything on that yet? What we want to do is
24 that -- to either go forward with a rulemaking
25 process and -- for our next meeting and discuss it

1 more and look at the wording. What's the pleasure
2 of the Commission? Okay. Do we have any discussion
3 at all? I'd like to go out to the public and make
4 sure that we invite you, if you want to make any
5 comments on that. All right. Then I'll be looking
6 for a motion.

7 TROY TANNER: Troy Tanner. I'll make a
8 motion to move forward in the process and, I guess,
9 have the staff put together rulemaking.

10 RONALD PIERINI: Okay.

11 GARY SCHOFIELD: And Gary Schofield,
12 second.

13 RONALD PIERINI: Okay. We have a second.
14 Any other discussion? All in favor?

15 COMMISSIONERS: Aye.

16 RONALD PIERINI: Anybody opposed? So
17 carried. Number 9. Discussion, public comment, and
18 for possible action. The Commission will discuss
19 and possibly take action to continue the rulemaking
20 process to repeal NAC 289.280, the regulation
21 establishing the requirements for an Instructor
22 Certificate. Through the appeal of the regulation,
23 the Commission would discontinue issuance of a
24 Instructor Certificate. Do I have any of the
25 Commissioners who'd like to make comments, thoughts?

1 Seeing none, go to the public. Anybody want to make
2 any comments on that particular topic? Okay.

3 Looking for a motion. Looking for a motion.

4 ANTHONY DEMEO: Going once, going twice.

5 RONALD PIERINI: Hello, anybody there?

6 ANTHONY DEMEO: Tony DeMeo for the
7 record.

8 RONALD PIERINI: Thanks, Tony.

9 ANTHONY DEMEO: Make a motion to approve.

10 RONALD PIERINI: Thank you.

11 DARIN BAALAM: Darin Baalam, second

12 RONALD PIERINI: Thank you, Mr. Baalam.

13 Any other discussion? All in favor?

14 COMMISSIONERS: Aye.

15 RONALD PIERINI: Anybody opposed? So
16 carried. Number 10. Discussion, public comment,
17 and for possible action. The Commission will
18 discuss and possibly take action to continue the
19 rulemaking process to consider appealing NAC
20 289.200(3), the regulation establishing to expedite
21 a process of a peace officer holding a category II
22 basic certificate to obtain a category I basic
23 certificate upon successful completion of a training
24 course approved by the Executive Director that
25 consists of a minimum of 280 hours of course topics.

1 Through the repeal of the regulation, the Commission
2 would no longer provide the process for a category
3 II peace officer to upgrade to a category I
4 certificate. Do I have any discussion from the
5 Commissioners?

6 TROY TANNER: Troy Tanner. I have a
7 question for the record.

8 RONALD PIERINI: Sure.

9 TROY TANNER: The 280 hours, are you going
10 to count any of the hours on the previous category
11 II to move to the category I?

12 SCOTT JOHNSTON: Scott Johnston for the
13 record. The II-to-I upgrade was based on what the
14 minimum standards for a category II is, which is 200
15 hours, and then this 280 bridges that gap to the
16 minimum, 480, which is the standard for a category
17 I.

18 TROY TANNER: Okay.

19 RONALD PIERINI: Any other questions or
20 comments from the Commission?

21 DAN WATTS: Dan Watts for the record.
22 Looking into this -- and I really think we need to
23 look at it seriously, as you were saying before,
24 that we are going to need to keep something open
25 here for people to continue their education that

1 it's not completely taken away from the agency. I
2 think we're stifling people if we hold them back. I
3 just kind of wanted to make that comment.

4 RONALD PIERINI: Thank you, Dan. Tony?

5 ANTHONY DEMEO: Mr. Chair, Tony DeMeo for
6 the record. I don't know, I'm very -- have a lot of
7 issues of bringing this forward because I don't know
8 what the history was, why this became an issue all
9 of a sudden. Because I have to agree, you know,
10 I've played devil's advocate before, but I have to
11 agree -- how do we stifle somebody's education if
12 they want to progress in the law enforcement field?
13 And I don't know if maybe if there was something
14 within the statute, this statute or this regulation
15 itself, that seems to be causing some people some
16 issues because some -- maybe some people are getting
17 asked -- and no reflection to people that we have
18 referenced in that, the Nevada State Academy, they
19 seem to run a pretty good operation.

20 But what brought this forward? In some
21 respects, I hate to -- like I have the same -- I
22 have the same concerns, as that with stifling
23 somebody's ability to move forward in the law
24 enforcement field when they get an opening in the
25 door and then, all of a sudden, they realize that I

1 want to go further in my law enforcement career.

2 You know, detention is detention. I
3 always thought that -- you know, there's never any
4 way to bring them into the fold, so to speak, into a
5 category II to I, but I hate to think that we have -
6 - we actually have any avenue for people to progress
7 in law enforcement and maybe we might be closing the
8 door on that.

9 And that's concerns I have. I know
10 there's twists in between with this particular
11 regulation. You know, especially, when this
12 information came to my attention that -- but we can
13 always address that within POST, but, so. And I
14 appreciate the opportunity, Mr. Chair.

15 RONALD PIERINI: Thank you very much, sir.

16 ANTHONY DEMEO: Thank you.

17 GARY SCHOFIELD: Mr. Chair, thank you for
18 the opportunity. Gary Schofield for the record. My
19 concerns are those individuals that are not
20 affiliated currently with a law enforcement agency.
21 So, in the rulemaking process, it would be just my
22 recommendation or what I'd be looking for is how do
23 we address that.

24 Without getting into names and everything
25 else, there have been some issues involving

1 individuals that are going to another academy that's
2 no longer affiliated and by the time that was done,
3 those individuals were no longer able to -- if
4 you're going to have an academy and have people pay
5 for that academy and then halfway through that,
6 suddenly an academy that was sanctioned by us as a
7 Commission stops operation, what do we do for those
8 individuals?

9 And if the need originally, if I had what
10 Mr. Johnston had said, was to address an issue with
11 the Department of Motor Vehicles when DPS was put
12 together years ago, I understand that. From the
13 testimony of the individuals that are running a
14 current academy, that's all legitimate.

15 But making sure that we have in our rules
16 and regulations a clear understanding to folks that
17 this is not -- does not open the door for everybody
18 to start opening up these academies, so that when
19 they leave with a certificate, they walk onto some
20 the smaller agencies -- and the Las Vegas
21 Metropolitan Police Department is a large agency,
22 and I always take that into consideration in my
23 background, but when you're walking in with a
24 category I certificate, the assumption is that we
25 have maintained a high standard.

1 There's a difference between the standard
2 that POST has set for reserve officers and there's a
3 difference between category IIIs and category IIs
4 and category Is by a lot of people that came before
5 us for a reason. And the original intent of this
6 from their testimony was to address DPS issues,
7 because of the nature of that operation. That has
8 been addressed. There is still a need out there in
9 other places and other agencies. That will be
10 addressed.

11 I'm not against anybody going out and
12 trying to further their career, but we have to be
13 cautionary about how this is being done. It was
14 done inappropriately, in my personal opinion, in
15 another organization. When it became public light,
16 the POST Commission, you know, cast light upon what
17 we're doing and we've got to be very careful about
18 maintaining the standards.

19 The POST Commission over several years of
20 my career here has continued to move the ball
21 forward. And we've got to be careful and we have to
22 have strict control either by the Commission or by
23 the Director, to make sure that those folks that are
24 offering this to folks were truly satisfying a need,
25 as the need was when DPS was put together by an act

1 that the legislature and signed into law by the
2 Governor.

3 RONALD PIERINI: Thank you. Any other
4 comments? All right. Ask the public. Is there
5 anybody in public who would like to address this
6 topic again?

7 RICK HENRY: Rick Henry for the record,
8 Silver State Law Enforcement Academy. Commission,
9 with respect, allow me to tell you a few - so, there
10 -- so you show there is a need, so you understand.
11 Fifteen Clark County marshals, one North Las Vegas
12 marshal, one Las Vegas marshal, Boulder City
13 marshal, two Nye County, State DMV, 12 NDOC; the
14 need is there. We would not -- we don't do this
15 because we enjoy it. The need is out there for the
16 --

17 RON PIERINI: You don't enjoy it?

18 RICK HENRY: At all. It's a lot of fun,
19 though. It's a lot work. It is a lot of work, but
20 we work hard at it, a lot of time, a lot of effort.
21 Our academy, just so you understand, is Tuesday,
22 Wednesday, Thursdays from 6:00 to 10:00 at night and
23 all day Saturday and occasional Sundays and occasion
24 Fridays. It's in their calendar. We work very hard
25 at it.

1 But I will tell you that we'll answer any
2 questions you have about the academy -- John --if
3 you would please ask us. I want to inform you,
4 because I know you all do not understand how we run
5 the academy. We've had other officers come in and
6 have us explain to you how the academy works.

7 It's the individuals will get a cat I or a
8 cat II. The II-to-I upgrade is through POST. You
9 have a form that they fill out. Has to be signed
10 off by their agency and by them that allow -- and go
11 through POST, it's signed off through POST and then
12 we get it, so nobody can sneak in underneath the II-
13 to-I. The agency has to sign off on it. POST has
14 to sign off on it, once again. So, there's no
15 tricks here.

16 JOHN CARTER: John Carter, Silver State
17 Law Enforcement Academy. Thank you. Commissioner
18 Schofield, I think the things that you just brought
19 up are -- have a tremendous amount of merit and
20 certainly need to be looked at. I do ask, though,
21 that we not be judged based on other people's
22 performance and other people's shortcomings. In
23 fact, we take that very seriously that private
24 academies, just to say for lack of a better term,
25 have been -- their reputation and value has been

1 degraded slightly by past performances on other
2 agencies and other academies.

3 We really, again, strive to create a
4 better, a much better environment. We far exceed
5 the 280 hours by 390 hours. We would even make it
6 more, if it wasn't for time constraints for working
7 officers.

8 And just to reiterate and just to really
9 make it very clear, in order to do a II-to-I, it's
10 not a standalone process. They must be hired by an
11 agency, they must be affiliate, they must want --
12 you know, and they must meet all the standards.
13 They go through PPFT, the POST physical fitness
14 test. They need to maintain grade point averages
15 that, for our academy, is 80 percent, whereas POST
16 is 70 percent. They have to maintain, you know,
17 fire arms proficiency. They're getting graded on
18 practicals by career law enforcement, retired Metro
19 officers, and retired North Las Vegas.

20 These are not just instructors that come
21 off, you know, that come off the street. These are
22 actual -- these are working law enforcement. We
23 have instructors that have -- certain instructors
24 have over 40 years of law enforcement, 40 years
25 flexi training, 40 years NYPD, I mean, from a whole

1 host of different agencies nationwide that are
2 grading these recruits on practicals, on
3 handcuffing, on baton, on OC, on less-lethal, on all
4 these different things. And our bar is set
5 extremely high.

6 We hope to, over the years, really come
7 through and show you just how dedicated we are to
8 providing a tremendous amount of higher education
9 for those working officers.

10 RICK HENRY: And one more thing and then
11 we'll stop. The -- we're not a private academy. We
12 have an HC number. The reason that we have an LLC
13 is because we have to show where our funds go and
14 our funds pay for everything.

15 A recruit comes in as a category I, 720
16 hours. It's a lot of work. They work during the
17 day as an officer, take care of their families, and
18 come to school at night. They train. It's a high-
19 stress academy. We press them. It's \$5,000. We
20 pay for everything for them. The only thing they
21 have to purchase, if they don't have boots,
22 (inaudible), they have -- other than that is their
23 ammo. We take care of everything for them. There's
24 nothing -- they don't have to run out and buy
25 uniforms. They don't have to run out and buy

1 anything. We take care of it all. ASP is our
2 partner. They take care of all of our handcuffing,
3 all our batons, it's all given to them.

4 RONALD PIERINI: Okay. Well, we
5 understand all that.

6 RICK HENRY: No, but we're just trying to
7 allow you to, because no -- a lot of you have not
8 met us before and you -- we represent you and you
9 are our bosses, basically. And I don't want to take
10 up the time selling the product; we're kind of
11 explaining it to you.

12 RONALD PIERINI: I understand that.

13 RICK HENRY: Okay.

14 RONALD PIERINI: Okay. Anything else
15 (inaudible)? Okay. Is there anybody else from the
16 public that would like to mention anything here?
17 Okay. Thank you. All right. So, now I'm looking
18 for a motion. What direction, what are we -- what
19 are we doing?

20 GARY SCHOFIELD: Gary Schofield. I make a
21 motion that we continue with the rulemaking process.

22 RONALD PIERINI: Okay. Do I have a
23 second?

24 TROY TANNER: Troy Tanner with a second.

25 RONALD PIERINI: Okay. Any discussion?

1 All in favor?

2 COMMISSIONERS: Aye.

3 RONALD PIERINI: Anybody opposed? So
4 carried. Number 11. Discussion, public comment,
5 and for possible action. The Commission will
6 discuss and possibly take action to continue the
7 rulemaking process to amend 289.260, which contains
8 the requirements of management certificates to
9 remove the required six units of credit from an
10 accredited college or university. Do we have any
11 comments from the Commission? Seeing none, how
12 about the public? Looking for a motion.

13 DAN WATTS: Dan Watts for the record. I
14 make a motion.

15 RONALD PIERINI: Thank you, Dan. Do I
16 have a second?

17 DARIN BAALAM: Darin Baalam, second.

18 RONALD PIERINI: Thank you, sir. Any
19 other discussion? However, you know, I didn't --
20 oh, Mr. -- did I ask the public?

21 UNIDENTIFIED MALE SPEAKER: No.

22 UNIDENTIFIED MALE SPEAKER: Time out.

23 RONALD PIERINI: Anybody from the public
24 would like to make a comment? Okay. All in favor?

25 COMMISSIONERS: Aye.

1 RONALD PIERINI: Anybody opposed? So
2 carried. Okay. We're going to go onto Number 12.
3 The hearing pursuant to NAC 289.290(1)(g). Revoke
4 Eugenio and I do not know how you would say his
5 middle name -- E-L-I-Z-A-R-R-A-R-A-S -- I think that
6 -- hopefully, that Mr. Jensen can do a better job
7 with the names -- Dimas', formerly a Nevada
8 Department of Corrections, certification based on a
9 felony conviction for Misconduct of a Public
10 Officer. And that's a category III certificate that
11 we're talking about and so, Mike, you're up.

12 MICHAEL JENSEN: Thank you, Mr. Chairman.
13 Mike Jensen for the record. This is -- and I can't
14 pronounce that any better than you, Mr. Chairman, so
15 we'll -- I'll use last names on the hearing this
16 morning. This is the time and place set for the
17 hearing to consider -- for the Commission to
18 consider whether or not to revoke the Category III
19 Basic Certificate of Mr. Dimas. The hearing is
20 being held pursuant to NRS 289.510, which provides
21 authority for the Commission to adopt regulations,
22 which establish standards for both certification and
23 decertification of peace officers. Pursuant to that
24 authority, the Commission has adopted NAC 289.290,
25 which establishes the causes for the Commission to

1 revoke a peace officer's POST certification. This
2 morning, the section of NAC 289.290 that we're
3 working under is (1)(g), which provides for the
4 revocation of a POST certificate for a felony
5 conviction.

6 If you'll look behind agenda item number
7 12, there are a series of exhibits, primarily,
8 certified copies of both POST documentation as well
9 as court documentation that I would ask that the
10 Chairman admit into evidence in support of any
11 action that might be taken today and would then go
12 through those exhibits.

13 Starting with Exhibit A, that's the -- our
14 second amended Notice of Intent to Revoke.
15 Essentially, that notice was changed because the
16 location for the meeting changed a few times since
17 we had to re-notice this particular hearing.
18 Through that notice, we let Mr. Dimas know that the
19 POST Commission, pursuant to both its own statutes
20 and regulations as well as the Open Meeting Law,
21 that we intended to initiate action to revoke his
22 POST certificate. It informs him of the
23 convictions, which have led to that potential
24 action. In this case, it's a count -- Misconduct of
25 a Public Officer, which is a violation of NRS

1 197,110, a category E felony. This conviction comes
2 out of Clark County, Nevada.

3 We also informed Mr. Dimas of his right to
4 appear at this hearing and to contest the revocation
5 action that may occur, giving him the opportunity to
6 request, the opportunity to appear today, informing
7 him of both the date, time and location of this
8 hearing today. And it's my understanding that he
9 has not informed the Commission that he would appear
10 today and I don't believe that he's in the audience
11 today either. We also informed him of the scope of
12 this hearing today, which is whether or not his POST
13 certification should be revoked for a felony
14 conviction.

15 The next document, which is Exhibit B, is
16 the proof of service on Mr. Dimas, which occurred on
17 February 13, 2014. That Notice of Intent to Revoke
18 was served on him.

19 Exhibit C is the personnel action report,
20 which indicates that Mr. Dimas was discharged from
21 his peace officer position in April of 2013. This
22 particular form doesn't recommend any particular
23 action that the agency is recommending.

24 Exhibit D is the basic certificate, which
25 is the subject of the hearing today.

1 We now get into the court documents.
2 Exhibit E is a certified copy of the information
3 which charged Mr. Dimas with a count of Misconduct
4 of a Public Officer, a category E felony. It also
5 sets out briefly the factual basis for that charge,
6 which is using his position as a corrections officer
7 employed by the State of Nevada to coerce an inmate
8 to engage in prohibited sexual activity with him
9 while under his management in prison in exchange for
10 money or other private benefits.

11 The next document, Exhibit F, is his
12 guilty plea agreement where he agrees to plead
13 guilty to that charge of Misconduct of a Public
14 Officer.

15 The next exhibit is our -- is the Judgment
16 of Conviction, which is the primary document for
17 this particular hearing, showing that Mr. Dimas was
18 convicted -- has a conviction pursuant to his guilty
19 plea for Misconduct of a Public Officer as described
20 in the information that I just talked about and
21 setting his sentence through that document.

22 Based on both the seriousness of the
23 conduct and the fact that he has been -- has
24 received a felony conviction, it's the
25 recommendation that his POST certification be

1 revoked.

2 RONALD PIERINI: Thank you, Mr. Jensen.

3 Those documents are approved.

4 MICHAEL JENSEN: Thanks.

5 RONALD PIERINI: All right. Do we have

6 any other -- any questions from any of the

7 Commissioners? Do we have anybody in the public

8 that would like to make a comment on this topic?

9 Looking for a motion.

10 ANTHONY DEMEO: Tony DeMeo for the record.

11 I make a motion that we revoke the Category III

12 Certificate of Mr. Dimas.

13 RONALD PIERINI: Thank you, Tony. Second?

14 DAN WATTS: Dan Watts, second.

15 RONALD PIERINI: Thanks, Dan. Any other

16 discussion? All in favor?

17 COMMISSIONERS: Aye.

18 RONALD PIERINI: Anybody opposed? So

19 carried. Number 13. This is discussion, public

20 comment, and for possible action. Hearing pursuant

21 to NAC 289.290(1)(g) on the revoking that Darryl

22 Thomas Terry's, former of the Clark County Juvenile

23 Justice Services, certification based on a felony

24 conviction for Misconduct of a Peace Officer. The

25 Commission will decide whether or not Mr. Terry's

1 Category II Basic Certificate is to be revoked. So,
2 Mr. Jensen.

3 MICHAEL JENSEN: Yes. Thank you, Mr.
4 Chairman. I ask to you to bear with me today.
5 We've got three of these to go through -- hearings.
6 This is the second of the three. This is the time
7 and place set for the hearing with regard to the
8 potential revocation of Mr. Terry's POST
9 certification, a Category II Basic Certificate.
10 This hearing's proceeding under the same statute and
11 regulation that I referred to in the previous
12 hearing, specifically, a revocation for a felony
13 conviction under 289.290(1)(g). If you look behind
14 tab 13, you'll see, again, a series of exhibits in
15 one of the ones you just looked at.

16 The first, which is marked as Exhibit A,
17 is the second amended Notice of Intent to Revoke
18 that was sent to Mr. Terry. Again, that was brought
19 -- that was sent to him pursuant to both the Open
20 Meeting Law and the Commission's regulations and
21 statutes informing him that the Commission intended
22 to take action to revoke his certificate at this
23 meeting today, based on a felony conviction out of
24 Clark County for Misconduct of a Public Officer, a
25 category E felony, further advising him of the

1 opportunity to appear at this hearing today to
2 contest the revocation, present witnesses and his
3 own testimony, if he desired; additionally, setting
4 out the date, time and location of the meeting
5 today; letting him know if he failed to respond that
6 the Commission would proceed in accordance to your
7 regulations allowing you to revoke him if he didn't
8 appear. Additionally -- finally, setting out the
9 scope of this hearing today, which is whether or not
10 his POST certificate should be revoked for a felony
11 conviction.

12 The next document is the proof of service,
13 showing that Mr. Terry was personally served with
14 this notice on February the 12th, well within the
15 time limits of the Open Meeting Law, as well as the
16 Commission's regulations.

17 Exhibit C is the personnel action report,
18 showing that Mr. Terry was discharged from his
19 employment effective January of 2010, it looks like.
20 And there is a recommendation for revocation based
21 on criminal activity or a criminal proceeding.

22 The next document is Exhibit D. It is the
23 POST certificate, Mr. Terry's POST certificate.

24 The next documents are the court
25 documents, which are proof of the criminal

1 conviction in this case. The first is the
2 indictment. Exhibit E is the indictment showing
3 that Mr. Terry was charged with multiple counts.
4 The one that's relevant to the count -- to the
5 action today would be the second count, Misconduct
6 of a Public Officer. The factual basis in the
7 indictment for that count is that he used -- he
8 willfully and lawfully and feloniously used his
9 position as a class II, I assume that meant category
10 II law enforcement officer employed by Clark County
11 Juvenile -- as a Clark County Juvenile probation
12 officer, provided an inmate inside the Clark County
13 Detention Center with special privileges such as
14 food, books, use of his cell phone.

15 The next document is the plea agreement,
16 in which Mr. Terry agreed to plead guilty to that
17 second count of Misconduct of a Public Officer, a
18 category E felony.

19 Attached to that, is, as an exhibit, is
20 the amended indictment, which contains the single
21 count that he pled guilty to.

22 And, finally, Exhibit G is the Judgment of
23 Conviction showing that he was convicted of that
24 single count of Misconduct of a Public Officer,
25 which is a category E felony.

1 Again, based on the felony conviction and
2 the POST regulations, I would recommend that his
3 POST certification be revoked.

4 RONALD PIERINI: Thank you, Mr. Jensen.
5 The executive documents are accepted and then I'm
6 looking for any comments from the Commissioners.
7 Seeing none, anybody in the public would like to
8 make a comment on this topic? Looking for a motion.

9 GARY SCHOFIELD: Gary Schofield for the
10 record. Make a motion that the certificate,
11 Category II Basic Certificate, for Darryl Thomas
12 Terry be revoked.

13 RONALD PIERINI: Thank you. Have a
14 second?

15 JAMES WRIGHT: Jim Wright will second.

16 RONALD PIERINI: Mr. Wright, you second?
17 Any other discussion? All in favor?

18 COMMISSIONERS: Aye.

19 RONALD PIERINI: Anybody opposed? So
20 carried. Thank you. Number 14 is discussion,
21 public comment, and for possible action. Hearing
22 pursuant to NAC 289.290(1)(g) and NAC 289.290(1)(e).
23 Revoke Dominic Cassinelli's, formerly Winnemucca
24 Police Department, certification based on a felony
25 conviction of Coercion, a gross misdemeanor

1 conviction for Witness Intimidation, and a
2 misdemeanor conviction for Domestic Battery. The
3 Commission will decide whether or not to revoke Mr.
4 Cassinelli's Category I Basic Certificate. Mr.
5 Jensen.

6 MICHAEL JENSEN: Thank you, Mr. Chairman.
7 Final hearing for today. Mr. Cassinelli's POST
8 certificate is the subject of this particular
9 hearing. The issue being whether or not his
10 certification should be revoked for both a
11 misdemeanor conviction for Domestic Battery, a gross
12 misdemeanor conviction and a felony conviction.
13 Again, this hearing is proceeding under the statute
14 and regulation previously cited, but, specifically,
15 289.290(1)(e), (g), and (h).

16 Behind tab -- let me get to the right one
17 here -- tab 14, you'll see a series of documents,
18 Exhibits A through J, which are certified copies of
19 both Commission records, as well as court documents
20 that I'll ask that the Commission adopt and admit as
21 part of the support for this hearing.

22 Starting with Exhibit A, again, you have
23 the amended Notice of Intent to Revoke, which,
24 again, informed Mr. Cassinelli of the charges upon
25 which the Commission would potentially initiate

1 action against his POST certification, informing him
2 of the date, time and location of this hearing, his
3 right to appear and present witnesses in evidence
4 and, also, letting him know if he failed to respond
5 that the Commission would proceed to take action
6 this afternoon. Finally, letting him know the scope
7 of this hearing, which is, as I've previously
8 stated, whether or not his revocation should be
9 revoked for a misdemeanor conviction for Domestic
10 Battery, a gross misdemeanor conviction and a felony
11 conviction and, specifically, also, telling him, of
12 course, of the date, time and location of this
13 hearing today.

14 The second exhibit is Exhibit B. That is
15 showing a declaration of personal service on him on
16 January the 22nd of this year. And, Mr. Chairman,
17 for clarification for the record on this particular
18 hearing, if you look at the declaration of service,
19 you'll see that there -- this declaration of
20 personal service involved the first Notice of Intent
21 to Revoke. I've been informed by Mr. Johnston that
22 he took the Exhibit A, the amended Notice of
23 Revocation to the -- a correctional facility where
24 Mr. Dylan Keith (ph) -- let me make sure I'm getting
25 my names right here -- Mr. Cassinelli was personally

1 served and I would ask Scott to put on the record
2 information regarding how that notice was served so
3 that we'll have that for the record.

4 SCOTT JOHNSTON: Thank you, Mr. Jensen.
5 The first one, Exhibit B, was sent over to the
6 Department of Corrections and Mr. Cassinelli was
7 served. But shortly thereafter, the date of the
8 meeting changed, so we had to serve him with an
9 amended notice, which is Exhibit A. And I
10 personally took this document over to the
11 institution where he was incarcerated in Carson City
12 and met with the counselor there and hand delivered
13 and stood by and waited for them to return that
14 after Mr. Cassinelli would have had an opportunity
15 to read this.

16 Due to him being a law enforcement, former
17 law enforcement officer and being incarcerated in
18 the state penitentiary, leaving such a document like
19 this is pretty much prohibited. So, they delivered
20 that to him, allowed him to review it and then they
21 brought the original document back to me, explaining
22 to me that he has been served, he's read the
23 documents and that's when I adjourned.

24 MICHAEL JENSEN: Okay. Good. Thank you,
25 Mr. Johnston. Mr. Chairman had asked that the

1 Commission would accept that as proof of service on
2 Mr. Cassinelli of this amended Notice of Intent to
3 Revoke.

4 Exhibit D is the Basic Certificate that
5 we're talking about today.

6 I think I skipped Exhibit C, which is a
7 personnel action report, again, showing a separation
8 in the comments section. You'll see that the agency
9 informed the POST Commission that Mr. Cassinelli was
10 incarcerated at the time on several criminal charges
11 and that his employment with the police department
12 had been terminated.

13 This case, as you'll see from the
14 documents, was on two different tracts. The
15 misdemeanor counts went through the Justice Court,
16 so the first document, Exhibit E, court document
17 that you see there, Exhibit E, is the Criminal
18 Complaint showing a count of Domestic Battery, two
19 counts of Domestic Battery, third count of capturing
20 an image of a private area of another person,
21 actually, two counts of that as well.

22 The next document is -- Exhibit F is the
23 admonition of rights that was given to Mr.
24 Cassinelli with regard to the Domestic Battery
25 misdemeanor charge that he was ultimately convicted

1 of.

2 And Exhibit G is the conviction showing
3 that he was convicted of count two, which was the
4 Domestic Battery count, and the other counts and the
5 criminal complaint were dismissed as part of that
6 plea agreement.

7 The next set of documents relate to the
8 felony and the gross misdemeanor conviction. First
9 is -- Exhibit H is the information charging Mr.
10 Cassinelli with the count one Coercion, a category B
11 felony, count two, preventing or dissuading a person
12 from testifying, a gross misdemeanor.

13 Exhibit I is his guilty plea memorandum
14 under Alford, just for the -- I'm sure the
15 Commission understands this, but Alford is just an
16 opportunity or a mechanism for someone to plead --
17 plea to a charge without admitting guilt, but
18 indicating that the prosecution has sufficient
19 evidence to prove the crime and for purposes -- for
20 your purposes, it's a conviction.

21 Exhibit J is the Judgment of Conviction
22 indicating that Mr. Cassinelli was convicted for
23 both Coercion and preventing or dissuading a person
24 from testifying. It indicates that he received
25 convictions on both of those charges, so both the

1 felony and the gross misdemeanor convictions.

2 Based on the documents that we've received
3 and showing that Mr. Cassinelli has been convicted
4 of both a Domestic Battery misdemeanor which, by the
5 terms of the agreement and federal law, disallow him
6 from carrying a firearm or ammunition, in addition
7 to the serious nature of the gross misdemeanor and
8 felony conviction, would recommend that his
9 certification be revoked.

10 RONALD PIERINI: Thank you, Mr. Jensen.
11 Executive documents are accepted along with Scott's
12 presentation on how he served that (inaudible). So,
13 I'd like to ask any of the Commissioners if there's
14 anybody who would like to make any comments. Going
15 out to the public. Is there anybody in the public
16 care to make any comments on this topic? And it
17 looks like Mr. Baalam is ready. (Inaudible).

18 DARIN BAALAM: Darin Baalam. I'll make a
19 motion to revoke Mr. Cassinelli's Category I POST
20 Certificate.

21 RONALD PIERINI: Thank you. Do I have a
22 second?

23 DAN WATTS: Dan Watts, second.

24 RONALD PIERINI: Thank you, Dan. Any
25 other discussion? All in favor?

1 COMMISSIONERS: Aye.

2 RONALD PIERINI: Anybody opposed? So

3 carried. We have one more to go, Mr. Jensen, right?

4 MICHAEL JENSEN: That's right. Mr.

5 Chairman, for --

6 RONALD PIERINI: Okay. Number 15 -- I'm

7 sorry.

8 MICHAEL JENSEN: Didn't want to -- I'm

9 sorry to talk over, Mr. Chairman.

10 RONALD PIERINI: No, no, that's okay.

11 We've got Number 15 to do, right?

12 MICHAEL JENSEN: Actually, on Number 15,

13 the individual who's the subject of this revocation

14 hearing, because the notice was amended, we were

15 unable to get him served with that amended notice

16 within the timeframes required by statute, so we're

17 going to have to table this, this item.

18 RONALD PIERINI: Table it for next time?

19 MICHAEL JENSEN: Yes.

20 RONALD PIERINI: Thank you, Mr. Jensen.

21 Public Comment. Is there anybody in the audience

22 like to make any comments that have not been

23 agendaized today that you would like to bring in

24 front of the Commission? Seeing none, we're going

25 to then go into discussion and public comment, and

1 for possible action for the next Commission meeting.
2 Mr. Clark?

3 RICHARD CLARK: Thank you, Mr. Chairman.
4 Dick Clark for the record. The next meeting time
5 that we're looking at is going to be in May. There
6 is a series of meetings that go on right around the
7 same time. On April the 30th, the Sheriffs and
8 Chiefs have a brunch and then a meeting that starts,
9 I think, around noon and goes until 3:00 in the
10 afternoon, so that day is not good.

11 The next day is the Law Enforcement
12 Memorial on May the 1st. We're looking at trying to
13 schedule the meeting in morning at 8:00 in the
14 morning. That way there wouldn't be any conflict
15 for the Commissioners to attend the noon Law
16 Enforcement Memorial. And I think we're after --
17 after that, we're looking at the possibility of
18 maybe a meeting with the Governor. We haven't
19 arranged that yet, but that's -- that would be the
20 timeframe that we'd be looking at for our official
21 meeting. And we're not looking at a dual meeting on
22 that schedule. It would be a single meeting in the
23 morning of May the 1st at 8:00 a.m.

24 RONALD PIERINI: All right. Thank you.
25 Course, those notices will be given out once we get

1 that all finalized. All right. We'll go into --
2 Number 18 is adjournment and I bet somebody in here
3 might want to make a motion. Yes.

4 DARIN BAALAM: Darin Baalam. Make motion
5 to adjourn.

6 RONALD PIERINI: Thank you, Mr. Baalam.
7 Do I have second?

8 DAN WATTS: Dan Watts, second.

9 RONALD PIERINI: Dan Watts, second. All
10 in favor?

11 COMMISSIONERS: Aye.

12 RONALD PIERINI: Thank you very much.

13

14 (MEETING ADJOURNED AT 3:14 P.M.)

15

16

17

18

19

20

21

22

23

24

25

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

C-E-R-T-I-F-I-C-A-T-I-O-N

I certify that the foregoing is a true and accurate transcript of the electronic audio recording from the meeting in the above-entitled matter.

Denise Shoemaker

Denise Shoemaker
Court Reporting Services

3/23/2014

DATE

AGENDA ITEM 5

Executive Director's Report.

- a. **INFORMATION ITEM** Bureau updates.
- b. **INFORMATION ITEM** POST Budget.
- c. **INFORMATION ITEM** 3rd Quarter Report/Performance Indicators.
- d. **INFORMATION ITEM** Certificates issued.
- e. **INFORMATION ITEM** Courses certified.

AGENDA ITEM 5

a. Bureau updates

**NEVADA POST ACADEMY
CLASS 45/46**

CATEGORY I:

February 10, 2014 - May 8, 2014

CATEGORY II:

February 10, 2014 - April 1, 2014

	NAME	POST #	CAT	AGENCY
1	Aldrich, Rena	30832	I	Nye County Sheriff's Office
2	Decker, Chris	32046	I	Fallon Police Department
3	Gonzales, Joshua	31680	I	Mineral County Sheriff's Office
4	Hardin, Michael	29995	I	Churchill County Sheriff's Office
5	Harris, Jason	20272	II	Attorney General's Office
6	Itskin, Kurtis	32047	I	Fallon Police Department
7	Leyva, Monica	32057	II	Washoe Co. Dept. of Juvenile Services
8	Loup, Michael	31318	I	Elko County Sheriff's Office
9	McKinney, Damien	31904	II	6th Judicial Dist Ct, Juvenile Probation
10	McKinnis, Michael	31740	I	Nye County Sheriff's Office
11	Mello, Julia	31476	II	Churchill County Juvenile Justice Center
12	Michel, Daniel	29441	I	Churchill County Sheriff's Office
13	O'Malley, Jaclyn	31795	I	Attorney General's Office
14	O'Sullivan, Luke	30582	I	Douglas County Sheriff's Office
15	Prazak, Justin	31479	I	Carson City Sheriff's Office
16	Rumker, Richard	31796	I	Nye County Sheriff's Office
17	Russell, Seth	29596	I	Douglas County Sheriff's Office
18	Shoaf, Brian	31815	I	Elko County Sheriff's Office
19	Sneed, Trevor	31896	I	South Fork Tribal PD
20	Soukup, Brandon	31882	I	Lyon County Sheriff's Office
21	Sumersille, Michael	32027	I	Gaming Control Board
22	Vaught, Shawn	30588	I	White Pine County Sheriff's Office

AGENDA ITEM 5

b. POST Budget

FY 2014 Quarterly Report

AGENDA ITEM 5

c. 3rd Quarter Report/Performance Indicators

MEMORANDUM

To: Dick Clark, Executive Director, POST

From: Tim Bunting, Deputy Director, POST

Date: April 3, 2014

Subject: Quarterly Report, Operations, and Special Projects, 3rd Quarter FY-14

1. Projects Update.

Annual Report. FY 13 completed and distributed

3rd Quarter Budget. See attached chart.

Curriculum Review. On going

Policy and Procedures update. No revisions

2. Significant Events.

January 13, Heather secures grant for wireless and classroom 2 remodel, \$18,970.

January 30, hired Rick Radecki as AA III in basic training bureau

February 10, new academy started

February 10, Conference call with Mountain West Networking to discuss wireless installation

February 12, Walk thru with B & G electrician to install wiring for wireless installation.

March 11, met with budget office to discuss performance measures for budget

March 18, MWN installed wireless network access points

March 27, discussed next biennium budget with staff

3. Miscellaneous Comments.

POST staff completed a Job Task Analysis Survey to facilitate process analysis of each bureau. The wireless network was installed and is working great thanks to the JAG grant that Heather secured. All state certification exams are now on-line and working with out a glitch. Technology and Development has started archiving records from the data base. The shortened academy seems to be working well, lack of outside instructors has put most of the instruction on staff.

4. Budget.

	1st Qtr	2nd Qtr	3rd Qtr
Authority	\$594,761.50	\$594,761.50	\$594,761.50
Income	\$563,002.85	\$500,515.24	\$486,910.50
Spent	\$427,356.36	\$469,963.26	\$539,771.73
% rec	0.95	0.84	0.82
% spent	0.72	0.79	0.91

We have received 65% of authority for the year (at the end of the 3rd quarter we should be at 75%); this includes a loan from the general fund for \$141,561.00. Court assessments

COMMISSION ON P.O.S.T.

To: Tim Bunting, Deputy Director

From: Scott Johnston, PSB Chief

Cc: ALL; "S" Drive

Date Submitted: 04/02/2014

Re: Quarterly Activities Report - 3rd Quarterly Report FY 2014

PROJECTS TRACKING –

PROJECT	STATUS
None	

Audits/Compliance/ITR/Academy Audits:

ITR Audit Report Pursuant to NAC 289.230

ITR Audits			
January	February	March	Total
1	0	0	1

Academy Audit Report Pursuant to NAC 289.300

Academy Audits			
January	February	March	Total
3	0	0	3

Course Audits			
January	February	March	Total
0	0	0	0

**Records and Certification Micro-Imaging Project:
SNAPSHOT:**

No change

State Certification Examination

Category	# of Students			
	January	February	March	Total
Category I	40	4	11	55
Category II	1	3	0	4
Category III	10	27	29	66
Reserve	0	0	6	6
Total	51	34	46	131

Basic Certificates Issued (Includes In-Lieu's for each category)

Category	# Certificates Awarded			
	January	February	March	Total
Category I	83	41	6	130
Category II	14	1	8	23
Category III	22	2	32	56
Reserve	0	0	6	6
Total	119	44	52	215

Courses Certified

Courses Certified			
January	February	March	Total
777	16	0	793

Academy "B" Numbers Assigned			
January	February	March	Total
1	0	0	1

PAR's Processed

PAR's Updates (Formatta)			
January	February	March	Total
127	98	129	354
PAR's Employment (Formatta)			
January	February	March	Total
306	108	134	548

Significant Events

	EVENT
1	The Commission revoked 3 certificate, Commission continued with Rule making on regulation changes. Commission adopted changes to annual training requirements and Management Certificate. These regulation changes were filed March 28, 2014.
2	SNALET and NALET meetings
3	Implemented new Formatta electronic submission of employment PAR's
4	ITR procedures continuing. Agency training plans completed and agencies have been reporting their annual training electronically. The ITR process implemented for 2014 is working and providing more accuracy in annual compliance.

MEMORANDUM

To: Tim Bunting, Deputy Director

From: Boe Turner, PD Bureau Chief

Date: April 1, 2014

Subject: Quarterly Report 3rd Quarter FY-14

Crown Point data indicates

TRAINING PROVIDED

E-learning Students	141
Training hours	1,216

Classroom Students	76
Training hours	6,080

Total	
Students	217
Training hours	7,296

PROFESSIONAL CERTIFICATES

Intermediate	86
Advanced	77
Supervisor	30
Management	None
Executive	None
Instructor	01

Projects

Management Course Curriculum revision this quarter
46 e-learn courses available

Commission on Peace Officers' Standards & Training

Basic Training Bureau

To: Tim Bunting, Deputy Director

From: Orlando Guerra

Date: 02 April 2014

Subject: 3rd Quarter Report 2014 (January, February, March)

Projects:

Performance objectives review (ongoing)

Shoot house plans (ongoing)

Maintenance of POST patrol vehicles ongoing process. Basic Training taken over the role of overseeing the maintenance requests of all the Academy patrol vehicles. Doing more in-house to eliminate maintenance costs. During March all vehicles were given a safety inspection. One patrol car needs works on the brake system (tested its braking capabilities 55 mph, brakes don't function evenly)

Researching remote control target systems (range, active assailant, and bldg search)

Putting together a firearms class for CAT II cadets (familiarize with engaging targets from a concealed condition).

Working on Academy Class 46/47 schedule.

Putting together a firearms class for CAT II cadets (familiarize with engaging targets from a concealed condition).

Working on Academy Class 46/47 schedule.

Bureau:

Re-worked the schedule to do all the large blocks of instruction once instead of twice (Firearms, Defensive Tactics, DUI, EVOC). Saves on the limited funds we currently have and wear/tear on instructors.

Started Academy Class 45/46 with 22 cadets (18 CAT I, 4 CAT II) on 10 February 2014).

Basic Training Bureau staff continues to review, scrub lesson plans and instructors lists to better provide the cadets with quality instruction.

Continue to identify more instructors for this coming class.

Arrest and Control block of instruction (2d week). The class Completed the block without any incidents.

Firearms week. Range and Impact weapons were run concurrently. 100% qualification on the handgun, 100% on low light with handgun, and 100% on shotgun fam.
Impact familiarization – went well, no issues.

Training Hours:

- Category I
 - Classroom 236.5 hours
 - Cadet 5,274 hours
- Category II
 - Classroom 246.5 hours
 - Cadet 1,160 hours
- Instructor hours 4,796 hours

Milo Use of Force Simulator

None
None

**NEVADA COMMISSION ON PEACE OFFICERS' STANDARDS AND TRAINING
PERFORMANCE INDICATOR REPORT**

Indicator	Date: <u>May 1, 2014</u> Fiscal Year: <u>2014</u>													
	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Workload	
CERTIFICATES PROCESSED	Previous FY	18	82	36	17	42	0	73	65	48	28	133	639	
	Current FY	34	65	21	44	100	76	119	44	52	97	133	555	
	Previous FY	10	31	20	16	18	18	23	47	43	77	78	447	
	Current FY	29	73	35	25	29	29	32	29	29	66	182	299	
	Previous FY	11	25	17	16	16	11	23	35	37	66	53	492	
	Current FY	56	29	25	24	17	24	23	25	29	13	2	252	
	Previous FY	7	3	6	7	4	4	6	5	4	13	2	81	
	Current FY	10	7	1	0	8	0	10	0	7	0	0	43	
	Previous FY	0	3	1	0	2	2	1	1	0	1	2	1	14
	Current FY	1	1	1	0	1	0	0	0	0	0	0	4	
Previous FY	2	0	0	0	4	0	0	0	0	0	0	8		
Current FY	1	0	0	0	0	0	0	0	0	0	0	1		
Previous FY	0	4	0	0	1	0	0	0	2	2	0	0	9	
Current FY	0	0	0	0	1	0	0	0	1	0	0	0	2	
RECIPROcity ELIGIBILITY REQUESTS														
In-Lieu Attended/Completed	0	2	1	3	0	2	1	3	1	1	1	13		
STATEWIDE TRAINING														
Annual Mandatory Training *														
Number of courses	79	58	72	184	151	168	119	113	100	100	98	55	1,297	
Current FY	73	99	263	175	162	165	119	83	106	106	670	348	1,245	
Previous FY	861	760	1051	4435	2842	12213	691	1689	820	1195	479	272	27,575	
Current FY	996	1236	2,911	3743	5801	12173	880	1374	1413	4757.5	2928	1356.01	30,527	
Previous FY	3197	3793	4875	21772	12608	314032	3466	6227	4388	4757.5	2928	1356.01	383,400	
Current FY	5,705.50	4,887.00	12,787.90	18357	19278	251714	2467	1813	1566				318,575	
STATEWIDE TRAINING														
Professional Development Training														
Number of courses	93	117	45	97	94	133	89	38	72	133	121	1	1,033	
Current FY	289	187	176	282	270	250	144	128	156	106	272	1	1,882	
Previous FY	332	244	113	211	338	187	201	135	142	479	272	1	2,561	
Current FY	417	299	302	868	668	573	291	393	370	2866	1843	240	4,081	
Previous FY	3272	3311	3392	5416	2979.5	1175	1180	1079	2866	4757.5	2928	1356.01	29,446	
Current FY	3466	2799	2918	8669	5835	4632	2897	2749	5268				39,233	
E-LEARNING (Self Study)														
E-Learning Students	333	31	14	83	26	38	86	12	49	112	41	190	1,015	
Current FY	217	97	160	66	200	60	73	50	18	18	6904	964	941	
Previous FY	1164	832	1192	1284	1214	1226	1712	1020	1220	4706	6904	964	23,458	
Current FY	1524	500	960	760	1200	878	438	596	182				7,038	
REQUESTS FOR COURSE CERTIFICATION / APPROVAL														
Number of courses certified / approved	22	49	18	37	11	0	21	9	17	0	10	15	209	
Current FY	6	15	35	65	65	10	0	0	13				209	
POST BASIC TRAINING - CATEGORY I														
POST Academy Class #														
Start date of the Academy														
End date of the Academy														
Number of Cadets starting														
Number of Cadets finishing														
Classroom Hours	20	156	188	168	120		152	192	176	134	134		1,440	
Actual	30.5	256	165	190.5	78		0	107.5	132	2,616	2,616		960	
Planned	423	1,404	1,692	1,512	1,080		3,192	4,032	3,872	2,616	2,616		22,439	
Actual	854	7,109	4,455	4,410	2,184		0	2,160	3,114	4	4		24,286	
Planned	4	4	4	4	4		0	4	4	4	4		4,000	
Actual	5	4.3	4.76	5	5		0	4.2	4.3				4,07	

<i>Indicator</i>	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Workload
POST BASIC TRAINING - CATEGORY II													
POST Academy Class #	CLASS 43	CLASS 43	CLASS 43	CLASS 43	CLASS 43	No Academy	CLASS 45	CLASS 45	CLASS 45	CLASS 45	CLASS 45	No Academy	
Start date of the Academy	July 30						Feb 10						
End date of the Academy				Oct 11						Apr 11			
Number of Cadets starting	2				2		4			4			6
Number of Cadets finishing													6
Classroom Hours	Planned 20.0	152	152	152	192	100	152	152	192	48			1,162
	Actual 30.5	256	165	165	16	2	0	107.5	139				716
Student Hours	Planned 40.0	456	456	456	576	360	456	456	576	144			3,528
	Actual 92	768	407	407	32	4	0	480	680				2,463
Cadet course evaluation rating (1-5)	Planned 4	4	4	4	4	4	4	4	4	4			4.00
	Actual 5	4.3	4.76	4.76	5	2	0	4.2	4.3				3.70
STATE CERTIFICATION EXAMINATION													
Number of Academy Administered State Cert Exams	Previous FY 9	6	11	0	5	3	1	4	5	7	11	4	66
	Current FY 6	5	3	5	6	4	7	5	5				46
Number of Individual State Cert Exams Administered	Previous FY 82	50	156	7	62	8	27	69	68	73	97	96	795
	Current FY 81	102	29	44	130	105	51	32	54				628
Number of exams passed	Previous FY 82	50	154	7	62	8	26	68	64	73	97	96	787
	Current FY 81	102	29	44	130	105	51	32	54				628
Number of exams failed	Previous FY 0	0	2	0	0	0	0	1	4	0	0	0	7
	Current FY 0	0	0	0	0	0	0	0	0				0
PERSONNEL ACTION REPORT (PAR)													
Number of PAR's manually processed	Previous FY 125	106	47	164	106	77	124	98	207	129	85	28	1,296
	Current FY 70	11	5	3	0	0	0	0	0				89
Number of Formata Electronic PAR Submissions Processed	Previous FY 135	82	133	66	116	129	106	106	96	142	110	133	1,405
	Current FY 164	83	132	107	105	110	127	98	129				1,055
Number of Employment Electronic PAR Submissions (new process)	Previous FY N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	30	N/A
	Current FY 227	171	155	145	132	144	306	108	134				1,522
ACADEMIES AUDITED													
Number of academies audited (programs)	Goal 1.16	1.16	1.16	1.16	1.16	1.16	1.16	1.16	1.16	1.16	1.16	1.16	13.92
	Completed 0	0	0	1	0	0	3	0	0				4
COURSES AUDITED													
Number of courses audited	Goal 1	1	1	1	1	1	1	1	1	1	1	1	12
	Completed 0	0	0	0	1	0	0	0	0				1
IIRS AUDITED													
Number of agencies audited for compliance	Goal 2.75	2.75	2.75	2.75	2.75	2.75	2.75	2.75	2.75	2.75	2.75	2.75	33
	Completed 0	1	0	1	1	0	1	0	0				4
Number of records reviewed	Completed 0	12	0	307	47	0	0	0	0				366
SURVEY OF LAW ENFORCEMENT AGENCIES													
POST academy users - agencies surveyed	Total 0	0	17	0	0	0	0	0	22	0	0	0	39
	Planned 4	4	4	4	4	4	4	4	4				4
Course evaluation rating (1-5)	Actual 4.17								4.23				4.20
EXECUTIVE LEVEL TRAINING													
2 per Fiscal Year	Scheduled 1	0	0	0	2	0	0	0	0				3
	Completed 1	0	0	0	2	0	0	0	0				3
POST COMMISSION MEETINGS													
	Location Ely				Las Vegas				Carson City				
	Scheduled 25-Jul				29/30-Oct				5-Mar				1-May
													4

July 2012 - Consolidated Conducted / Facilitated / Managed Courses to reflect Statewide Annual Mandatory Training and Professional Development Training
 * Annual Training represents Mandatory and Critical Skills Training
 Added updated PARS

AGENDA ITEM 5

d. Certificates issued

**Nevada Commission on POST
Employee Certification Report**

CAT I Certs - 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Agnew, Derrick S.							
Basic: Category I	DPS	2-25-2013	Active		12-19-2013		1-14-2014
Aguilera, Rafael A.							
Basic: Category I	DPS	5-13-2013	Active		12-19-2013		1-14-2014
Allen, Charli E.							
Basic: Category I	Cat I	1-27-2014	Active		1-27-2014		2-04-2014
Banfield, Jeremy M.							
Basic: Category I	DPS	6-17-2013	Active		12-19-2013		1-14-2014
Barboa, Gary C.							
Basic: Category I	Cat I	2-05-2014	Active		2-05-2014		2-06-2014
Bass III, Richard L.							
Basic: Category I	Cat I	1-27-2014	Active		1-27-2014		2-04-2014
Baumbach, Jed E.							
Basic: Category I	Cat I	1-27-2014	Active		1-27-2014		2-04-2014
Beal, Cody J.							
Basic: Category I	Cat I	1-27-2014	Active		1-27-2014		2-04-2014
Beatty, Andrew J.							
Basic: Category I	Cat I	12-09-2013	Active		12-09-2013		1-13-2014
Berrett, Justin D.							
Basic: Category I	DPS	4-08-2013	Active		12-19-2013		1-14-2014
Bisson, Jesemia							
Basic: Category I	Cat I	12-09-2013	Active		12-09-2013		1-13-2014
Bloom, Audrey L.							
Basic: Category I	Cat I	1-27-2014	Active		1-27-2014		2-04-2014
Bohl, Brandon P.							
Basic: Category I	DPS	6-17-2013	Active		12-19-2013		1-14-2014
Braginton, Timothy L.							
Basic: Category I	NNLEA	7-15-2013	Active		11-20-2013		1-13-2014
Brickey, Scott M.							
Basic: Category I	DPS	7-01-2013	Active		12-19-2013		1-14-2014
Burfield, Jacqueline A.							
Basic: Category I		11-20-2013	Active		11-20-2013		1-13-2014

Nevada Commission on POST
Employee Certification Report
CAT I Certs - 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Burgarello, Micheon C.							
Basic: Category I		11-20-2013	Active		11-20-2013		1-13-2014
Butler, Yancy L.							
Basic: Category I	NNLEA	7-15-2013	Active		11-20-2013		1-13-2014
Campbell, Kelly A.							
Basic: Category I	DPS	4-08-2013	Active		12-19-2013		1-14-2014
Campos Jr, Jose R.							
Basic: Category I	DPS	6-17-2013	Active		12-19-2013		1-14-2014
Carter, Stacey L.							
Basic: Category I	DPS	6-17-2013	Active		12-19-2013		1-14-2014
Charles, Chad A.							
Basic: Category I	DPS	7-07-2013	Active		12-19-2013		1-14-2014
Clatterback, Edward S.							
Basic: Category I	Reciprocity	12-30-2013	Active		12-30-2013		3-19-2014
Cordson, Joseph D.							
Basic: Category I	Cat I	1-27-2014	Active		1-27-2014		2-04-2014
Cognian, Tom A.							
Basic: Category I	Cat I	1-27-2014	Active		1-27-2014		2-04-2014
Comish, Adam S.							
Basic: Category I	DPS	4-22-2013	Active		12-19-2013		1-14-2014
Conmay, Patrick J.							
Basic: Category I	Cat I	8-19-2009	Active		12-19-2013		1-14-2014
Cordsen, Joseph D.							
Reciprocity: Category I	Reciprocity	12-30-2013	Active		12-30-2013		3-19-2014
Courtney, Ryan M.							
Basic: Category I	Cat I	1-27-2014	Active		1-27-2014		2-04-2014
Cruz, John Patrick A.							
Basic: Category I	Cat I	1-27-2014	Active		1-27-2014		2-04-2014
Dajalos, Gary C.							
Basic: Category I	DPS	4-15-2013	Active		12-19-2013		1-14-2014
Davis, James M.							
Basic: Category I	NNLEA	7-15-2013	Active		11-20-2013		1-13-2014
Deeds, Opal							
Basic: Category I	Cat I	1-27-2014	Active		1-27-2014		2-04-2014

**Nevada Commission on POST
Employee Certification Report**

CAT I Certs - 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Devitte, Michael J.				31434			
Basic: Category I	DPS	4-15-2013	Active		12-19-2013		1-14-2014
Diasparra, Vincent J.				31937			
Basic: Category I	Cat I	1-27-2014	Active		1-27-2014		2-11-2014
Dixon, Blake N.				31938			
Basic: Category I	Cat I	1-27-2014	Active		1-27-2014		2-11-2014
Dulatre, Shane D.				31939			
Basic: Category I	Cat I	1-27-2014	Active		1-27-2014		2-11-2014
Egami, Jay T.				30802			
Basic: Category I	DPS	1-06-2013	Active		12-19-2013		1-14-2014
Elkind, Alexander M.				31342			
Basic: Category I	Cat I	1-27-2014	Active		1-27-2014		2-11-2014
Erickson, Dustin M.				31510			
Basic: Category I	DPS	5-13-2013	Active		12-19-2013		1-14-2014
Figuroa, Emmanuel				31659			
Basic: Category I	NNLEA	7-15-2013	Active		11-20-2013		1-14-2014
Foesch, Britta R.				31468			
Basic: Category I	DPS	4-08-2013	Active		12-19-2013		1-14-2014
Freeman, Jeffrey D.				31467			
Basic: Category I	DPS	3-25-2013	Active		12-19-2013		1-14-2014
Gerow, Eric J.				31643			
Basic: Category I	NNLEA	7-15-2013	Active		11-20-2013		1-13-2014
Gonzales, Rionilo A.				31003			
Basic: Category I	DPS	3-25-2013	Active		12-19-2013		1-14-2014
Goodman, Ashley R.				31656			
Basic: Category I	NNLEA	7-15-2013	Active		11-20-2013		1-13-2014
Goolsby, Jonathan R.				27428			
Basic: Category I	DPS	4-29-2013	Active		12-19-2013		1-14-2014
Gribbin, Corey J.				29997			
Basic: Category I	Cat I	1-27-2014	Active		2-12-2011		2-11-2014
Hallberg, Lisa A.				31331			
Basic: Category I		11-20-2013	Active		11-20-2013		1-13-2014

Nevada Commission on POST
Employee Certification Report
CAT I Certs - 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Hammond, Marissa G.	31644	7-15-2013	Active		11-20-2013		1-13-2014
Basic: Category I	NNLEA						
Harris, Kyle E.	31889	1-22-2014	Active		1-22-2014		2-04-2014
Reciprocity: Category I	Cat I						
Hart, Heather	31660	7-15-2013	Active		11-20-2013		1-13-2014
Basic: Category I	NNLEA						
Hatch, Brandon L.	31617	7-03-2013	Active		12-19-2013		1-14-2014
Basic: Category I	DPS						
Hatfield, John D.	31646	7-15-2013	Active		11-20-2013		1-13-2014
Basic: Category I	NNLEA						
Henderson, Christopher A.	32095	9-19-2013	Active		9-19-2013		3-19-2014
Basic: Category I	Cat I						
Hendrickson, Christopher A.	31466	4-22-2013	Active		12-19-2013		1-14-2014
Basic: Category I	DPS						
Henry, Jacob V.	31940	1-27-2014	Active		1-27-2014		2-11-2014
Basic: Category I	Cat I						
Hernandez, Andrew	31647	7-15-2013	Active		11-20-2013		1-14-2014
Basic: Category I	NNLEA						
Iuppa, Luigi M.	31230	1-22-2013	Active		12-19-2013		1-14-2014
Basic: Category I	DPS						
Jerram, Nicholas B.	31321	3-04-2013	Active		12-19-2013		1-14-2014
Basic: Category I	DPS						
Jurcevic, Kristina	31941	1-27-2014	Active		1-27-2014		2-11-2014
Basic: Category I	Cat I						
Kallas, Evan A.	31942	1-27-2014	Active		1-27-2014		2-11-2014
Basic: Category I	Cat I						
Kenyon, Gregory N.	31976	12-30-2013	Active		12-30-2013		3-19-2014
Reciprocity: Category I	Reciprocity						
Kight, Robert L.	31813	11-04-2013	Active		10-01-2013		2-04-2014
Basic: Category I	Cat I						
Kincaid, Dana R.	31725	8-09-2013	Active		8-09-2013		3-31-2014
Basic: Category I	Cat I						

**Nevada Commission on POST
Employee Certification Report**

CAT I Certs - 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Knoch, Peter N.							
Basic: Category I	DPS	6-17-2013	Active	31567	12-19-2013	1-14-2014	1-14-2014
Kulkin, Asa S.							
Basic: Category I	DPS	7-01-2013	Active	31616	12-19-2013	1-14-2014	1-14-2014
LaGrone, Joshua A.							
Basic: Category I	NNLEA	7-15-2013	Active	31657	11-20-2013	1-14-2014	1-14-2014
Lee, Michael C.							
Basic: Category I	Cat I	12-09-2013	Active	31527	12-09-2013	1-13-2014	1-13-2014
Lefler, Justin R.							
Basic: Category I	Cat I	1-27-2014	Active	31943	1-27-2014	2-11-2014	2-11-2014
Lunt, David J.							
Basic: Category I	Cat I	1-27-2014	Active	31944	1-27-2014	2-11-2014	2-11-2014
Lytle, Megan L.							
Basic: Category I	DPS	9-17-2012	Active	31035	12-19-2013	1-14-2014	1-14-2014
MacDermaid, Christine R.							
Basic: Category I	DPS	3-18-2013	Active	31383	12-19-2013	1-14-2014	1-14-2014
Malizia, Zachary M.							
Basic: Category I	NNLEA	7-15-2013	Active	31648	11-20-2013	1-13-2014	1-13-2014
Manor, Dennis D.							
Basic: Category I	Cat I	11-20-2013	Active	31386	11-20-2013	1-13-2014	1-13-2014
Martucci, Crystal L.							
Basic: Category I	NNLEA	7-15-2013	Active	31649	11-20-2013	1-14-2014	1-14-2014
Mayer, Benedetto A.							
Basic: Category I	Cat I	12-09-2013	Active	31529	12-09-2013	1-13-2014	1-13-2014
McDaniel, William G.							
Basic: Category I	DPS	4-08-2013	Active	24485	12-19-2013	1-14-2014	1-14-2014
McGill, Solon							
Basic: Category I	Cat I	1-27-2014	Active	31945	1-27-2014	2-11-2014	2-11-2014
Mickelson, Kyle A.							
Basic: Category I	Cat I	11-20-2013	Active	31028	11-20-2013	1-13-2014	1-13-2014
Munguia, Veronica							
Basic: Category I	Cat I	3-06-2014	Active	31946	3-06-2014	3-19-2014	3-19-2014

Nevada Commission on POST
Employee Certification Report
CAT I Certs - 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Murray, Krista L. Basic: Category I	31326	11-20-2013	Active		11-20-2013		1-13-2014
Muruato, Luis A. Basic: Category I	25504	4-29-2013	Active		12-19-2013		1-14-2014
Nassiri, Ramin A. Basic: Category I	31560	6-17-2013	Active		12-19-2013		1-14-2014
Navarro, Nathaniel J. Basic: Category I	31947	1-27-2014	Active		1-27-2014		2-11-2014
Necas, Christopher J. Basic: Category I	31948	1-27-2014	Active		1-27-2014		2-11-2014
Nelson, Scott K. Basic: Category I	30190	7-07-2013	Active		12-19-2013		1-14-2014
Nolan, Rebecca B. Basic: Category I	31330	11-20-2013	Active		11-20-2013		1-13-2014
Nuas, Adam T. Basic: Category I	31949	1-27-2014	Active		1-27-2014		2-11-2014
O'Leary, James M. Basic: Category I	31950	1-27-2014	Active		1-27-2014		2-11-2014
Olson, Christian P. Basic: Category I	31022	3-04-2013	Active		12-19-2013		1-14-2014
Peckham, Shawn W. Basic: Category I	31569	6-17-2013	Active		12-19-2013		1-14-2014
Pendley, Robert T. Basic: Category I	31568	6-17-2013	Active		12-19-2013		1-14-2014
Radich, Eric H. Basic: Category I	31952	1-27-2014	Active		1-27-2014		2-11-2014
Rayl, Jessica Basic: Category I	31572	6-17-2013	Active		12-19-2013		1-14-2014
Reese, Chad L. Basic: Category I	31614	7-01-2013	Active		12-19-2013		1-14-2014
Remmers, Wendy R. Basic: Category I	31613	7-01-2013	Active		12-19-2013		1-14-2014

**Nevada Commission on POST
Employee Certification Report**

CAT I Certs - 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Richardson, Courtney A. Basic: Category I	Cat I	1-27-2014	Active	31953	1-27-2014		2-11-2014
Rickey, Natasha J. Basic: Category I	Cat I	3-25-2013	Active	31385	11-20-2013		1-13-2014
Robinson, Judson T. Reciprocity: Category I	Cat I	1-09-2014	Active	31481	1-09-2014		1-22-2014
Roman, Frankie Basic: Category I	Cat I	1-27-2014	Active	31954	1-27-2014		2-11-2014
Russo, Louis R. Basic: Category I	Cat I	1-27-2014	Active	31955	1-27-2014		2-11-2014
Schopp, Mark E. Basic: Category I	Cat I	12-09-2013	Active	27850	12-09-2013		1-13-2014
Scott, James L. Basic: Category I	Cat I	1-27-2014	Active	31957	1-27-2014		2-11-2014
Sewell, Peter A. Basic: Category I	NNLEA	7-15-2013	Active	31651	11-20-2013		1-13-2014
Silva, Andres Basic: Category I	NNLEA	7-15-2013	Active	30503	11-20-2013		1-14-2014
Spendlove, Sage L. Basic: Category I	DPS	6-17-2013	Active	31562	12-19-2013		1-14-2014
Staley, Larry V. Basic: Category I	Cat I	1-27-2014	Active	31958	1-27-2014		2-11-2014
Sullivan, Brian A. Basic: Category I	Cat I	1-13-2014	Inactive	31530	12-09-2013	1-13-2019	1-13-2014
Talton, Michael A. Basic: Category I	NNLEA	7-15-2013	Active	31658	11-20-2013		1-13-2014
Tillman Jr, Willard E. Reciprocity: Category I	Cat I	3-06-2014	Active	30731	4-22-2013		3-19-2014
Tolentino, Mark B. Basic: Category I	Cat I	1-27-2014	Active	31959	1-27-2014		2-11-2014
Tone, Nicholas G. Basic: Category I	NNLEA	7-15-2013	Active	31652	11-20-2013		1-14-2014

Nevada Commission on POST
Employee Certification Report
CAT I Certs - 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Toone, David M.							
Basic: Category I	Cat I	2-05-2014	Active		2-05-2014		2-06-2014
Truscello, Jared M.							
Basic: Category I	DPS	6-17-2013	Active		12-19-2013		1-14-2014
Tumanuao, EJ S.							
Basic: Category I	DPS	1-22-2013	Active		12-19-2013		1-14-2014
Van Dyke, Joseph A.							
Basic: Category I	Cat I	1-27-2014	Active		1-27-2014		2-11-2014
Vigil, Cody T.							
Basic: Category I	Cat I	1-27-2014	Active		1-27-2014		2-11-2014
Vonk, Kathleen D.							
Reciprocity: Category I	Cat I	10-16-2013	Active		10-16-2013		1-22-2014
Wagasky, Jason J.							
Basic: Category I	DPS	6-17-2013	Active		12-19-2013		1-14-2014
Walden, Chase E.							
Basic: Category I		11-20-2013	Active		11-20-2013		1-13-2014
Washington, Jasper J.							
Basic: Category I	Cat I	1-27-2014	Active		1-27-2014		2-11-2014
Whalen, Vanessa L.							
Basic: Category I		11-20-2013	Active		11-20-2013		1-13-2014
Wheeler, Peter M.							
Basic: Category I	DPS	4-15-2013	Active		12-19-2013		1-14-2014
Williams, Gregory T.							
Basic: Category I	DPS	6-17-2013	Active		12-19-2013		1-14-2014
Wilson, Daniel L.							
Basic: Category I	Cat I	12-09-2013	Active		12-09-2013		2-11-2014
Winder, Jesse D.							
Basic: Category I	DPS	3-11-2013	Active		12-19-2013		1-14-2014
Woodward, Amber E.							
Basic: Category I	DPS	8-20-2012	Active		12-19-2013		1-14-2014
Woster, Chad C.							
Basic: Category I	DPS	6-24-2013	Active		12-19-2013		1-14-2014

**Nevada Commission on POST
Employee Certification Report**
CAT I Certs - 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Wright, Steven K. Basic: Category I	31963 Cat I	1-27-2014	Active		1-27-2014		2-11-2014
Ziese, Zachariah J. Basic: Category I	31653 NNLEA	7-15-2013	Active		11-20-2013		1-13-2014

Employees on report: 130

Nevada Commission on POST
Employee Certification Report
CAT II Certs - 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Anes, Dino P.	31824						
Basic: Category II	Cat II	12-19-2013	Active		12-19-2013		1-13-2014
Brunjes, Jonathan C.	31159						
Basic: Category II	POST	2-04-2014	Active		2-04-2014		2-04-2014
Chalmers, Amanda R.	31669						
Basic: Category II		9-19-2013	Active		9-19-2013		3-31-2014
Colin, Johnny F.	31185						
Basic: Category II	Cat II	10-14-2013	Active		1-16-2013		1-13-2014
Cox, James E.	31891						
Basic: Category II	Cat II	12-19-2013	Active		12-19-2013		3-19-2014
Davenport, Misuelay N.	31670						
Basic: Category II	Cat II	9-19-2013	Active		9-19-2013		3-19-2014
Garcia-Solorio, Carolina	31817						
Basic: Category II	Cat II	12-19-2013	Active		12-19-2013		1-13-2014
Gray, Breona S.	31825						
Basic: Category II	Cat II	12-19-2013	Active		12-19-2013		1-13-2014
Greer, Alfonso R.	30251						
Basic: Category II	Cat II	12-19-2013	Active		12-19-2013		1-13-2014
Lindsey, Kimberly K.	31818						
Basic: Category II	Cat II	12-19-2013	Active		12-19-2013		1-13-2014
Lopez, Briar	31831						
Basic: Category II	Cat II	12-09-2013	Active		12-09-2013		2-11-2014
Magazin, Jovan	31820						
Basic: Category II	Cat II	12-19-2013	Active		12-19-2013		1-13-2014
Mattingly, Benjamin J.	31821						
Basic: Category II	Cat II	12-19-2013	Active		12-19-2013		1-13-2014
McGill, Jodi K.	31830						
Basic: Category II	Cat II	12-19-2013	Active		12-19-2013		1-13-2014
McLemore, Cody V.	31819						
Basic: Category II	Cat II	12-19-2013	Active		12-19-2013		1-13-2014
Ponder, Gerald T.	31828						
Basic: Category II	Cat II	12-19-2013	Active		12-19-2013		1-13-2014

Nevada Commission on POST
Employee Certification Report
CAT II Certs - 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Richardson, Byran O. Basic: Category II	Cat II	9-19-2013	Active	30184	9-19-2013		3-19-2014
Rogers, Timothy T. Basic: Category II	Cat II	12-19-2013	Active	31822	12-19-2013		1-13-2014
Rueda-Gonzalez, Roberto Basic: Category II	Cat II	12-19-2013	Active	31892	12-19-2013		3-19-2014
Salazar, Edgar A. Basic: Category II	Cat II	12-19-2013	Active	31895	12-19-2013		3-19-2014
Scherer, Richard K. Basic: Category II	Cat II	12-19-2013	Active	31894	12-19-2013		3-19-2014
Sloan, Michael E. Basic: Category II	Cat II	12-09-2013	Active	31908	12-09-2013		3-19-2014
Ten Eyck, Ryan A. Basic: Category II	Cat II	12-19-2013	Active	30193	12-19-2013		1-13-2014
Thalrose, Annie W. Basic: Category II	Cat II	12-09-2013	Active	31971	12-09-2013		2-11-2014
Vides, Carlos E. Basic: Category II	Cat II	12-19-2013	Active	31823	12-19-2013		1-13-2014

Employees on report: 25

Nevada Commission on POST
Employee Certification Report
CAT III Certs - 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Aguilar, Gerardo S.							
Basic: Category III	Cat III	3-08-2014	Inactive		2-28-2014	2-28-2019	3-19-2014
Anguiano, Francisco C.							
Basic: Category III	DOC	11-21-2013	Active		11-21-2013		1-15-2014
Bannister, Christopher H.							
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
Bell, Britney R.							
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
Braginton, Timothy L.							
Basic: Category III	Cat III	12-06-2013	Active		12-06-2013		1-13-2014
Butler, Yancy L.							
Basic: Category III		12-06-2013	Active		12-06-2013		1-13-2014
Carter, Markee L.							
Basic: Category III	Cat III	3-04-2014	Inactive		2-28-2014	3-04-2019	3-19-2014
Casacca, Andrew G.							
Basic: Category III	Cat III	2-20-2014	Denied		12-06-2013	2-20-2014	2-11-2014
Casarez, Shannon							
Basic: Category III	Cat III	11-22-2013	Active		11-22-2013		3-31-2014
Chalmers, Amanda R.							
Basic: Category III		9-19-2013	Active		9-19-2013		3-31-2014
Chavys, Jennifer A.							
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
Clackum, Hank T.							
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
Crawley, Christopher A.							
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
Crooks, Brian T.							
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
Davenport, Misuelay N.							
Basic: Category III	Cat III	9-19-2013	Active		9-19-2013		3-19-2014
Davis, James M.							
Basic: Category III		12-06-2013	Active		12-06-2013		1-13-2014

**Nevada Commission on POST
Employee Certification Report**

CAT III Certs - 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Demitropoulos, Bradley W.				24795			
Basic: Category III	Cat III	2-20-2014	Denied		12-06-2013	2-20-2014	2-11-2014
Figuroa, Emmanuel				31659			
Basic: Category III		12-06-2013	Active		12-06-2013		1-14-2014
Freiburger, Marian R.				32002			
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
Gerace, Nicholas S.				32003			
Basic: Category III	Cat III	2-28-2014	Inactive		2-28-2014	2-28-2019	3-19-2014
Gerow, Eric J.				31643			
Basic: Category III		12-06-2013	Active		12-06-2013		1-13-2014
Gonzalez, David A.				32004			
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
Goodman, Ashley R.				31656			
Basic: Category III		12-06-2013	Active		12-06-2013		1-13-2014
Guaracha, Mark A.				32036			
Basic: Category III	Cat III	3-13-2014	Active		3-13-2014		3-20-2014
Hall, Trevor K.				31238			
Basic: Category III	Cat III	3-13-2014	Active		3-13-2014		3-20-2014
Hammond, Marissa G.				31644			
Basic: Category III		12-06-2013	Active		12-06-2013		1-13-2014
Hart, Heather				31660			
Basic: Category III		12-06-2013	Active		12-06-2013		1-13-2014
Hatfield, John D.				31646			
Basic: Category III		12-06-2013	Active		12-06-2013		1-13-2014
Hernandez, Andrew				31647			
Basic: Category III		12-06-2013	Active		12-06-2013		1-14-2014
Herrera, Anthony D.				32005			
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
Jensen, Kevin				31143			
Basic: Category III	Cat III	11-25-2013	Active		11-25-2013		1-22-2014
Kincaid, Dana R.				31725			
Basic: Category III	Cat III	8-09-2013	Active		8-09-2013		3-31-2014

Nevada Commission on POST
Employee Certification Report
CAT III Certs - 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
LaGrone, Joshua A.							
Basic: Category III		12-06-2013	Active		12-06-2013		1-14-2014
Maestas, Randy D.							
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
Malizia, Zachary M.							
Basic: Category III	NNLEA	12-06-2013	Active		12-06-2013		1-13-2014
Marcano, Brandon M.							
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
Marroquin, Omar							
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
Martucci, Crystal L.							
Basic: Category III		12-06-2013	Active		12-06-2013		1-14-2014
McClay, Jeffrey D.							
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
McKnight Jr, Troy L.							
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
McRath, Michael D.							
Basic: Category III	Cat III	3-13-2014	Active		3-13-2014		3-20-2014
Means, Harry							
Basic: Category III	Cat III	12-15-2013	Active		12-15-2013		1-22-2014
Morris, Kevin M.							
Basic: Category III	Cat III	3-13-2014	Active		3-13-2014		3-20-2014
Patchen, Jeremy D.							
Basic: Category III	DOC	7-22-2013	Active		11-21-2013		1-15-2014
Reinagle, Larry R.							
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
Robinson, Kyle L.							
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
Sampson, Matthew A.							
Basic: Category III	Douglas	2-06-2014	Active		2-06-2014		3-19-2014
Sewell, Peter A.							
Basic: Category III		12-06-2013	Active		12-06-2013		1-13-2014

Nevada Commission on POST
Employee Certification Report
CAT III Certs - 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Soto, Michael A.							
Basic: Category III	Cat III	3-13-2014	Active		3-13-2014		3-20-2014
Suarez-Alanis, Adrian							
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
Talton, Michael A.							
Basic: Category III		12-06-2013	Active		12-06-2013		1-13-2014
Tone, Nicholas G.							
Basic: Category III		12-06-2013	Active		12-06-2013		1-14-2014
Vanzant, Shawnta N.							
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
Vre Non, Shane J.							
Basic: Category III	DOC	8-19-2013	Active		11-21-2013		1-15-2014
Zabel, Fred J.							
Basic: Category III	Cat III	2-28-2014	Active		2-28-2014		3-19-2014
Ziese, Zachariah J.							
Basic: Category III		12-06-2013	Active		12-06-2013		1-13-2014

Employees on report: 56

Nevada Commission on POST
Employee Certification Report
Reserve Certs - 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
-------------	-------	-------------	--------	--------	-----------	---------	-----------

Nevada Commission on POST
Employee Certification Report
Intermediate Certs by Agency 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Abbondandolo, Russell Intermediate	10282	3-10-2014	Active		3-10-2014		
Addington, William G. Intermediate	28402	3-15-2014	Inactive		4-16-2013	3-15-2019	
Aguilera, Rafael A. Intermediate	24518	1-28-2014	Active		1-28-2014		
Armitage, Barbara A. Intermediate	14504	2-12-2014	Active		2-12-2014		
Ashcroft, Jonathan D. Intermediate	27093	2-12-2014	Active		2-12-2014		
Bame, Almon S. Intermediate	30253	3-14-2014	Inactive		4-01-2013	3-14-2019	
Bassard, Delano R. Intermediate	30347	2-20-2014	Active		2-20-2014		
Beam, Michael D. Intermediate	14710	3-14-2014	Inactive		8-17-1989	3-14-2019	
Beck, Kevin J. Intermediate	26360	3-13-2014	Active		3-13-2014		
Best, Travis W. Intermediate	28867	3-03-2014	Active		3-03-2014		
Binyons, Enrique A. Intermediate	13509	1-21-2014	Active		1-21-2014		
Boeckman, Damian D. Intermediate	26930	2-24-2014	Active		2-24-2014		
Bott, Jeffrey M. Intermediate	10008	2-18-2014	Active		2-28-2006		
Brown, Jon J. Intermediate	10120	1-23-2014	Active		1-23-2014		
Bunn, Matthew O. Intermediate	28769	1-27-2014	Active		1-27-2014		
Burrell, Michelle C. Intermediate	12798	1-10-2014	Inactive		4-08-2008	1-10-2019	

**Nevada Commission on POST
Employee Certification Report**
Intermediate Certs by Agency 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Burtner, Brittany A.	Intermediate	1-21-2014	Active		1-21-2014		
Byers, Justin T.	Intermediate	3-10-2014	Active		3-10-2014		
Campanella, Antonio	Intermediate	3-31-2014	Active		3-31-2014		
Caprioli, Chris K.	Intermediate	1-07-2014	Active		1-07-2014		
Cegavske, Bret J.	Intermediate	1-13-2014	Active		1-13-2014		
Chio, Nathan G.	Intermediate	3-10-2014	Active		3-10-2014		
Chowen, Scott B.	Intermediate	2-12-2014	Active		2-12-2014		
Clark, Richard P.	Intermediate	1-30-2014	Inactive		8-21-1996	1-30-2019	
Closi, Phillip C.	Intermediate	1-21-2014	Active		1-21-2014		
Cohen, Stacy T.	Intermediate	3-11-2014	Active		3-11-2014		
Combs, Charles	Intermediate	3-21-2014	Inactive		5-06-1994	3-21-2019	
Connelly, Ryan P.	Intermediate	3-12-2014	Active		3-12-2014		
Cooper, Guy L.	Intermediate	1-07-2014	Active		1-07-2014		
Cupp, Bradley K.	Intermediate	2-19-2014	Active		2-19-2014		
de St. Maurice III, Charles	Intermediate	3-03-2014	Active		3-03-2014		
Del Padre, Dominic J.	Intermediate	2-19-2014	Active		2-19-2014		

Nevada Commission on POST
Employee Certification Report
Intermediate Certs by Agency 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Del Vecchio, Alfred J. Intermediate	15082	2-18-2014	Active		2-18-2014		
Deschutter, John P. Intermediate	25842	3-10-2014	Active		3-10-2014		
Dunn, Victor L. Intermediate	13357	1-06-2014	Active		6-17-1996		
Duzan, Theodore W. Intermediate	20700	2-03-2014	Inactive		1-20-1998	2-03-2019	
Espinoza, Arturo Intermediate	24105	2-18-2014	Active		2-18-2014		
Evertsen, Marcial Intermediate	25697	1-22-2014	Active		1-22-2014		
Farrington, Brian M. Intermediate	12258	2-12-2014	Active		6-22-2009		
Feola, Ronald Intermediate	19740	3-25-2014	Active		3-25-2014		
Field, Ronald G. Intermediate	16399	1-07-2014	Active		1-07-2014		
Freer, Jack R. Intermediate	15115	1-09-2014	Inactive		5-30-2000	1-09-2019	
Greenlee, Stephen T. Intermediate	27947	2-20-2014	Active		2-20-2014		
Grigg, Michael G. Intermediate	17080	3-19-2014	Inactive		12-19-2006	3-19-2019	
Guess, Nicole Intermediate	25225	2-13-2014	Inactive		8-18-2009	2-13-2019	
Gunter, Sandra J. Intermediate	11852	1-02-2014	Inactive		4-10-2008	1-02-2019	
Hartze, Scott A. Intermediate	19432	2-18-2014	Active		2-18-2014		
Henry, Keith P. Intermediate	11701	2-24-2014	Active		2-24-2014		

Nevada Commission on POST
Employee Certification Report
Intermediate Certs by Agency 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Hildebrand, Douglas A.	Intermediate	28763	1-06-2014	Active	1-06-2014		
Hinds, Shannon L.	Intermediate	14448	2-18-2014	Active	2-18-2014		
Hoopes, Jared C.	Intermediate	18725	3-10-2014	Active	3-10-2014		
Johnson, Jason S.	Intermediate	24309	1-05-2014	Inactive	3-30-2011	1-05-2019	
Jones, David F.	Intermediate	17147	3-15-2014	Inactive	8-22-1996	3-15-2019	
Kaiser, Curtis D.	Intermediate	26942	1-07-2014	Active	1-07-2014		
Kaufman, Brandon M.	Intermediate	29036	3-18-2014	Active	3-18-2014		
Krnjeu, Andrew J.	Intermediate	25868	1-21-2014	Active	1-21-2014		
Little, Edward K.	Intermediate	27872	3-25-2014	Active	3-25-2014		
Losurdo, Joseph M.	Intermediate	27356	1-21-2014	Active	1-21-2014		
Lynn, Allen J.	Intermediate	21297	1-20-2014	Active	9-30-2005		
Maher, Daniel P.	Intermediate	20867	2-12-2014	Active	2-12-2014		
May, Zachary A.	Intermediate	30462	1-27-2014	Active	1-21-2014		
McClelland, Angela	Intermediate	23633	1-21-2014	Active	1-21-2014		
McDonald, Robert R.	Intermediate	22066	1-08-2014	Active	2-15-1985		
Meister, Gregory J.	Intermediate	22061	2-05-2014	Inactive	8-10-2010	2-05-2019	

Nevada Commission on POST
Employee Certification Report
Intermediate Certs by Agency 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Miller, Steven E. Intermediate	30369	1-30-2014	Active		1-30-2014		
Montisano, Jon M. Intermediate	19604	3-18-2014	Active		8-29-2006		
Morgon, Yvonne G. Intermediate	28940	1-07-2014	Active		6-04-2013		
Morrison, Rhonda L. Intermediate	21879	2-10-2014	Inactive		7-18-2013	2-10-2019	
Mull, Steve K. Intermediate	11656	1-23-2014	Active		1-23-2014		
Musgrave, Thomas B. Intermediate	12955	3-19-2014	Active		6-23-1997		
Nagel, Thomas A. Intermediate	21883	2-08-2014	Inactive		9-14-1993	2-08-2019	
Neagle, Brandon B. Intermediate	24860	2-12-2014	Active		2-12-2014		
Nevills, David L. Intermediate	14010	1-06-2014	Active				
Newcomb, Amber G. Intermediate	26193	2-12-2014	Active		2-12-2014		
Nolen, Sean B. Intermediate	28311	1-07-2014	Active		1-07-2014		
Nuno, Michael J. Intermediate	28291	2-10-2014	Inactive		7-26-2011	2-10-2019	
O'Connell, Brian O. Intermediate	24791	3-05-2014	Active		3-05-2014		
O'Neill, Philip K. Intermediate	19064	3-01-2014	Inactive		4-22-1982	3-01-2019	
Olsen, Jerry V. Intermediate	13724	1-23-2014	Active		1-23-2014		
Ortiz Jr., Eduardo D. Intermediate	18791	1-24-2014	Inactive		3-19-2003	1-24-2019	

**Nevada Commission on POST
Employee Certification Report**
Intermediate Certs by Agency 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Palmer, Colby J.	Intermediate	22050	2-19-2014	Active		2-19-2014	
Parker, Jennifer L.	Intermediate	27632	1-21-2014	Active		1-21-2014	
Pedraza, Raymond D.	Intermediate	21562	1-30-2014	Active			
Peoples, Johnny J.	Intermediate	14894	2-12-2014	Active		2-12-2014	
Prager, Dana M.	Intermediate	25888	1-21-2014	Active		1-21-2014	
Pribnow, Andreas W.	Intermediate	21724	3-31-2014	Active		3-31-2014	
Prieto, Jesse C.	Intermediate	23180	2-12-2014	Active		2-12-2014	
Provencal, Edward A.	Intermediate	21901	2-25-2014	Active		2-25-2014	
Raabe, Timothy L.	Intermediate	18534	3-11-2014	Active		3-11-2014	
Reagan, Frank T.	Intermediate	13259	2-13-2014	Inactive		1-18-2000	2-13-2019
Ream, Karen R.	Intermediate	27000	1-13-2014	Active		1-13-2014	
Roehm, Gregory M.	Intermediate	21551	2-14-2014	Inactive		10-14-1994	2-14-2019
Rothenburg, James E.	Intermediate	28354	3-10-2014	Active		3-10-2014	
Salazar, Armando M.	Intermediate	23648	3-31-2014	Active		3-31-2014	
Satterthwaite, Scott D.	Intermediate	25807	3-05-2014	Active		3-05-2014	
Schaible, Mark W.	Intermediate	19695	3-03-2014	Active		3-03-2014	

Nevada Commission on POST
Employee Certification Report
Intermediate Certs by Agency 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Schimbeck, Evan W. Intermediate	15461	1-06-2014	Active				
Schlesener, Eric P. Intermediate	28099	2-20-2014	Active		2-20-2014		
Scichilone Jr., Philip R. Intermediate	18765	1-09-2014	Inactive		4-01-2008	1-09-2019	
Scott, Anthony F. Intermediate	19116	2-03-2014	Inactive		2-26-1992	2-03-2019	
Shannon, Shellie A. Intermediate	22958	3-17-2014	Active		8-16-2012		
Shea, Mark G. Intermediate	16471	1-27-2014	Active		1-27-2014		
Sheffield, Charles R. Intermediate	22023	1-06-2014	Active				
Sheldon, Brandon S. Intermediate	30463	1-21-2014	Active		1-21-2014		
Sheleheda, David J. Intermediate	28572	3-18-2014	Active		3-18-2014		
Shevlin, Chad P. Intermediate	28185	1-13-2014	Active		1-13-2014		
Shyne, Daniel M. Intermediate	29601	3-05-2014	Active		3-05-2014		
Simon, Jonathan Intermediate	22375	1-30-2014	Inactive		1-13-2014	1-30-2019	
Smith, Ryan K. Intermediate	27919	1-13-2014	Active		1-13-2014		
Spurr, Dean L. Intermediate	15603	1-09-2014	Inactive		8-03-2005	1-09-2019	
Stuart, Charles L. Intermediate	29658	3-10-2014	Active		3-10-2014		
Summers, David M. Intermediate	14404	2-12-2014	Inactive				2-12-2019

**Nevada Commission on POST
Employee Certification Report**
Intermediate Certs by Agency 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Sutton, Michael D.	Intermediate	3-31-2014	Active		3-31-2014		
Swetich, Jaime S.	Intermediate	3-19-2014	Active		3-19-2014		
Tanner, Eva	Intermediate	1-30-2014	Active		1-30-2014		
Thaler, Sean M.	Intermediate	1-23-2014	Active		1-23-2014		
Thompson, Daniel T.	Intermediate	2-12-2014	Active		2-12-2014		
Timm, Steven A.	Intermediate	3-12-2014	Active		3-12-2014		
Timmons, Jeff D.	Intermediate	2-12-2014	Active		2-12-2014		
Toschi, Jeffrey J.	Intermediate	3-10-2014	Active		3-10-2014		
Valerio, Daniell A.	Intermediate	3-31-2014	Active		3-31-2014		
Valiant, Shaun D.	Intermediate	1-06-2014	Active				
Vorderbruggen, Mark W.	Intermediate	1-08-2014	Active		11-07-1995		
Walter, Angela F.	Intermediate	2-12-2014	Active		2-12-2014		
Wellman, Todd R.	Intermediate	1-10-2014	Inactive		7-26-1994	1-10-2019	
West, Terry E.	Intermediate	1-06-2014	Active		1-06-2014		
Woodard, Shaun M.	Intermediate	1-21-2014	Active		1-21-2014		
Worden, William D.	Intermediate	3-03-2014	Inactive		8-25-1997	3-03-2019	

Nevada Commission on POST
Employee Certification Report
Intermediate Certs by Agency 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Young, Marshall J. Intermediate	20236	2-19-2014	Active		2-19-2014		
Yturbide, Thomas M. Intermediate	22965	1-06-2014	Active				

Employees on report: 130

**Nevada Commission on POST
Employee Certification Report**
Advanced Certificates 3rd QTR FY 2014

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Abbondandolo, Russell	10282	3-27-2014	Active		3-27-2014		
Advanced							
Andrews, Casey W.	23922	3-18-2014	Active		3-18-2014		
Advanced							
Avilla, Dawn E.	20531	2-19-2014	Active		2-19-2014		
Advanced							
Basner, Spencer W.	24718	3-10-2014	Active		3-10-2014		
Advanced							
Beck, Kevin J.	26360	3-13-2014	Active		3-13-2014		
Advanced							
Binyons, Enrique A.	13509	2-24-2014	Active		2-24-2014		
Advanced							
Brown, Jon J.	10120	2-12-2014	Active		2-12-2014		
Advanced							
Bunn, Matthew O.	28769	1-27-2014	Active		1-27-2014		
Advanced							
Burtner, Brittany A.	28661	3-06-2014	Active		3-06-2014		
Advanced							
Byers, Justin T.	26363	3-10-2014	Active		3-10-2014		
Advanced							
Campanella, Antonio	10135	3-31-2014	Active		3-31-2014		
Advanced							
Chio, Nathan G.	13335	3-10-2014	Active		3-10-2014		
Advanced							
Chowen, Scott B.	25900	2-19-2014	Active		2-19-2014		
Advanced							
Closi, Philip C.	21049	1-21-2014	Active		1-21-2014		
Advanced							
Cohen, Stacy T.	14204	3-11-2014	Active		3-11-2014		
Advanced							
Connelly, Ryan P.	26571	3-12-2014	Active		3-12-2014		
Advanced							

Nevada Commission on POST
Employee Certification Report
Advanced Certificates 3rd QTR FY 2014

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Cooper, Guy L. Advanced	20528	1-06-2014	Active		1-06-2014		
Cupp, Bradley K. Advanced	21614	2-19-2014	Active		2-19-2014		
Daniels, Matt C. Advanced	20859	2-24-2014	Active		2-24-2014		
de St. Maurice III, Charles Advanced	13922	3-03-2014	Active		3-03-2014		
Deschutter, John P. Advanced	25842	3-10-2014	Active		3-10-2014		
Dirks, Chase D. Advanced	15458	1-06-2014	Active		1-06-2014		
Espinoza, Arturo Advanced	24105	2-18-2014	Active		2-18-2014		
Feola, Ronald Advanced	19740	3-25-2014	Active		3-25-2014		
Friberg, Eric D. Advanced	12790	2-20-2014	Active		2-20-2014		
Green, Geoffrey C. Advanced	13103	1-07-2014	Active		1-07-2014		
Hardman, Ann M. Advanced	28583	2-19-2014	Active		2-19-2014		
Hartze, Scott A. Advanced	19432	2-18-2014	Active		2-18-2014		
Henry, Keith P. Advanced	11701	2-24-2014	Active		2-24-2014		
Hessing, Zachary E. Advanced	29205	1-07-2014	Active		1-07-2014		
Hildebrand, Douglas A. Advanced	28763	1-06-2014	Active		1-06-2014		
Johnsen, Jeffery P. Advanced	29494	1-28-2014	Active		1-28-2014		

**Nevada Commission on POST
Employee Certification Report**
Advanced Certificates 3rd QTR FY 2014

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Kang, Sandra S.	23626	1-07-2014	Active		1-07-2014		
Advanced							
Krnjeu, Andrew J.	25868	1-21-2014	Active		1-21-2014		
Advanced							
Kufalk, Bradley M.	27518	2-13-2014	Active		2-13-2014		
Advanced							
Kwity, Voiryulo J.	24161	1-27-2014	Active		1-27-2014		
Advanced							
Laskin, Kent M.	19869	2-12-2014	Active		2-12-2014		
Advanced							
Losurdo, Joseph M.	27356	1-21-2014	Active		1-21-2014		
Advanced							
Marusich, Kristi S.	13711	1-21-2014	Active		1-21-2014		
Advanced							
Mathews, Michael L.	27949	3-07-2014	Active		3-07-2014		
Advanced							
Mull, Steve K.	11656	1-22-2014	Active		1-22-2014		
Advanced							
Neagle, Brandon B.	24860	2-12-2014	Active		2-12-2014		
Advanced							
Nolen, Sean B.	28311	1-07-2014	Active		1-07-2014		
Advanced							
O'Connell, Brian O.	24791	3-05-2014	Active		3-05-2014		
Advanced							
O'Daye, Shawn R.	24019	4-12-2014	Inactive		1-13-2014	4-12-2019	
Advanced							
Okuma, Kenji N.	14571	2-12-2014	Active		2-12-2014		
Advanced							
Olsen, Jerry V.	13724	2-12-2014	Active		2-12-2014		
Advanced							
Parker, Jennifer L.	27632	1-21-2014	Active		1-21-2014		
Advanced							

Nevada Commission on POST
Employee Certification Report
Advanced Certificates 3rd QTR FY 2014

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Prager, Dana M. Advanced	25888	1-21-2014	Active		1-21-2014		
Pribnow, Andreas W. Advanced	21724	3-31-2014	Active		3-31-2014		
Prieto, Jesse C. Advanced	23180	3-31-2014	Active		3-31-2014		
Provencal, Edward A. Advanced	21901	2-25-2014	Active		2-25-2014		
Raabe, Timothy L. Advanced	18534	3-11-2014	Active		3-11-2014		
Ray, Jacob N. Advanced	25263	3-19-2014	Active		3-19-2014		
Ream, Karen R. Advanced	27000	1-13-2014	Active		1-13-2014		
Savino Jr, James W. Advanced	24900	3-05-2014	Active		3-05-2014		
Schaible, Mark W. Advanced	19695	3-03-2014	Active		3-03-2014		
Shea, Mark G. Advanced	16471	2-19-2014	Active		2-19-2014		
Shevlin, Chad P. Advanced	28185	1-13-2014	Active		1-13-2014		
Shipp, Francis J. Advanced	21482	2-12-2014	Active		2-12-2014		
Simms, Kristen O. Advanced	29378	3-31-2014	Active		3-31-2014		
Starr, Troy H. Advanced	27114	3-25-2014	Active		3-25-2014		
Stuart, Charles L. Advanced	29658	3-10-2014	Active		3-10-2014		
Sutton, Michael D. Advanced	13327	3-27-2014	Active		3-27-2014		

**Nevada Commission on POST
Employee Certification Report**
Advanced Certificates 3rd QTR FY 2014

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Sweitch, Jaime S.	21828	3-31-2014	Active		3-31-2014		
Advanced							
Thompson, Daniel T.	11623	2-12-2014	Active		2-12-2014		
Advanced							
Timm, Steven A.	18878	3-12-2014	Active		3-12-2014		
Advanced							
Timmons, Jeff D.	16400	2-12-2014	Active		2-12-2014		
Advanced							
Tolar, Ty M.	21640	2-12-2014	Active		2-12-2014		
Advanced							
Toschi, Jeffrey J.	22338	3-10-2014	Active		3-10-2014		
Advanced							
Vinoya, Joshua F.	28045	1-13-2014	Active		1-13-2014		
Advanced							
Walter, Angela F.	27022	2-12-2014	Active		2-12-2014		
Advanced							
West, Terry E.	24868	2-20-2014	Active		2-20-2014		
Advanced							
Williamson, Brandon J.	29138	3-12-2014	Active		3-12-2014		
Advanced							
Woodard, Shaun M.	17712	1-21-2014	Active		1-21-2014		
Advanced							
Young, Marshall J.	20236	2-19-2014	Active		2-19-2014		
Advanced							
Zamora, Octaviano	29527	1-07-2014	Active		1-07-2014		
Advanced							

Employees on report: 77

Nevada Commission on POST
Employee Certification Report
Supervisory Certificates 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Arias-Rios, Juan P. Supervisory	23806	1-28-2014	Active		1-28-2014		
Avilla, Dawn E. Supervisory	20531	1-30-2014	Active		1-30-2014		
Bellow, Maria T. Supervisory	14018	1-16-2014	Active		1-16-2014		
Bogdanowicz, Edward Supervisory	26179	2-27-2014	Active		2-27-2014		
Boveda, Esmeralda Supervisory	24941	3-10-2014	Active		3-10-2014		
Estepa, Eric P. Supervisory	24386	1-21-2014	Active		1-21-2014		
Frandsen, John M. Supervisory	11844	3-31-2014	Active		3-31-2014		
Gierczic, John Supervisory	16849	1-27-2014	Active		1-27-2014		
Hank, Carlos L. Supervisory	20502	3-10-2014	Active		3-10-2014		
Herrera, Jesse E. Supervisory	13881	1-15-2014	Active		1-15-2014		
McKinney, Kevin L. Supervisory	11704	3-31-2014	Active		3-31-2014		
Osburn, Jamie A. Supervisory	26173	1-22-2014	Active		1-22-2014		
Prosser, Jamie L. Supervisory	15467	3-10-2014	Active		3-10-2014		
Roberson, Eric V. Supervisory	11337	1-27-2014	Active		1-27-2014		
Robinson, Riccardo D. Supervisory	13429	1-13-2014	Active		1-13-2014		
Schulberg, Robert M. Supervisory	14454	3-03-2014	Active		3-03-2014		

Nevada Commission on POST
Employee Certification Report
Supervisory Certificates 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Scott, William H. Supervisory	15902	1-27-2014	Active		1-27-2014		
Shelley, Michael R. Supervisory	12183	3-31-2014	Active		3-31-2014		
Sivia, John M. Supervisory	24413	1-08-2014	Active		1-08-2014		
Wilson, David J. Supervisory	19712	2-27-2014	Active		2-27-2014		
Young, Marshall J. Supervisory	20236	3-18-2014	Active				

Employees on report: 21

Nevada Commission on POST
Employee Certification Report
Management Certificates 3rd Qtr FY 2014

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
--------------------	--------------	--------------------	---------------	---------------	------------------	----------------	------------------

Nevada Commission on POST
Employee Certification Report
Instructor Certificates 3rd Qtr

Certificate	Level	Status Date	Status	Cert #	Certified	Expires	Probation
Cruz, Carlos J. Instructor	10042	2-20-2014	Active		2-20-2014		
Houston, Terry L. Instructor	18852	1-06-2014	Inactive		10-19-2007	1-06-2019	
Summers, David M. Instructor	14404	2-12-2014	Inactive		3-14-2012	2-12-2019	
Wright, Andrew D. Instructor	21410	1-21-2014	Active		1-21-2014		

Employees on report: 4

AGENDA ITEM 5

e. Courses certified

Nevada Commission on POST
Course List by Course ID
Basic Academy Coursed Certified 3rd Qtr

Crs ID	Title	Hours	Status	Approved Period	Provider
B0450002	Category 3 Training Program	520.00	Active		Elko County Sheriff's Office

Courses this report: 1

Nevada Commission on POST
Course List by Course ID
Professional Courses Certified 3rd Qtr

Crs ID	Title	Hours	Status	Approved Period	Provider
P0000484	2014 Basic Medicolegal Death Investigation Course	28.00	Active		Nevada Commission on POST
P0010146	Crime Scene Preservation	2.00	Active		Washoe County Sheriff's Office
P0010147	Crime Scene Investigation	40.00	Active		Washoe County Sheriff's Office
P0010148	Meeting on Common Ground	4.00	Active		Washoe County Sheriff's Office
P0020040	Explosives and IED Awareness Course	4.00	Active		Reno Police Department
P0020041	Sustained Health, Fitness and Wellness	48.00	Active		Reno Police Department
P0030004	S.P.D. Basic S.W.A.T. Operators Course	50.00	Active		Sparks Police Department
P0076097	Practical Homicide Investigation-Advanced	40.00	Active		Las Vegas Metro Police Department
P0076748	Officer Survival and Communication Spanish II	24.00	Active		Las Vegas Metro Police Department
P0140014	Missing Children's Investigations and the Role of	12.00	Active		Attorney General's Office
P0147010	Knock and Talk Investigative Techniques	8.00	Active		Nevada Department of Public Safety
P0290005	Polygraph Examiners School	400.00	Active		City of Las Vegas Detention & Enfor
P0760194	Pen Registers	2.00	Active		Las Vegas Metro Police Department
P0760195	80 Hour New Officer Basic S.W.A.T. School	80.00	Active		Las Vegas Metro Police Department
P0760196	Academy Basic Recruit Instructor Training	28.00	Active		Las Vegas Metro Police Department
P0760197	Academy Staff Operations Course	30.00	Active		Las Vegas Metro Police Department
P0760198	Academy Training Officer Development	36.00	Active		Las Vegas Metro Police Department
P0760200	Accident Reconstruct/Win-Crash	40.00	Active		Las Vegas Metro Police Department
P0760201	ADV Intelligence Analysis C/A	30.00	Active		Las Vegas Metro Police Department
P0760202	ADV Public Info Officer Course	30.00	Active		Las Vegas Metro Police Department
P0760203	ADV Supervision Skills -IACP	40.00	Active		Las Vegas Metro Police Department
P0760204	ADV. Crime Scene Reconstruction Invitational Works	40.00	Active		Las Vegas Metro Police Department
P0760205	ADV. Crime Scene Reconstruction-Domestic Violence	40.00	Active		Las Vegas Metro Police Department
P0760206	ADV. Video Surveillance	40.00	Active		Las Vegas Metro Police Department
P0760207	ADV. Professional Polygraph Sem	30.00	Active		Las Vegas Metro Police Department
P0760208	Advanced Computer-Aided Intelligence Analysis	28.00	Active		Las Vegas Metro Police Department
P0760209	Advanced Chemical/Biological Integrated Response	40.00	Active		Las Vegas Metro Police Department
P0760210	Advanced Clandestine Laboratory Investigations	32.00	Active		Las Vegas Metro Police Department
P0760211	Advanced Collision Diagramming: Including 3D	32.00	Active		Las Vegas Metro Police Department
P0760212	Advanced Date Recovery and Analysis	32.00	Active		Las Vegas Metro Police Department
P0760213	Advanced Firearms Training	90.00	Active		Las Vegas Metro Police Department
P0760214	Advanced Hacking Techniques	32.00	Active		Las Vegas Metro Police Department
P0760215	Advanced Highway Criminal Interdiction	32.00	Active		Las Vegas Metro Police Department
P0760216	Advanced Highway Drug Interdiction	32.00	Active		Las Vegas Metro Police Department
P0760217	Advanced Homicide Investigation	28.00	Active		Las Vegas Metro Police Department
P0760218	Advanced Hostage Negotiations	24.00	Active		Las Vegas Metro Police Department
P0760219	Advanced Hostage Rescue	30.00	Active		Las Vegas Metro Police Department
P0760220	Advanced Incident Command System 1-400	16.00	Active		Las Vegas Metro Police Department
P0760221	Advanced Incident Handling and Hacker Exploits	36.00	Active		Las Vegas Metro Police Department
P0760222	Advanced Informant Management 4HR	4.00	Active		Las Vegas Metro Police Department
P0760223	Advanced Informant Management 8HR	8.00	Active		Las Vegas Metro Police Department

Nevada Commission on POST
Course List by Course ID
Professional Courses Certified 3rd Qtr

Crs ID	Title	Hours	Status	Approved Period	Provider
P0760224	Advanced Interview and Interrogation	14.00	Active		Las Vegas Metro Police Department
P0760225	Advanced Investigator School	40.00	Active		Las Vegas Metro Police Department
P0760226	Advanced Kinetic Interrogation Techniques	24.00	Active		Las Vegas Metro Police Department
P0760227	Advanced Mounted Patrol	40.00	Active		Las Vegas Metro Police Department
P0760228	Advanced Mounted School	40.00	Active		Las Vegas Metro Police Department
P0760229	Advanced Practical Homicide Investigation LVMPD	40.00	Active		Las Vegas Metro Police Department
P0760230	Advanced Vice and Narcotics Investigation LVMPD	36.00	Active		Las Vegas Metro Police Department
P0760231	Advanced On-Scene Accident Investigation	40.00	Active		Las Vegas Metro Police Department
P0760232	Advanced Radiation Detection Course	40.00	Active		Las Vegas Metro Police Department
P0760233	Advanced Roadside Impaired Driving Enfo. (ARIDE)	16.00	Active		Las Vegas Metro Police Department
P0760234	Advanced Specialized Narcotics Interdiction	36.00	Active		Las Vegas Metro Police Department
P0760236	Advanced Undercover Techniques and Survival	36.00	Active		Las Vegas Metro Police Department
P0760237	Airport Law Enforcement Agencies Network (ALEAN)	13.50	Active		Las Vegas Metro Police Department
P0760238	Airport LE/Security School	14.00	Active		Las Vegas Metro Police Department
P0760239	AMA's Advanced Executive Leadership Program	24.00	Active		Las Vegas Metro Police Department
P0760240	American Polygraph Association	37.00	Active		Las Vegas Metro Police Department
P0760241	Analytical Investigation Methd	27.00	Active		Las Vegas Metro Police Department
P0760242	Analytical Investigative Techniques I	40.00	Active		Las Vegas Metro Police Department
P0760243	ANDROS Operation and Maintenance Training Course	24.00	Active		Las Vegas Metro Police Department
P0760244	Anti-Terrorism (Weapons of Mass Destruction)	24.00	Active		Las Vegas Metro Police Department
P0760245	Anti-Terrorism Force Protection Course/USAF	40.00	Active		Las Vegas Metro Police Department
P0760246	Anti-Terrorism Red Team Training Exercise	40.00	Active		Las Vegas Metro Police Department
P0760247	Anti Terrorism Training Course (Level II)	40.00	Active		Las Vegas Metro Police Department
P0760248	Anti-Terrorism Training Course For High Risk Zones	40.00	Active		Las Vegas Metro Police Department
P0760249	Applied Project Management Workshop	14.00	Active		Las Vegas Metro Police Department
P0760250	Arrest Control Techniques	40.00	Active		Las Vegas Metro Police Department
P0760251	Arrest/Control and Active Shooter Response	32.00	Active		Las Vegas Metro Police Department
P0760252	Art of Interviews and Interrogations	40.00	Active		Las Vegas Metro Police Department
P0760253	Asian Gang/Organized Crime INV	30.00	Active		Las Vegas Metro Police Department
P0760254	Asian Gangs/Crime Invest	32.00	Active		Las Vegas Metro Police Department
P0760255	Assault Breacher/Special Entry Technicians	40.00	Active		Las Vegas Metro Police Department
P0760256	ASSO F/A and Toolmark Examiners	28.50	Active		Las Vegas Metro Police Department
P0760257	Audio Surveillance Operations	40.00	Active		Las Vegas Metro Police Department
P0760258	Audio/Video Covert Installations	40.00	Active		Las Vegas Metro Police Department
P0760260	Auto Theft	35.00	Active		Las Vegas Metro Police Department
P0760261	Auto Theft and Chop Shop Investigations	4.00	Active		Las Vegas Metro Police Department
P0760262	Auto Theft and Chop Shop Investigations	8.00	Active		Las Vegas Metro Police Department
P0760263	Auto Thert Investigations	27.00	Active		Las Vegas Metro Police Department
P0760264	Background Investigation	32.00	Active		Las Vegas Metro Police Department
P0760265	Background Investigation for Police Applicants	16.00	Active		Las Vegas Metro Police Department
P0760266	Backster School of Lie Detection	40.00	Active		Las Vegas Metro Police Department

Crs ID	Title	Hours	Status	Approved Period	Provider
P0760267	Basic Accident Investigation	40.00	Active		Las Vegas Metro Police Department
P0760268	Basic and Advanced Interview and Interrogation	40.00	Active		Las Vegas Metro Police Department
P0760269	Basic Criminal Intelligence Analysis	32.00	Active		Las Vegas Metro Police Department
P0760270	Basic Crisis Negotiations	40.00	Active		Las Vegas Metro Police Department
P0760271	Basic Crisis Negotiator	40.00	Active		Las Vegas Metro Police Department
P0760272	Basic Explosive Dog Course	120.00	Active		Las Vegas Metro Police Department
P0760273	Basic Forensic Ridgeology	40.00	Active		Las Vegas Metro Police Department
P0760274	Basic Forensic Video Analysis and the Law	40.00	Active		Las Vegas Metro Police Department
P0760275	Basic Hostage Negotiations	40.00	Active		Las Vegas Metro Police Department
P0760277	Basic Mounted Certification Course	92.00	Active		Las Vegas Metro Police Department
P0760278	Basic Mounted Patrol	40.00	Active		Las Vegas Metro Police Department
P0760279	Basic Narcotic Dog Course	120.00	Active		Las Vegas Metro Police Department
P0760280	Basic Narcotic Investigation	40.00	Active		Las Vegas Metro Police Department
P0760281	Basic Narcotics INV/DEA	80.00	Active		Las Vegas Metro Police Department
P0760282	Basic On-Scene Accident Investigations	40.00	Active		Las Vegas Metro Police Department
P0760283	Basic On-Scene Accident Invst.	35.00	Active		Las Vegas Metro Police Department
P0760284	Basic Patrol Sergeants Course	55.00	Active		Las Vegas Metro Police Department
P0760285	Basic S.W.A.T.	80.00	Active		Las Vegas Metro Police Department
P0760286	Basic Shooting Incident Reconstruction	24.00	Active		Las Vegas Metro Police Department
P0760287	Basic SWAT School	80.00	Active		Las Vegas Metro Police Department
P0760288	Basic Telecommunications Exploitation Program	40.00	Active		Las Vegas Metro Police Department
P0760289	Basic Traffic Investigations	40.00	Active		Las Vegas Metro Police Department
P0760290	Basic Undercover Operative	4.00	Active		Las Vegas Metro Police Department
P0760291	Behavior Analysis Inter/Tech	40.00	Active		Las Vegas Metro Police Department
P0760292	Behavior Analysis Investigative Interwies and Inte	44.00	Active		Las Vegas Metro Police Department
P0760293	Bell 407 Flight Training	29.00	Active		Las Vegas Metro Police Department
P0760294	Bell Helicopter HH-1H Ground and Flight Training	40.00	Active		Las Vegas Metro Police Department
P0760295	Bell Helicopter Maintenance	16.00	Active		Las Vegas Metro Police Department
P0760296	Bell Helicopter Training Academy	40.00	Active		Las Vegas Metro Police Department
P0760297	Bell Helicopter Training Academy	80.00	Active		Las Vegas Metro Police Department
P0760298	Bias Crimes	24.00	Active		Las Vegas Metro Police Department
P0760299	Bicycle Patrol Certification Part 1	8.00	Active		Las Vegas Metro Police Department
P0760300	Bicycle Patrol Certification Part 2	32.00	Active		Las Vegas Metro Police Department
P0760301	Bloodstain Pattern Analysis	40.00	Active		Las Vegas Metro Police Department
P0760302	Bloodstain Pattern Reognition-Basic	40.00	Active		Las Vegas Metro Police Department
P0760303	Bomb Investigations	24.00	Active		Las Vegas Metro Police Department
P0760304	Bombs and Explosive Devices	24.00	Active		Las Vegas Metro Police Department
P0760305	Career Criminal Investigations	40.00	Active		Las Vegas Metro Police Department
P0760306	Center for Naval Leadership's Work Center Sup. Lead	40.00	Active		Las Vegas Metro Police Department
P0760307	Certified Ethical Hacking and Counter measures	40.00	Active		Las Vegas Metro Police Department
P0760308	Chemical Munitions Instructor/Aerosol Instructor	40.00	Active		Las Vegas Metro Police Department

Nevada Commission on POST
Course List by Course ID
Professional Courses Certified 3rd Qtr

CrS ID	Title	Hours	Status	Approved Period	Provider
P0760309	Chemical Munitions School	40.00	Active		Las Vegas Metro Police Department
P0760310	Chemical Time Bombs:Hazards of Clandestine Drug Ia	40.00	Active		Las Vegas Metro Police Department
P0760311	Child Abduction Investigation Training	28.00	Active		Las Vegas Metro Police Department
P0760312	Child Abduction Response Teams	36.00	Active		Las Vegas Metro Police Department
P0760313	Child Abuse and Neglect	14.00	Active		Las Vegas Metro Police Department
P0760314	Child Fatalities and Physical Abuse	36.00	Active		Las Vegas Metro Police Department
P0760315	Child Passenger Safety Technical Training	37.50	Active		Las Vegas Metro Police Department
P0760316	Child Sexual Abuse and Exploitat	32.00	Active		Las Vegas Metro Police Department
P0760317	Child Sexual Exploitation Investigations	40.00	Active		Las Vegas Metro Police Department
P0760318	Children Exposed T/Dom Violence	23.50	Active		Las Vegas Metro Police Department
P0760319	Civil Aviation Security Sem	30.50	Active		Las Vegas Metro Police Department
P0760320	Civil Disobedience/Riot Cont	24.00	Active		Las Vegas Metro Police Department
P0760321	Civil Support Team Radiological Training Course	32.00	Active		Las Vegas Metro Police Department
P0760322	Clan Lab Investigations/Adv	32.00	Active		Las Vegas Metro Police Department
P0760323	Clandestine Drug Lab Safety Certification	40.00	Active		Las Vegas Metro Police Department
P0760324	Clandestine Lab Investigators	27.00	Active		Las Vegas Metro Police Department
P0760325	Clandestine Lab Safety Cert	40.00	Active		Las Vegas Metro Police Department
P0760327	Clandestine Laboratory Site Safety Officer Cert.	24.00	Active		Las Vegas Metro Police Department
P0760328	Collision and Crime Scene Diagraming	15.00	Active		Las Vegas Metro Police Department
P0760329	Collision Trauma Biomechanics	40.00	Active		Las Vegas Metro Police Department
P0760330	Combating Terrorism	32.00	Active		Las Vegas Metro Police Department
P0760331	Command and Control	24.00	Active		Las Vegas Metro Police Department
P0760332	Command Intell, Vice, Narcotics	36.00	Active		Las Vegas Metro Police Department
P0760333	Commercial Motor Vehicle Criminal Interdiction	24.00	Active		Las Vegas Metro Police Department
P0760334	Community Partnership/Trainer	24.00	Active		Las Vegas Metro Police Department
P0760335	Community Policing Trng School	14.00	Active		Las Vegas Metro Police Department
P0760336	Community Policing-Concepts	24.00	Active		Las Vegas Metro Police Department
P0760337	Computer Forensics/EnCase	24.00	Active		Las Vegas Metro Police Department
P0760338	Computers and Narcotics Invest.	27.00	Active		Las Vegas Metro Police Department
P0760339	Condensed Drug Recognition Expert Instructor Cert.	16.00	Active		Las Vegas Metro Police Department
P0760340	Conducting Undercover Drug/Narcotics Invest.	24.00	Active		Las Vegas Metro Police Department
P0760341	Confidential Information Ops	16.00	Active		Las Vegas Metro Police Department
P0760342	Construction ID Number Heavy Equipment Theft	30.00	Active		Las Vegas Metro Police Department
P0760343	COP for Supervisors	24.00	Active		Las Vegas Metro Police Department
P0760344	Counseling Skills Fundamentals	30.00	Active		Las Vegas Metro Police Department
P0760345	Counter-Terrorism Training	28.00	Active		Las Vegas Metro Police Department
P0760346	Crime Prev.Technology/Program	80.00	Active		Las Vegas Metro Police Department
P0760347	Crime Prevention Through Environmental Design	21.00	Active		Las Vegas Metro Police Department
P0760348	Crime Prevention Throught Environmental Design	24.00	Active		Las Vegas Metro Police Department
P0760349	Crime Scene Invs. for Resident Off., PSRs & Cadets	40.00	Active		Las Vegas Metro Police Department
P0760350	Crime Scene Preservation and Investigations	7.00	Active		Las Vegas Metro Police Department

Crs ID	Title	Hours	Status	Approved Period	Provider
P0760351	Crime Scene Reconstruction-Police Involved Inciden	40.00	Active		Las Vegas Metro Police Department
P0760352	Crime Scene Technology II	40.00	Active		Las Vegas Metro Police Department
P0760353	Criminal Intel Analysis/Basic	24.00	Active		Las Vegas Metro Police Department
P0760354	Criminal Intelligence Analysis	76.00	Active		Las Vegas Metro Police Department
P0760355	Criminal Intelligence Analysis-Basic	24.00	Active		Las Vegas Metro Police Department
P0760356	Criminal Invest Tech/Adv/PH II	24.00	Active		Las Vegas Metro Police Department
P0760357	Criminal Investigation Techniq	24.00	Active		Las Vegas Metro Police Department
P0760358	Criminal Investigative Analysis	40.00	Active		Las Vegas Metro Police Department
P0760359	Criminal Street Gangs 1 (MCTFT)	21.00	Active		Las Vegas Metro Police Department
P0760360	Criminal/Narcotics Interdiction	32.00	Active		Las Vegas Metro Police Department
P0760361	Crisis Intervention Team Training	45.00	Active		Las Vegas Metro Police Department
P0760362	Crisis Negotiations	40.00	Active		Las Vegas Metro Police Department
P0760363	Crisis Negotiations/Basic	40.00	Active		Las Vegas Metro Police Department
P0760364	Crisis Negotiator School	35.00	Active		Las Vegas Metro Police Department
P0760365	Crisis/(Hostage)/Negotiation School	80.00	Active		Las Vegas Metro Police Department
P0760366	Critical Incident Management	24.00	Active		Las Vegas Metro Police Department
P0760367	Critical Incident Review Team Investigators (CIRT)	48.00	Active		Las Vegas Metro Police Department
P0760368	Critical Incident Stress Mgmt For Law Enforcement	14.00	Active		Las Vegas Metro Police Department
P0760369	Critical Issues In LE	24.00	Active		Las Vegas Metro Police Department
P0760370	CSI Academy for Resident Officers	9.00	Active		Las Vegas Metro Police Department
P0760371	CSN/EMT Basic Refresher	24.00	Active		Las Vegas Metro Police Department
P0760372	Current Flight Instructors	220.00	Active		Las Vegas Metro Police Department
P0760373	Current Police Persnl Mgt/ISS	24.00	Active		Las Vegas Metro Police Department
P0760374	D.A.R.E Instructor Development	40.00	Active		Las Vegas Metro Police Department
P0760375	D.A.R.E.Officers Training	80.00	Active		Las Vegas Metro Police Department
P0760376	D.A.R.E/S.R.O. Officer Training	80.00	Active		Las Vegas Metro Police Department
P0760377	DEA-Basic Narcotics Investigator's Course	80.00	Active		Las Vegas Metro Police Department
P0760378	DEA-Clandestine Labs	40.00	Active		Las Vegas Metro Police Department
P0760379	Death and Homicide-Five Day	40.00	Active		Las Vegas Metro Police Department
P0760380	Death and Homicide-Three Day	24.00	Active		Las Vegas Metro Police Department
P0760381	Defending Law Enforcement Litigation	24.00	Active		Las Vegas Metro Police Department
P0760382	Defense Sniper School (GPS)	90.00	Active		Las Vegas Metro Police Department
P0760383	Defensive and Pursuit Driving Inst. Cert. School	120.00	Active		Las Vegas Metro Police Department
P0760384	Defensive Tactics Instructor Certification Course	72.00	Active		Las Vegas Metro Police Department
P0760385	Defensive Tactics Instr. Recertification Course	14.00	Active		Las Vegas Metro Police Department
P0760386	Dept. of Homeland Security Surveillance Det Course	21.00	Active		Las Vegas Metro Police Department
P0760387	Detecting Blood at the Crime Scene	24.00	Active		Las Vegas Metro Police Department
P0760388	Detection Equipment for Law Ent. Course-PER-244	24.00	Active		Las Vegas Metro Police Department
P0760389	Detective and New Criminal Investigator	40.00	Active		Las Vegas Metro Police Department
P0760390	Detective School for Intermediate Investigators	40.00	Active		Las Vegas Metro Police Department
P0760391	Detective/Investigator Development	40.00	Active		Las Vegas Metro Police Department

Nevada Commission on POST
Course List by Course ID
Professional Courses Certified 3rd Qtr

Crs ID	Title	Hours	Status	Approved Period	Provider
P0760392	Digital Imaging Training Program	24.00	Active		Las Vegas Metro Police Department
P0760393	Dignitary Protection Training	32.00	Active		Las Vegas Metro Police Department
P0760394	Discipline and Internal Investigations	16.00	Active		Las Vegas Metro Police Department
P0760395	Dispute Resolution/Mediation	47.00	Active		Las Vegas Metro Police Department
P0760396	Diversity Champions Workshop	27.00	Active		Las Vegas Metro Police Department
P0760397	Diversity in the Workplace-Train the Trainer	16.00	Active		Las Vegas Metro Police Department
P0760398	Domestic Terrorism Workshop	17.00	Active		Las Vegas Metro Police Department
P0760399	Domestic Violence	40.00	Active		Las Vegas Metro Police Department
P0760400	Domestic Violence and Sexual Assault	24.00	Active		Las Vegas Metro Police Department
P0760401	Domestic Violence and Sexual Assault-Advanced	24.00	Active		Las Vegas Metro Police Department
P0760402	Domestic Violence Instructor Course	40.00	Active		Las Vegas Metro Police Department
P0760403	Domestic Violence Investigations	16.00	Active		Las Vegas Metro Police Department
P0760405	Domestic Violence-Train the Trainers	40.00	Active		Las Vegas Metro Police Department
P0760406	Driver Training Safety Workshop	21.00	Active		Las Vegas Metro Police Department
P0760407	Drivers Training Instructor Class	40.00	Active		Las Vegas Metro Police Department
P0760408	Drivers Training Instructor Class	120.00	Active		Las Vegas Metro Police Department
P0760409	Drug Abuse Resistance Education	80.00	Active		Las Vegas Metro Police Department
P0760410	Drug Enforcement Training	36.00	Active		Las Vegas Metro Police Department
P0760411	Drug Identification and Current Trends	8.00	Active		Las Vegas Metro Police Department
P0760412	Drug Interdiction	24.00	Active		Las Vegas Metro Police Department
P0760413	Drug Law Enforcement School	80.00	Active		Las Vegas Metro Police Department
P0760414	Drug Recognition Expert (Field Evaluation)	30.00	Active		Las Vegas Metro Police Department
P0760415	Drug Recognition Expert Instructor Certification	40.00	Active		Las Vegas Metro Police Department
P0760416	Drug Recognition Expert Inst. School Condensed	16.00	Active		Las Vegas Metro Police Department
P0760417	Drug Recognition Expert School NHTSA/IACP National	80.00	Active		Las Vegas Metro Police Department
P0760418	Drug Task Force Investigations	80.00	Active		Las Vegas Metro Police Department
P0760419	Drug Unit Supervisor and Managers Course	40.00	Active		Las Vegas Metro Police Department
P0760420	DUI Detection and Standardized Field Sobriety Test	28.00	Active		Las Vegas Metro Police Department
P0760423	EEO Discrimination Complaints for Investigators	21.00	Active		Las Vegas Metro Police Department
P0760424	EEO/ADA	21.00	Active		Las Vegas Metro Police Department
P0760425	EEO/Diversity Training Program	7.00	Active		Las Vegas Metro Police Department
P0760426	EEOC for Supervisors	7.00	Active		Las Vegas Metro Police Department
P0760427	Electronic and Technical Surveillance Training	40.00	Active		Las Vegas Metro Police Department
P0760428	Electronic Surveillance Technician's Cert Course I	40.00	Active		Las Vegas Metro Police Department
P0760429	Electronic Tracking Systems	8.00	Active		Las Vegas Metro Police Department
P0760430	Emergency Medical Technician-Basic	24.00	Active		Las Vegas Metro Police Department
P0760431	Emergency Medical/Basic Cert	132.00	Active		Las Vegas Metro Police Department
P0760432	Emergency Responder Hazardous Material Tech Course	40.00	Active		Las Vegas Metro Police Department
P0760433	Emergency Response To Domestic Biological Incident	24.00	Active		Las Vegas Metro Police Department
P0760434	Emergency Vehicle Operators Inst. Course	70.00	Active		Las Vegas Metro Police Department
P0760435	EnCase Intermediate Analysis and Reporting	32.00	Active		Las Vegas Metro Police Department

Nevada Commission on POST
Course List by Course ID
Professional Courses Certified 3rd Qtr

Crs ID	Title	Hours	Status	Approved Period	Provider
P0760436	Enduro Certification	80.00	Active		Las Vegas Metro Police Department
P0760437	Enduro Motorcycle Certification Part I	40.00	Active		Las Vegas Metro Police Department
P0760438	Enduro Motorcycle Certification Part 2	40.00	Active		Las Vegas Metro Police Department
P0760439	Enduro TrainThe Trainer	40.00	Active		Las Vegas Metro Police Department
P0760440	Entomology Evidence Collection	16.00	Active		Las Vegas Metro Police Department
P0760441	Environmental Health and Safety	36.00	Active		Las Vegas Metro Police Department
P0760442	Excited Delirium in Custody Deaths	16.00	Active		Las Vegas Metro Police Department
P0760443	Executive Academy	40.00	Active		Las Vegas Metro Police Department
P0760444	Executive Development	35.00	Active		Las Vegas Metro Police Department
P0760445	Executive Leadership	45.00	Active		Las Vegas Metro Police Department
P0760446	Executive Retreat LVMPD (Command Staff)	16.00	Active		Las Vegas Metro Police Department
P0760447	Executive Retreat LVMPD (Command Staff)	18.00	Active		Las Vegas Metro Police Department
P0760448	Executive Retreat LVMPD (Command Staff)	24.00	Active		Las Vegas Metro Police Department
P0760449	Executive Leadership	18.00	Active		Las Vegas Metro Police Department
P0760450	Executive Leadership	14.00	Active		Las Vegas Metro Police Department
P0760451	Executive Leadership Institute	28.50	Active		Las Vegas Metro Police Department
P0760452	Executive Leadership Program	28.00	Active		Las Vegas Metro Police Department
P0760453	Executive Management Program	105.00	Active		Las Vegas Metro Police Department
P0760454	Executive Skills Series	16.00	Active		Las Vegas Metro Police Department
P0760455	Executive Strategic Management	120.00	Active		Las Vegas Metro Police Department
P0760456	Executive Strategic Management (95)	95.00	Active		Las Vegas Metro Police Department
P0760457	Exercise Design and Evaluation-FEMA	40.00	Active		Las Vegas Metro Police Department
P0760459	Explosives Handling/Special Entry Tech/Breacher	56.00	Active		Las Vegas Metro Police Department
P0760460	Explosives Investigative Techniques (SandL)	45.00	Active		Las Vegas Metro Police Department
P0760461	FAA Commercial Pilot Helicopter Rating	20.00	Active		Las Vegas Metro Police Department
P0760462	FAA Commercial Pilot Helicopter Flight Instruction	35.00	Active		Las Vegas Metro Police Department
P0760463	FAA Commercial Pilot-Helicopter Flight Instruction	125.00	Active		Las Vegas Metro Police Department
P0760465	FAA Private Pilot Helicopter Flight Instruction	35.00	Active		Las Vegas Metro Police Department
P0760466	FAA Private Pilot Helicopter Flight Instruction	150.00	Active		Las Vegas Metro Police Department
P0760467	FAA Private Rotorcraft Heli Dual Flight/Ground Inst	244.00	Active		Las Vegas Metro Police Department
P0760468	FAA Private Rotorcraft Rating	135.00	Active		Las Vegas Metro Police Department
P0760469	FAA Private/Commer Heli Dual Flight Instruction	35.00	Active		Las Vegas Metro Police Department
P0760470	Fall Motor Officer Skills and Tactics	9.00	Active		Las Vegas Metro Police Department
P0760471	FBI Academy	270.00	Active		Las Vegas Metro Police Department
P0760472	FBI Bomb Investigation Seminar	35.00	Active		Las Vegas Metro Police Department
P0760473	FBI Firearms Instructor Course	40.00	Active		Las Vegas Metro Police Department
P0760475	FEMA Advanced ICS-400	20.00	Active		Las Vegas Metro Police Department
P0760476	FEMA All Hazards Incident Management Team	56.00	Active		Las Vegas Metro Police Department
P0760477	Field Training and Evaluation Program Course	36.00	Active		Las Vegas Metro Police Department
P0760478	Field Training For Supervisors	21.00	Active		Las Vegas Metro Police Department
P0760479	Financial Invest. Techniques	28.00	Active		Las Vegas Metro Police Department

Nevada Commission on POST
Course List by Course ID
Professional Courses Certified 3rd Qtr

Crs ID	Title	Hours	Status	Approved Period	Provider
P0760480	Financial Investigation Practical Skills	36.00	Active		Las Vegas Metro Police Department
P0760481	Firearms Instructor 3 day Course	27.00	Active		Las Vegas Metro Police Department
P0760482	First Line Supervision Leadership Skills	24.00	Active		Las Vegas Metro Police Department
P0760483	First on Scene Response	20.00	Active		Las Vegas Metro Police Department
P0760484	First Responder/EMS Certified	76.00	Active		Las Vegas Metro Police Department
P0760485	First Responder/Medical/PO (40)	40.00	Active		Las Vegas Metro Police Department
P0760486	Flashlight Tactics, Principle Low Light Scenario	24.00	Active		Las Vegas Metro Police Department
P0760487	Flight Instructor Refresher	24.00	Active		Las Vegas Metro Police Department
P0760488	Flight Instructor Flight	25.00	Active		Las Vegas Metro Police Department
P0760489	Flight Instructor Ground	30.00	Active		Las Vegas Metro Police Department
P0760490	Forensic Audio Filtering and Tape Enhancement	32.00	Active		Las Vegas Metro Police Department
P0760491	Forensic Computer Examiner Training Program	80.00	Active		Las Vegas Metro Police Department
P0760492	Forensic Death and Homicide Investigation	24.00	Active		Las Vegas Metro Police Department
P0760493	Forensic Death and Homicide Investigation 2000trng	24.00	Active		Las Vegas Metro Police Department
P0760494	Forensic Documents Examiners	15.00	Active		Las Vegas Metro Police Department
P0760495	Forensic Interviewing of Children	40.00	Active		Las Vegas Metro Police Department
P0760496	Forensic Language Analysis Advanced	16.00	Active		Las Vegas Metro Police Department
P0760497	Forensic Language Analysis Basic and Advanced	40.00	Active		Las Vegas Metro Police Department
P0760498	Forensic Medical Investigation	24.00	Active		Las Vegas Metro Police Department
P0760499	Forensic Paint Examination	32.00	Active		Las Vegas Metro Police Department
P0760500	Forensic Science 101	230.00	Active		Las Vegas Metro Police Department
P0760501	Forensic Science 201	230.00	Active		Las Vegas Metro Police Department
P0760502	Forensics Training Course	40.00	Active		Las Vegas Metro Police Department
P0760503	Forensic-Uhlock The Truth	24.00	Active		Las Vegas Metro Police Department
P0760504	Foundations in Risk Management	40.00	Active		Las Vegas Metro Police Department
P0760505	Fraud Investigation Methods	24.00	Active		Las Vegas Metro Police Department
P0760506	FTEP Certification	27.00	Active		Las Vegas Metro Police Department
P0760507	FTEP Initial Certification	24.00	Active		Las Vegas Metro Police Department
P0760508	FTEP Initial Certification	20.00	Active		Las Vegas Metro Police Department
P0760509	FTEP Initial Certification	36.00	Active		Las Vegas Metro Police Department
P0760511	Gang Crime Investigation Skills	24.00	Active		Las Vegas Metro Police Department
P0760512	Gang New Detective Training	40.00	Active		Las Vegas Metro Police Department
P0760513	Gang Response for Officers	8.00	Active		Las Vegas Metro Police Department
P0760514	Gang Specialist Program Basic	24.00	Active		Las Vegas Metro Police Department
P0760515	Hazardous Materials 24 hours First Responder	24.00	Active		Las Vegas Metro Police Department
P0760516	Hazmat Confined Space OPS 24	24.00	Active		Las Vegas Metro Police Department
P0760517	Helicopter Flight Inst Refresh	24.00	Active		Las Vegas Metro Police Department
P0760519	Hezbollah Tactics and Concerns	24.00	Active		Las Vegas Metro Police Department
P0760520	High Profile Investigations	16.00	Active		Las Vegas Metro Police Department
P0760521	High Risk Entry Course (40)	40.00	Active		Las Vegas Metro Police Department
P0760522	High Risk Warrant	24.00	Active		Las Vegas Metro Police Department

Nevada Commission on POST
Course List by Course ID
Professional Courses Certified 3rd Qtr

Crs ID	Title	Hours	Status	Approved Period	Provider
P0760523	High Risk Warrant/Hostage Rescue	40.00	Active		Las Vegas Metro Police Department
P0760524	High Threat IED Defeat Training	65.00	Active		Las Vegas Metro Police Department
P0760525	Highway Vehicle Stops and the Drug TraffickerMCTFT	24.00	Active		Las Vegas Metro Police Department
P0760526	Hiring and Background Investigations	16.00	Active		Las Vegas Metro Police Department
P0760527	HK Submachine Gun Operator Course	40.00	Active		Las Vegas Metro Police Department
P0760528	HK Submachine Gun Operator Course	80.00	Active		Las Vegas Metro Police Department
P0760529	Homeland Security and Terrorism Analysis Training	24.00	Active		Las Vegas Metro Police Department
P0760531	Homeland Security Trn-Law Ento. Vulnerability Asst	40.00	Active		Las Vegas Metro Police Department
P0760532	Homeland Security WMD General Instructor Course	40.00	Active		Las Vegas Metro Police Department
P0760533	Homicide and Forensic Death Investigation Conf	35.00	Active		Las Vegas Metro Police Department
P0760534	Homicide Investigations	16.00	Active		Las Vegas Metro Police Department
P0760536	Homicide-Death Investigation	32.00	Active		Las Vegas Metro Police Department
P0760537	Hostage Negotiation	32.00	Active		Las Vegas Metro Police Department
P0760538	Hostage Negotiation Compet/Adv	24.00	Active		Las Vegas Metro Police Department
P0760542	Hostage Negotiations-Phase I and II	36.00	Active		Las Vegas Metro Police Department
P0760543	Hostage Takers and Barricade Subjects	18.00	Active		Las Vegas Metro Police Department
P0760544	How to Lead and Respond to a Tactical Situation	4.00	Active		Las Vegas Metro Police Department
P0760545	Human Relations and Comm Skills for the Public Con	7.00	Active		Las Vegas Metro Police Department
P0760546	Human Remains;Search, Recovery and I. D.	40.00	Active		Las Vegas Metro Police Department
P0760547	IAB School	18.00	Active		Las Vegas Metro Police Department
P0760548	ICS 300: Intermediate Incident Command System	24.00	Active		Las Vegas Metro Police Department
P0760549	ICS/Train the Trainer	36.00	Active		Las Vegas Metro Police Department
P076055	Incident Response to Terrorist Bombings	32.00	Active		Las Vegas Metro Police Department
P0760550	Identifying the Drug-Impaired Suspect	7.00	Active		Las Vegas Metro Police Department
P0760552	Improving the Criminal Justice Response to Abuse	13.00	Active		Las Vegas Metro Police Department
P0760553	Incident Command System 400-Advanced ICS	24.00	Active		Las Vegas Metro Police Department
P0760554	Incident Command System Curricula TrainthTrainer	32.00	Active		Las Vegas Metro Police Department
P0760556	Individual Terrorism Awareness Course	40.00	Active		Las Vegas Metro Police Department
P0760557	INLA:Criminal/Narcotics Interdication	24.00	Active		Las Vegas Metro Police Department
P0760558	Initial Driver Training	24.00	Active		Las Vegas Metro Police Department
P0760559	Insp/Invest Comm Veh Accidents	40.00	Active		Las Vegas Metro Police Department
P0760560	Instruction Techniques for New Instructors	24.00	Active		Las Vegas Metro Police Department
P0760561	Instructor Development-FBI	40.00	Active		Las Vegas Metro Police Department
P0760562	Intergated Emerg. Mgmt. Course/Resp and Recovery	32.00	Active		Las Vegas Metro Police Department
P0760563	IntergatedEmerg Mgmt Courses: Community Specific	40.00	Active		Las Vegas Metro Police Department
P0760564	Integrared Emergency Management Cours Earthquake	32.00	Active		Las Vegas Metro Police Department
P0760565	Integrared Emergency Management Course/Metropolitan	32.00	Active		Las Vegas Metro Police Department
P0760566	Intell Gathering Techniq/Gang	24.00	Active		Las Vegas Metro Police Department
P0760567	Intermed Hostage Negotiations	32.00	Active		Las Vegas Metro Police Department
P0760568	Intermediate Accident Investigation	4.00	Active		Las Vegas Metro Police Department
P0760569	Intermediate Instructor Development LVMPD	40.00	Active		Las Vegas Metro Police Department

Nevada Commission on POST Course List by Course ID

Professional Courses Certified 3rd Qtr

Crs ID	Title	Hours	Status	Approved Period	Provider
P0760570	Intermediate SWAT School LVMPD	40.00	Active		Las Vegas Metro Police Department
P0760571	Internal Affairs Investigation	32.00	Active		Las Vegas Metro Police Department
P0760572	Internal Affairs Managing Cit	16.00	Active		Las Vegas Metro Police Department
P0760573	Internal Affairs Professional Standards and Ethics	30.00	Active		Las Vegas Metro Police Department
P0760574	Internal Affairs/Use of Force	16.00	Active		Las Vegas Metro Police Department
P0760575	Internal Affairs-Five Day	40.00	Active		Las Vegas Metro Police Department
P0760577	International Association of Financial Crimes Inve	32.00	Active		Las Vegas Metro Police Department
P0760578	International Association of Property Crimes Inves	24.00	Active		Las Vegas Metro Police Department
P0760579	International Money Laundering Asset Forfeiture(M	24.00	Active		Las Vegas Metro Police Department
P0760580	International Money Laundering InvestigationsMCTFT	24.00	Active		Las Vegas Metro Police Department
P0760581	International Terrorism	40.00	Active		Las Vegas Metro Police Department
P0760582	International Traffic Records Forum	15.00	Active		Las Vegas Metro Police Department
P0760583	Internet For Investigators	16.00	Active		Las Vegas Metro Police Department
P0760584	Internet Telecommunications Exploitation Program	24.00	Active		Las Vegas Metro Police Department
P0760585	Interview and Interrogation	24.00	Active		Las Vegas Metro Police Department
P0760586	Interview and interrogations	40.00	Active		Las Vegas Metro Police Department
P0760587	Interview and Interrogations (Carl Stincelli)	14.00	Active		Las Vegas Metro Police Department
P0760588	Interviewing and Interrogations-Reid Technique	24.00	Active		Las Vegas Metro Police Department
P0760589	Interviewing and Interrogation Reid Technique Adv	16.00	Active		Las Vegas Metro Police Department
P0760590	Interviewing the Sexual Deviant	24.00	Active		Las Vegas Metro Police Department
P0760591	Intoxilyzer 5000	40.00	Active		Las Vegas Metro Police Department
P0760592	Intro To Street Spanish (24)	24.00	Active		Las Vegas Metro Police Department
P0760593	Introduction To Basic Drug Intelligence Analysis	40.00	Active		Las Vegas Metro Police Department
P0760594	Introduction to Bloodspatter Interpretation and An	24.00	Active		Las Vegas Metro Police Department
P0760595	Introduction to Covert Ops	16.00	Active		Las Vegas Metro Police Department
P0760596	Introduction to Explosives Handling	16.00	Active		Las Vegas Metro Police Department
P0760597	Introduction to Hostage Negotiations	24.00	Active		Las Vegas Metro Police Department
P0760598	Introduction to Microsoft Word	4.00	Active		Las Vegas Metro Police Department
P0760599	Introduction to Microsoft Word 2007	4.00	Active		Las Vegas Metro Police Department
P0760601	INV Analysis of Violent Crimes	24.00	Active		Las Vegas Metro Police Department
P0760602	INV/Prosec of DOM/Viol Cases	24.00	Active		Las Vegas Metro Police Department
P0760603	Invest.Interview Techniques for Internal Affairs	40.00	Active		Las Vegas Metro Police Department
P0760604	Invest. Maltreatment Children in Out of Home Care	24.00	Active		Las Vegas Metro Police Department
P0760606	Investigating Sexual Assault, Domestic Violence an	18.00	Active		Las Vegas Metro Police Department
P0760607	Investigation for Identification	17.00	Active		Las Vegas Metro Police Department
P0760608	Investigation of Bombs and Explosive Devices	24.00	Active		Las Vegas Metro Police Department
P0760609	Investigation of Computer Crimes	35.00	Active		Las Vegas Metro Police Department
P0760610	Investigation of Online Child Exploitation	40.00	Active		Las Vegas Metro Police Department
P0760611	Investigative Analysis of Homicides and Violent Cr	24.00	Active		Las Vegas Metro Police Department
P0760612	Investigative and Surveillance Technology Course	16.00	Active		Las Vegas Metro Police Department
P0760613	Investigative and Surveillance Technology Basic	40.00	Active		Las Vegas Metro Police Department

Nevada Commission on POST
Course List by Course ID
Professional Courses Certified 3rd Qtr

Crs ID	Title	Hours	Status	Approved Period	Provider
P0760614	Investigative Interviews	40.00	Active		Las Vegas Metro Police Department
P0760616	Investigative Use of NCIC	4.00	Active		Las Vegas Metro Police Department
P0760617	Investigator Training Course	92.00	Active		Las Vegas Metro Police Department
P0760618	IPSLEI-Ethics and the Challenge of Leadership	32.00	Active		Las Vegas Metro Police Department
P0760619	IPSLEI Facilitators Course	40.00	Active		Las Vegas Metro Police Department
P0760620	IPSLEI Organizational Leadership	40.00	Active		Las Vegas Metro Police Department
P0760621	Organizational Leadership	40.00	Active		Las Vegas Metro Police Department
P0760622	IPSLEI 1 Developing a Personal Philosophy of Leade	40.00	Active		Las Vegas Metro Police Department
P0760623	IPSLEI 2 Leading Others	40.00	Active		Las Vegas Metro Police Department
P0760624	IPSLEI 3 Organizational Leadership	40.00	Active		Las Vegas Metro Police Department
P0760625	IPSLEI 4 Ethics and the Challenge of Leadership	40.00	Active		Las Vegas Metro Police Department
P0760626	IPSLEI Developing a Personal Philosophy of Leaders	40.00	Active		Las Vegas Metro Police Department
P0760627	IPSLEI Leading Others	40.00	Active		Las Vegas Metro Police Department
P0760628	Islamic Terrorism LVMPD	40.00	Active		Las Vegas Metro Police Department
P0760629	IS-700 National Incident Management System (NIMS)	45.00	Active		Las Vegas Metro Police Department
P0760630	K-9 Handler Course Basic	315.00	Active		Las Vegas Metro Police Department
P0760631	Kidnap Investigation	14.00	Active		Las Vegas Metro Police Department
P0760632	Kinesic Interview I and II	40.00	Active		Las Vegas Metro Police Department
P0760634	Laboratory Methods in the Identification of Human	40.00	Active		Las Vegas Metro Police Department
P0760635	Land Transportation Antiterrorism Training	40.00	Active		Las Vegas Metro Police Department
P0760636	Latent Fingerprint Processing	10.00	Active		Las Vegas Metro Police Department
P0760637	Law Enforcement Armorer Course	14.00	Active		Las Vegas Metro Police Department
P0760638	Law Enforcement Diversity Recruitment	14.00	Active		Las Vegas Metro Police Department
P0760639	Law Enforcement Exec Mgt Trng	40.00	Active		Las Vegas Metro Police Department
P0760640	Law Enforcement Executive Development	45.00	Active		Las Vegas Metro Police Department
P0760641	Law Enforcement Executive Management	40.00	Active		Las Vegas Metro Police Department
P0760642	Law Enforcement Handgun/shotgun Inst. Dev School	44.00	Active		Las Vegas Metro Police Department
P0760643	Law Enforcement Inquiries and Investigation Basic	14.00	Active		Las Vegas Metro Police Department
P0760644	Law Enforcement Intelligence	20.00	Active		Las Vegas Metro Police Department
P0760645	Law Enforcement Intelligence Toolbox	20.00	Active		Las Vegas Metro Police Department
P0760646	Law Enforcement Photography	40.00	Active		Las Vegas Metro Police Department
P0760647	Law Enforcement Surveillance (Tracking)	40.00	Active		Las Vegas Metro Police Department
P0760648	Law Enforcement Training Camp Advanced	32.00	Active		Las Vegas Metro Police Department
P0760649	Law Enforcement Vulnerability Assessment Teams Cor	40.00	Active		Las Vegas Metro Police Department
P0760650	LE Firearms Instructor Development School	40.00	Active		Las Vegas Metro Police Department
P0760651	LE Incident Command System	18.00	Active		Las Vegas Metro Police Department
P0760652	Leadership Breakthrough I	26.00	Active		Las Vegas Metro Police Department
P0760653	Leadership Breakthrough II	30.00	Active		Las Vegas Metro Police Department
P0760654	Leadership DevelopmentStudies Program	35.00	Active		Las Vegas Metro Police Department
P0760656	Leadership Skills for Challenging Times	32.00	Active		Las Vegas Metro Police Department
P0760657	Lie Detection	320.00	Active		Las Vegas Metro Police Department

Nevada Commission on POST
Course List by Course ID
Professional Courses Certified 3rd Qtr

Crs ID	Title	Hours	Status	Approved Period	Provider
P0760658	Lieutenant Management Program	40.00	Active		Las Vegas Metro Police Department
P0760659	Live Forensics and Incident Response	24.00	Active		Las Vegas Metro Police Department
P0760661	LVMPP Bicycle Certification Course	40.00	Active		Las Vegas Metro Police Department
P0760662	LVMPP Handgun/Shotgun Instructor Development Schoo	40.00	Active		Las Vegas Metro Police Department
P0760663	LVMPP Intermediate SWAT School	40.00	Active		Las Vegas Metro Police Department
P0760664	LVMPP Patrol Course-Advanced	16.00	Active		Las Vegas Metro Police Department
P0760665	LVMPP Patrol Rifle Course-Initial Cert	40.00	Active		Las Vegas Metro Police Department
P0760666	LVMPP Patrol Rifle Course Recertification	16.00	Active		Las Vegas Metro Police Department
P0760667	LVNR Recertification	16.00	Active		Las Vegas Metro Police Department
P0760668	LVNR Instructor Certification Advanced	16.00	Active		Las Vegas Metro Police Department
P0760669	Major Conspiracy and Vice Investigations	20.00	Active		Las Vegas Metro Police Department
P0760671	Manage Legal Risks Law Enf	36.00	Active		Las Vegas Metro Police Department
P0760672	Management Development Program 40 HR	40.00	Active		Las Vegas Metro Police Department
P0760673	Management Development Program 32 HR	32.00	Active		Las Vegas Metro Police Department
P0760674	Managing and Supervising Internal Affairs	16.00	Active		Las Vegas Metro Police Department
P0760675	Managing Covert OPS II	35.00	Active		Las Vegas Metro Police Department
P0760676	Managing Criminal Investigations	16.00	Active		Las Vegas Metro Police Department
P0760677	Managing the FTO Program	28.00	Active		Las Vegas Metro Police Department
P0760678	Managing the Lost Person Incident	40.00	Active		Las Vegas Metro Police Department
P0760680	Master Radar Laser Instructor Certificate	10.00	Active		Las Vegas Metro Police Department
P0760681	Master Trainer Certification (Detection Dogs)	320.00	Active		Las Vegas Metro Police Department
P0760682	Mastering Performance Mgt	24.00	Active		Las Vegas Metro Police Department
P0760684	Media Relations and the Police	44.00	Active		Las Vegas Metro Police Department
P0760685	Media Relations for the Law Enforcement Executive	44.00	Active		Las Vegas Metro Police Department
P0760686	Mediation Training	28.00	Active		Las Vegas Metro Police Department
P0760687	Methamphetamine and Ecstasy Investigations	32.00	Active		Las Vegas Metro Police Department
P0760688	Methods of Entry	40.00	Active		Las Vegas Metro Police Department
P0760689	Missing Adults: An Invesstigator's Training	16.00	Active		Las Vegas Metro Police Department
P0760691	Mobile Field Force Systmes	30.00	Active		Las Vegas Metro Police Department
P0760692	Momentum Applications in Crash Reconstruction	16.00	Active		Las Vegas Metro Police Department
P0760693	Money Laundering and Asset Forf	36.00	Active		Las Vegas Metro Police Department
P0760694	Moser Group Operations Foffocers	32.00	Inactive		Las Vegas Metro Police Department
P0760695	Moser Group TAC Officers	32.00	Active		Las Vegas Metro Police Department
P0760696	Moser Group Tractice Training Officers	32.00	Active		Las Vegas Metro Police Department
P0760699	Motorcycle Crash Reconstruction Applications	32.00	Active		Las Vegas Metro Police Department
P0760700	Motorcycle Instructor (120)	120.00	Active		Las Vegas Metro Police Department
P0760701	Motorcycle Officer Certification Course	160.00	Active		Las Vegas Metro Police Department
P0760702	Motorcycle Safety Foundation/Basic Rider Course	74.00	Active		Las Vegas Metro Police Department
P0760703	Motorcycle Techniques (40)	40.00	Active		Las Vegas Metro Police Department
P0760704	Motorcycle Crowd Control/OBST	10.00	Active		Las Vegas Metro Police Department
P0760705	Mounted LE Instructor School	80.00	Active		Las Vegas Metro Police Department

Nevada Commission on POST
Course List by Course ID
Professional Courses Certified 3rd Qtr

Crs ID	Title	Hours	Status	Approved Period	Provider
P0760706	Mounted Patrol Basic Training	40.00	Active		Las Vegas Metro Police Department
P0760707	Mounted Police Instruction Development Course	80.00	Active		Las Vegas Metro Police Department
P0760708	Narcotic Investigator's School-Basic	80.00	Active		Las Vegas Metro Police Department
P0760709	Narcotic Officers Association Training conference	32.00	Active		Las Vegas Metro Police Department
P0760710	Narcotics Control/Drug Abuse	17.00	Active		Las Vegas Metro Police Department
P0760711	Narcotics Detective School	40.00	Active		Las Vegas Metro Police Department
P0760712	Narcotics Identification and Recognition	8.00	Active		Las Vegas Metro Police Department
P0760713	Narcotics Identification and Recognition	4.00	Active		Las Vegas Metro Police Department
P0760714	Narcotics Interdiction	14.00	Active		Las Vegas Metro Police Department
P0760715	Narcotics Interdiction-Advanced	40.00	Active		Las Vegas Metro Police Department
P0760716	Narcotics, Vice and Street Crimes Supervisors Tran	36.00	Active		Las Vegas Metro Police Department
P0760717	Narcotics/Vice/Street Crimes	40.00	Active		Las Vegas Metro Police Department
P0760718	National OPSEC Conference	26.00	Active		Las Vegas Metro Police Department
P0760719	Natl Sheriffs Assoc/Flying While Armed Course	28.00	Active		Las Vegas Metro Police Department
P0760720	NCLC Initial Proficiency Training	8.00	Active		Las Vegas Metro Police Department
P0760721	NCLC Proficiency - Phase 1	8.00	Active		Las Vegas Metro Police Department
P0760722	Network Hacking	35.00	Active		Las Vegas Metro Police Department
P0760723	New Detective Training	40.00	Active		Las Vegas Metro Police Department
P0760724	New Investigator Development	40.00	Active		Las Vegas Metro Police Department
P0760725	New Officer Entry Training	10.00	Active		Las Vegas Metro Police Department
P0760726	New Officer S.W.A.T. School	80.00	Active		Las Vegas Metro Police Department
P0760727	New Supervisor Development	35.00	Active		Las Vegas Metro Police Department
P0760728	New Supervisor Training (SGT)	40.00	Active		Las Vegas Metro Police Department
P0760729	NHTSA Child Passenger Safety Tech Trng	38.50	Active		Las Vegas Metro Police Department
P0760730	NHTSA DUI Detection and Standardized Filed Sobriet	30.00	Active		Las Vegas Metro Police Department
P0760731	NHTSA Speed-Measuring Device Instructor Dev Course	40.00	Active		Las Vegas Metro Police Department
P0760732	Northwestern University School of Police and Comma	400.00	Active		Las Vegas Metro Police Department
P0760733	NRA Basic Firearm Trng Instructor	40.00	Active		Las Vegas Metro Police Department
P0760734	NRA Law Enforcement Handgun/Shotgun Instructor Dev	45.00	Active		Las Vegas Metro Police Department
P0760735	NRA Law Enforcement Precision Rifle Inst. Dev. Sch	48.50	Active		Las Vegas Metro Police Department
P0760736	NRA Law Enforcement Tactical Handgun Instructor De	44.00	Active		Las Vegas Metro Police Department
P0760737	NRA Law Enforcement Tactical Shooting Inst. Dev.	44.00	Active		Las Vegas Metro Police Department
P0760738	NRA LEO Handgun-Shotgun Instructor Development	44.00	Active		Las Vegas Metro Police Department
P0760739	NRA Patrol Rifle Instructor Development School	44.00	Active		Las Vegas Metro Police Department
P0760740	NRA Personal PROT and Self DEF	12.00	Active		Las Vegas Metro Police Department
P0760741	NTOA High Risk Warrant Service	24.00	Active		Las Vegas Metro Police Department
P0760742	NTOA LE Hazmat Operations & Response	21.00	Active		Las Vegas Metro Police Department
P0760743	NTOA-Crisis Negotiations Conference	28.00	Active		Las Vegas Metro Police Department
P0760744	NUGPS: Excutive Management Program	120.00	Active		Las Vegas Metro Police Department
P0760745	OC Aerosol Projectors. Chemical Munitions	40.00	Active		Las Vegas Metro Police Department
P0760746	Officer Involved Shootings	24.00	Active		Las Vegas Metro Police Department

Nevada Commission on POST Course List by Course ID

Professional Courses Certified 3rd Qtr

Crs ID	Title	Hours	Status	Approved Period	Provider
P0760747	Officer Survival and Communication Spanish I	24.00	Active		Las Vegas Metro Police Department
P0760749	Officer Survival and Communication Spanish III	40.00	Active		Las Vegas Metro Police Department
P0760750	OJT-Money Control Procedures	160.00	Active		Las Vegas Metro Police Department
P0760751	Operations Security (OPSEC)	36.00	Active		Las Vegas Metro Police Department
P0760753	Outlaw Motorcycle Gangs	32.00	Active		Las Vegas Metro Police Department
P0760754	Partnership and Outreach Training	14.00	Active		Las Vegas Metro Police Department
P0760755	Patrol Dog School - Basic	340.00	Active		Las Vegas Metro Police Department
P0760756	Patrol Response and Recognition of Clandestine Dru	24.00	Active		Las Vegas Metro Police Department
P0760758	Pedestrian and Bicycle Accident Reconstruction	40.00	Active		Las Vegas Metro Police Department
P0760759	Pedestrian and Bicyclist Safety	48.00	Active		Las Vegas Metro Police Department
P0760760	Penlink	40.00	Active		Las Vegas Metro Police Department
P0760761	Pen-Link Advancec Class/PAC	24.00	Active		Las Vegas Metro Police Department
P0760762	PenLink-Pac Training-Advanced	24.00	Active		Las Vegas Metro Police Department
P0760763	Phys. Fitness Specialist Course for Public Safety	40.00	Active		Las Vegas Metro Police Department
P0760765	Plain clothes Operations	2.00	Active		Las Vegas Metro Police Department
P0760766	Police Civil Liability (24)	24.00	Active		Las Vegas Metro Police Department
P0760767	Police Executive Research Forum	120.00	Active		Las Vegas Metro Police Department
P0760769	Police Juvenile Services	36.00	Active		Las Vegas Metro Police Department
P0760770	Police Media Relations	32.00	Active		Las Vegas Metro Police Department
P0760771	Police Motorcycle Instructor	100.00	Active		Las Vegas Metro Police Department
P0760772	Police Motorcycle Instructor Techniques	200.00	Active		Las Vegas Metro Police Department
P0760773	Police Motorcycle Maintenance	16.00	Active		Las Vegas Metro Police Department
P0760774	Police Motorcycle Techniques	160.00	Active		Las Vegas Metro Police Department
P0760775	Police Motorcycle Techniques - Level 1	40.00	Active		Las Vegas Metro Police Department
P0760776	Police Motorcycle Techniques - Level 2	80.00	Active		Las Vegas Metro Police Department
P0760777	Police Motorcycle Techniques - Level 3	120.00	Active		Las Vegas Metro Police Department
P0760778	Police Motorcycle Techniques - Level 4	160.00	Active		Las Vegas Metro Police Department
P0760779	Police Motorcycle Techniques Instructor	200.00	Active		Las Vegas Metro Police Department
P0760780	Police Union Executive Leadership Program	30.50	Active		Las Vegas Metro Police Department
P0760781	Police/Media Relations (32)	32.00	Active		Las Vegas Metro Police Department
P0760782	Policing with Honor	7.00	Active		Las Vegas Metro Police Department
P0760783	Policing with Pride	4.00	Active		Las Vegas Metro Police Department
P0760784	Policy Implementation and Execution Capt and Diret	8.00	Active		Las Vegas Metro Police Department
P0760785	Polygraph Instrumentation, Techniques and Fundamen	30.75	Active		Las Vegas Metro Police Department
P0760786	Pool,Nightclub undercover ops for femal officers	7.00	Active		Las Vegas Metro Police Department
P0760787	POST Blast Investigation	24.00	Active		Las Vegas Metro Police Department
P0760788	POST Blast Investigation	32.00	Active		Las Vegas Metro Police Department
P0760789	POST Blast Investigative Techniques	27.00	Active		Las Vegas Metro Police Department
P0760790	Power Communication Training	30.00	Active		Las Vegas Metro Police Department
P0760791	Power Point Basic	7.00	Active		Las Vegas Metro Police Department
P0760793	Pract Bomb/Explosive Divice	24.00	Active		Las Vegas Metro Police Department

Nevada Commission on POST
Course List by Course ID
Professional Courses Certified 3rd Qtr

Crs ID	Title	Hours	Status	Approved Period	Provider
P0760794	Practical Aspects Drug /Nar Inv	24.00	Active		Las Vegas Metro Police Department
P0760795	Practical Homicide Investigation	24.00	Active		Las Vegas Metro Police Department
P0760797	Precision Pistol Marksmanship	40.00	Active		Las Vegas Metro Police Department
P0760798	Preparing/Managing the Consequence of Terrorism	40.00	Active		Las Vegas Metro Police Department
P0760799	Preventing Discrimination and Harassment	3.50	Active		Las Vegas Metro Police Department
P0760800	Prevention and Response to Suicide Bombing Incident	32.00	Active		Las Vegas Metro Police Department
P0760801	Primary Rotorcraft Flight Training -Flight	110.00	Active		Las Vegas Metro Police Department
P0760802	Primary Rotorcraft Flight Training-Ground	75.00	Active		Las Vegas Metro Police Department
P0760803	Professionalism and Ethics	6.00	Active		Las Vegas Metro Police Department
P0760804	Project Management	12.00	Active		Las Vegas Metro Police Department
P0760805	Property Crimes Investigation	20.00	Active		Las Vegas Metro Police Department
P0760806	Protecting Children On line Unit Commander/Policy	20.00	Active		Las Vegas Metro Police Department
P0760807	Protecting Victims of Child Prostitution	40.00	Active		Las Vegas Metro Police Department
P0760808	Protective Security OPS (32)	32.00	Active		Las Vegas Metro Police Department
P0760809	PSD/VIP Protection	40.00	Active		Las Vegas Metro Police Department
P0760810	Public Information Officer Course-Advanced	34.50	Active		Las Vegas Metro Police Department
P0760811	Public Works: Preparing for and Responding to WMD	24.00	Active		Las Vegas Metro Police Department
P0760812	Pursuit Awareness Training	4.00	Active		Las Vegas Metro Police Department
P0760813	Pursuit Monitoring for Supervisors	4.00	Active		Las Vegas Metro Police Department
P0760815	Radar/Lidar Instructor Course	40.00	Active		Las Vegas Metro Police Department
P0760816	Radar/Lidar Operator Certification	32.00	Active		Las Vegas Metro Police Department
P0760817	Radiological/Nuclear Course for Hazardous Material	40.00	Active		Las Vegas Metro Police Department
P0760818	Radiological/Nuclear Responder Operations Course	40.00	Active		Las Vegas Metro Police Department
P0760819	Rape and Sex Crimes Investigation	16.00	Active		Las Vegas Metro Police Department
P0760820	Rape and Sexual Investigation	16.00	Active		Las Vegas Metro Police Department
P0760821	Rapid Deployment	32.00	Active		Las Vegas Metro Police Department
P0760822	Recognition and Response to Clandestine Labs	40.00	Active		Las Vegas Metro Police Department
P0760823	Reid Tech/Interview and Interrog	35.00	Active		Las Vegas Metro Police Department
P0760824	Remington 870 12 gauge Defensive Shotgun Instructi	40.00	Active		Las Vegas Metro Police Department
P0760826	Responding to Child Maltreatment	30.00	Active		Las Vegas Metro Police Department
P0760827	Response to Suicide Bomber Incidents	5.00	Active		Las Vegas Metro Police Department
P0760828	Rifle Certification	14.00	Active		Las Vegas Metro Police Department
P0760829	Risk Management F/Le Agencies	24.00	Active		Las Vegas Metro Police Department
P0760830	Rolling Surveillance	40.00	Active		Las Vegas Metro Police Department
P0760831	Rolling Surveillance (LCIServices)	40.00	Active		Las Vegas Metro Police Department
P0760832	Rope Rescue-Basic	72.00	Active		Las Vegas Metro Police Department
P0760833	Northwestern School of Police Staff and Command	320.00	Active		Las Vegas Metro Police Department
P0760834	Northwestern School of Police Staff and Command	315.00	Active		Las Vegas Metro Police Department
P0760835	Search and Rescue Basic Course	76.00	Active		Las Vegas Metro Police Department
P0760836	Search and Seizure - Forfeitures	7.00	Active		Las Vegas Metro Police Department
P0760837	Search Warrant Preparation and Execution	16.00	Active		Las Vegas Metro Police Department

Nevada Commission on POST Course List by Course ID

Professional Courses Certified 3rd Qtr

Crs ID	Title	Hours	Status	Approved Period	Provider
P0760838	Search Warrants: Prep and Execution	16.00	Active		Las Vegas Metro Police Department
P0760839	Searching Public Records-Part I and II	14.00	Active		Las Vegas Metro Police Department
P0760840	Senior Management Institute For Police	88.00	Active		Las Vegas Metro Police Department
P0760841	Sergeant's FTEP - Action Tableto Exercise	8.00	Active		Las Vegas Metro Police Department
P0760842	Sex Crimes - SEx Offenders	18.00	Active		Las Vegas Metro Police Department
P0760843	Sexually Violent Offender	14.00	Active		Las Vegas Metro Police Department
P0760844	Shooting Incident Investigation/Reconstruction	24.00	Active		Las Vegas Metro Police Department
P0760845	Shooting Incident Reconstruction	24.00	Active		Las Vegas Metro Police Department
P0760846	Shooting Incident Reconstruction-Advanced	24.00	Active		Las Vegas Metro Police Department
P0760847	Short Haul Workshop/Helicopter	20.00	Active		Las Vegas Metro Police Department
P0760849	Situational Leadership II/DISC Workshop	24.00	Active		Las Vegas Metro Police Department
P0760850	Swift Water Rescue Tech I	24.00	Active		Las Vegas Metro Police Department
P0760851	Skid Car	40.00	Active		Las Vegas Metro Police Department
P0760852	Small Scale Chemical and Biological Weapons Produc	40.00	Active		Las Vegas Metro Police Department
P0760853	Spanish for Law Enforcement-Introductory Survival	40.00	Active		Las Vegas Metro Police Department
P0760854	Spanish Traffic DUI and Arrest Course	24.00	Active		Las Vegas Metro Police Department
P0760855	Special Entry Technician/Breacher Course	40.00	Active		Las Vegas Metro Police Department
P0760856	Special Events Management	32.00	Active		Las Vegas Metro Police Department
P0760857	Special Investigations Training	40.00	Active		Las Vegas Metro Police Department
P0760858	Specialized Narcotics interdiction-Advanced	36.00	Active		Las Vegas Metro Police Department
P0760859	Specialty Impact Munitions	80.00	Active		Las Vegas Metro Police Department
P0760860	Spring Motor Officer Skills and Tactics	9.00	Active		Las Vegas Metro Police Department
P0760861	Stalking Investigations and Related Domestic Crime	8.00	Active		Las Vegas Metro Police Department
P0760862	Standardized Field Sobriety Testing Inst Certificat	40.00	Active		Las Vegas Metro Police Department
P0760864	State and Local Clandestine Laboratory Tactical Sc	28.00	Active		Las Vegas Metro Police Department
P0760865	State and Local Site Safety School	24.00	Active		Las Vegas Metro Police Department
P0760866	Statement Analysis	14.00	Active		Las Vegas Metro Police Department
P0760867	Strategic Leadership Retreat	16.00	Active		Las Vegas Metro Police Department
P0760869	Street Survival	32.00	Active		Las Vegas Metro Police Department
P0760870	Stress Management	4.00	Active		Las Vegas Metro Police Department
P0760871	Substance Abuse Prevention Specialist Training	35.00	Active		Las Vegas Metro Police Department
P0760872	Successful Use of K-9	7.00	Active		Las Vegas Metro Police Department
P0760873	Suicide Bomer-Detecting,Deterring Defeating	50.00	Active		Las Vegas Metro Police Department
P0760874	Summons in Lieu of Arrest (SILA)	8.00	Active		Las Vegas Metro Police Department
P0760875	Supervisor Response to Barricade Incidents	4.00	Active		Las Vegas Metro Police Department
P0760876	Supervisory Development Program Track II	32.00	Active		Las Vegas Metro Police Department
P0760877	Supervisory Development Program Track III	28.00	Active		Las Vegas Metro Police Department
P0760878	Supervisory Development Program Track I	35.00	Active		Las Vegas Metro Police Department
P0760879	Supervisory Development Program Track I	40.00	Active		Las Vegas Metro Police Department
P0760880	Supervisory Development Program Track II	28.00	Active		Las Vegas Metro Police Department
P0760881	Supervisory Development Program Track II	35.00	Active		Las Vegas Metro Police Department

Crs ID	Title	Hours	Status	Approved Period	Provider
P0760882	supervisory Development Program Track II	40.00	Active		Las Vegas Metro Police Department
P0760883	Supervisory Development Program Track III	29.00	Active		Las Vegas Metro Police Department
P0760884	Supervisory Development Program Track III	35.00	Active		Las Vegas Metro Police Department
P0760885	Supervisory Development Program Track III	35.00	Active		Las Vegas Metro Police Department
P0760886	Supervisory Development Program Track III	40.00	Active		Las Vegas Metro Police Department
P0760887	Support Group Facilitator TRNG	30.00	Active		Las Vegas Metro Police Department
P0760888	Surface Skeleton and Buried Body Recovery	24.00	Active		Las Vegas Metro Police Department
P0760889	Surveillance Basics	16.00	Active		Las Vegas Metro Police Department
P0760890	Surveillance I	24.00	Active		Las Vegas Metro Police Department
P0760891	Survival Awareness Training-Safe Streets	40.00	Active		Las Vegas Metro Police Department
P0760892	Survival Spanish	24.00	Active		Las Vegas Metro Police Department
P0760893	Survival Spanish for Law Enforcement Officers	40.00	Active		Las Vegas Metro Police Department
P0760894	SWAT Alternate Entry Methods	16.00	Active		Las Vegas Metro Police Department
P0760895	SWAT Commander's Course	24.00	Active		Las Vegas Metro Police Department
P0760896	SWAT Commander's Course-Advanced	24.00	Active		Las Vegas Metro Police Department
P0760897	SWAT Dog Training Course	30.00	Active		Las Vegas Metro Police Department
P0760898	SWAT Orientation Course	40.00	Active		Las Vegas Metro Police Department
P0760899	SWAT School (Basic)	80.00	Active		Las Vegas Metro Police Department
P0760900	SWAT Supervision and Command Decision Making NTOA	40.00	Active		Las Vegas Metro Police Department
P0760901	SWAT Supervision NTOA	40.00	Active		Las Vegas Metro Police Department
P0760902	Swift Water Rescue Technician-Unit 1	27.00	Active		Las Vegas Metro Police Department
P0760903	Swift Water Rescue Technician	24.00	Active		Las Vegas Metro Police Department
P0760904	Swift Water Rescue Training	32.00	Active		Las Vegas Metro Police Department
P0760905	Swift Water Technician One	30.00	Active		Las Vegas Metro Police Department
P0760906	TAC Officer Certification Course	36.00	Active		Las Vegas Metro Police Department
P0760907	TACT Deploy Dog Trng	24.00	Active		Las Vegas Metro Police Department
P0760908	Tactical Breaching Course	80.00	Active		Las Vegas Metro Police Department
P0760909	Tactical Carbine	44.00	Active		Las Vegas Metro Police Department
P0760910	Tactical Communication for Law Enforcement Officer	7.00	Active		Las Vegas Metro Police Department
P0760911	Tactical Drug Operations	40.00	Active		Las Vegas Metro Police Department
P0760912	Tactical Emergency Medical Specialist	24.00	Active		Las Vegas Metro Police Department
P0760913	Tactical Flight Officer Course	24.00	Active		Las Vegas Metro Police Department
P0760914	Tactical Flight Officer-Flight	289.00	Active		Las Vegas Metro Police Department
P0760915	Tactical Flight Officer-Ground	75.00	Active		Las Vegas Metro Police Department
P0760917	Tactical Patrol Dog Program	48.00	Active		Las Vegas Metro Police Department
P0760918	Tactical Response to Critical Incidents	4.00	Active		Las Vegas Metro Police Department
P0760919	Tactical Shotgun Curriculum	14.00	Active		Las Vegas Metro Police Department
P0760920	Tactical Supervision	4.00	Active		Las Vegas Metro Police Department
P0760921	Tactical Tracking Level 1	50.00	Active		Las Vegas Metro Police Department
P0760922	Tactical Tracking Levels 1 and 2	40.00	Active		Las Vegas Metro Police Department
P0760923	Tactical Tracking Operations School	50.00	Active		Las Vegas Metro Police Department

Nevada Commission on POST
Course List by Course ID
Professional Courses Certified 3rd Qtr

Crs ID	Title	Hours	Status	Approved Period	Provider
P0760924	Task Force Officer Orientation	29.50	Active		Las Vegas Metro Police Department
P0760925	Teaching Diversity Train the Trainer	40.00	Active		Las Vegas Metro Police Department
P0760926	Technical Accident Investigation	80.00	Active		Las Vegas Metro Police Department
P0760927	Technica Accident Investigation Vehicle Dynamics	120.00	Active		Las Vegas Metro Police Department
P0760928	Technical Accident Reconstruction I	80.00	Active		Las Vegas Metro Police Department
P0760929	Telephone Surveillance Product Training Course	40.00	Active		Las Vegas Metro Police Department
P0760930	Terrorism Liaison Officer Training Program	40.00	Active		Las Vegas Metro Police Department
P0760931	Terrorist Bombing	14.00	Active		Las Vegas Metro Police Department
P0760932	The Art of Deterrence	16.00	Active		Las Vegas Metro Police Department
P0760933	The Use of Force	16.00	Active		Las Vegas Metro Police Department
P0760934	Threat Management	15.00	Active		Las Vegas Metro Police Department
P0760935	Threat Management	24.00	Active		Las Vegas Metro Police Department
P0760936	Time Management	4.00	Active		Las Vegas Metro Police Department
P0760937	Tire Track Impresskon Evidence	24.00	Active		Las Vegas Metro Police Department
P0760938	Tourism Security and Safety	14.00	Active		Las Vegas Metro Police Department
P0760939	Tourist Safety/Distract Crimes	20.00	Active		Las Vegas Metro Police Department
P0760940	Traffic Collision Investigation-Basic	40.00	Active		Las Vegas Metro Police Department
P0760941	Traffic Radar Certification	16.00	Active		Las Vegas Metro Police Department
P0760942	Train the Trainer Diversity in the Workplace	16.00	Active		Las Vegas Metro Police Department
P0760943	Two-Dimensional Identification Techniques-Advanced	40.00	Active		Las Vegas Metro Police Department
P0760944	Unarmed Tactics for Officer Survival	18.00	Active		Las Vegas Metro Police Department
P0760945	Undercover Bai Car Operations	4.00	Active		Las Vegas Metro Police Department
P0760946	Undercover Drug Investigations	24.00	Active		Las Vegas Metro Police Department
P0760947	Undercover Drug Operations	40.00	Active		Las Vegas Metro Police Department
P0760948	Undercover Drug Operation/Infro.Mgmt/Case Prepar	40.00	Active		Las Vegas Metro Police Department
P0760949	Undercover Drug/Narcotic Investigations	24.00	Active		Las Vegas Metro Police Department
P0760950	Undercover Field Operations	40.00	Active		Las Vegas Metro Police Department
P0760951	Undercover Investigative Tech	80.00	Active		Las Vegas Metro Police Department
P0760953	Undercover Techniques and Survival-Advanced	36.00	Active		Las Vegas Metro Police Department
P0760954	Understanding Leadership	32.00	Active		Las Vegas Metro Police Department
P0760955	Unlock the Truth (Forensitec)	24.00	Active		Las Vegas Metro Police Department
P0760956	Urban Search and Rescue K-9Handler	320.00	Active		Las Vegas Metro Police Department
P0760957	Urban Tracking	50.00	Active		Las Vegas Metro Police Department
P0760958	Urban Tracking containment and Suspect Recovery	24.00	Active		Las Vegas Metro Police Department
P0760959	USAR/Fema K9 Handler	320.00	Active		Las Vegas Metro Police Department
P0760960	Use of Force - Policy Revision (Train-the-Trainer)	24.00	Active		Las Vegas Metro Police Department
P0760961	Use of Force - Policy Training	4.00	Active		Las Vegas Metro Police Department
P0760962	Use of Force Issues and Documentation	5.00	Active		Las Vegas Metro Police Department
P0760963	Vectrix Scotter Certification	30.00	Active		Las Vegas Metro Police Department
P0760964	Vehicle Damage and Energy Relationship(Crash) Cour	40.00	Active		Las Vegas Metro Police Department
P0760965	Vehicle Examiner	30.00	Active		Las Vegas Metro Police Department

Crs ID	Title	Hours	Status	Approved Period	Provider
P0760966	Vehicle Theft Investigation	20.00	Active		Las Vegas Metro Police Department
P0760967	Vehicle Theft Investigation	40.00	Active		Las Vegas Metro Police Department
P0760968	Vice Enforcement for Patrol Officers	8.00	Active		Las Vegas Metro Police Department
P0760969	Vice/Narcotics New Detective School	36.00	Active		Las Vegas Metro Police Department
P0760970	Video Investigator and Video Active User Certifica	35.00	Active		Las Vegas Metro Police Department
P0760971	Video Investigator Certification	40.00	Active		Las Vegas Metro Police Department
P0760972	Violence in the Workplace Train the Trainer	32.00	Active		Las Vegas Metro Police Department
P0760973	Violent Crime Analysis	28.00	Active		Las Vegas Metro Police Department
P0760974	VIP Protection	120.00	Active		Las Vegas Metro Police Department
P0760975	Weapons of Mass Destruction Incident Mgmt	40.00	Active		Las Vegas Metro Police Department
P0760976	Weapons of Mass Destruction Responder Operation	32.00	Active		Las Vegas Metro Police Department
P0760977	White Collar Crime	28.00	Active		Las Vegas Metro Police Department
P0760978	White Collar Crimes	35.00	Active		Las Vegas Metro Police Department
P0760979	Wire Tap and Electronic Survell	35.00	Active		Las Vegas Metro Police Department
P0760980	Wireless Communications	40.00	Active		Las Vegas Metro Police Department
P0760981	WMD Awareness, AB250	20.50	Active		Las Vegas Metro Police Department
P0760982	WMD Emergency Responder Hazardous Material Technic	40.00	Active		Las Vegas Metro Police Department
P0760983	WMD Hazmat Technician Course	24.00	Active		Las Vegas Metro Police Department
P0760984	WMD Hazmat Technician Course	40.00	Active		Las Vegas Metro Police Department
P0760985	WMD Radiological/Nuclear Course for Hazardous Mate	32.00	Active		Las Vegas Metro Police Department
P0760986	WMD Responder Operations Radiological/Nuclear Cour	26.00	Active		Las Vegas Metro Police Department
P0760987	WMD- Terrorism Incident Defensive Operations for Em	24.00	Active		Las Vegas Metro Police Department
P0760988	Undercover Bail Car Operations	4.00	Active		Las Vegas Metro Police Department
P0760989	Gang Response Officer	7.00	Active		Las Vegas Metro Police Department
P0760990	Gang Enforcement, Identification & Documentation	1.00	Active		Las Vegas Metro Police Department
P0760991	Gang Investigations (1 Hour class)	1.00	Active		Las Vegas Metro Police Department
P0760992	Gang Prevention (1 Hour class)	1.00	Active		Las Vegas Metro Police Department
P0760993	Introduction To Hispanic Gangs (1 Hour class)	1.00	Active		Las Vegas Metro Police Department
P0760994	Hybrid Gangs (1 Hour class)	1.00	Active		Las Vegas Metro Police Department
P0760995	Black Gangs (1 Hour class)	1.00	Active		Las Vegas Metro Police Department
P0760996	Dale Carnegie Immersion Seminar/Immersion Course	24.00	Active		Las Vegas Metro Police Department
P0760998	Identity Crimes and Fraud 2013	7.00	Active		Las Vegas Metro Police Department
P0960001	Dangerous wildlife response for the law enforcemen	3.00	Active		Las Vegas Metro Police Department
P1030026	Open Carry	4.00	Active		Nevada Department of Wildlife
P1030027	Lead Homicide Investigators	40.00	Active		North Las Vegas Police Department
P1320008	Basic Law Enforcement Bicycle Patrol Course	40.00	Active		North Las Vegas Police Department
P1470047	VALOR	8.00	Active		Washoe County School Dist PD
P1470048	PSTO	32.00	Active		Nevada Department of Public Safety
P1470049	Vehicle & Residential Concealed Compartment Course	16.00	Active		Nevada Department of Public Safety
P1470050	Traffic Crash Investigation II	80.00	Active		Nevada Department of Public Safety
P1680014	Alert Active Shooter	24.00	Active		FBI Training

Nevada Commission on POST
Course List by Course ID
Professional Courses Certified 3rd Qtr

Crs ID	Title	Hours	Status	Approved Period	Provider
P2080021	3 Day Interview & Interrogations	24.00	Active		Regional Public Safety Training Center
P2080022	Individual and Group Crisis Intervention Training	24.00	Active		Regional Public Safety Training Center
P2080023	Security Awareness Training	1.00	Active		Regional Public Safety Training Center
P2220022	Physical Child Abuse Injury Reconstruction Techniq	7.00	Active		Division of Child Family Services
P2220023	Shield of Care Training: Suicide Prevention	13.00	Active		Division of Child Family Services
P2220024	Identifying Drug Endangered Children: A Collabora	7.00	Active		Division of Child Family Services
P2730004	Background Investigations	16.00	Active		Richard Whitehead and Associates, LLC

Courses this report: 786

AGENDA ITEM 6

6. **DISCUSSION, PUBLIC COMMENT, AND FOR POSSIBLE ACTION.**

The Commission will discuss and possibly take action whether to continue the rulemaking process to consider repealing NAC 289.200(3), the regulation establishing an expedited process for a peace officer holding a category II basic certificate to obtain a category I basic certificate upon successful completion of a training course approved by the Executive Director that consists of a minimum of 280 hours in specific course topics. Through the repeal of this regulation, the Commission would no longer provide an expedited process for a category II peace officer to upgrade to a category I certificate.

AGENDA ITEM 7

7. **DISCUSSION, PUBLIC COMMENT, AND FOR POSSIBLE ACTION.**

Hearing pursuant to NAC 289.290(1)(e) on the revocation of Thomas R. Mendiola's, formerly of the Las Vegas Metropolitan Police Department, certification based on a gross misdemeanor conviction for Conspiracy To Commit Disposal Of Firearm To Prohibited Person. The Commission will decide whether to revoke Mr. Mendiola's Category I Basic Certificate.

STATE OF NEVADA
COMMISSION ON PEACE OFFICERS' STANDARDS AND TRAINING
5587 Wa Pai Shone Ave
Carson City, Nevada 89701
(775) 687-7678
Fax (775) 687-4911

Brian Sandoval
Governor

Richard P. Clark
Executive Director

THIRD AMENDED NOTICE OF INTENT TO REVOKE

March 5, 2014

Thomas R. Mendiola
1921 Winners Circle
Cantonment, FL 32533

Certified Mail Control Number: N/A

Dear Mr. Mendiola:
POST PIN #: 29015

Based upon documentation received by the Nevada Peace Officers' Standards and Training Commission and in accordance with Nevada Administrative Code 289.290 and Nevada Revised Statute 241.033, you are hereby notified that the Commission has initiated action to revoke your Nevada Peace Officer's Certificate that authorizes the holder to be employed as a peace officer in the state of Nevada.

I have included a copy of Nevada Administrative Code 289.290 for your convenience.

The Commission's regulations provide that a person's POST certification may be revoked pursuant to NAC 289.290(1)(e) based on a conviction for a gross misdemeanor. The conviction(s) which have led to this action are as follows:

Count I –CONSPIRACY TO COMMIT DISPOSAL OF FIREARM TO PROHIBITED PERSON, NRS 197.480, NRS 202.362, a Gross Misdemeanor.

Case No.: **C-11-273323-1**
Dept No. **III**
Jurisdiction: **District Court of Clark County, Nevada**

You are further advised that you have the right to appear before the POST Commission to contest the revocation of your Nevada POST certification. To exercise your rights, you must within fifteen (15) days from the date of the Certified Mail receipt, provide written notice to the POST Commission of your intended action concerning these charges.

I hereby certify that this record is a true and correct copy of the original on file at the office of the Commission on Peace Officers' Standards and Training.

State of Nevada
Commission on
Peace Officers' Standards and Training
By *Alonda Buckley* Date *4/16/2014*
Custodian of Records

Written requests can be made to:

NEVADA COMMISSION ON PEACE OFFICERS' STANDARDS AND TRAINING
5587 Wa Pai Shone Avenue
Carson City, NV 89701

The POST Commission will determine whether your Nevada POST certification should be revoked at the meeting listed below:

Date: May 1, 2014

Time: 8:00 am

Location: Commission on POST, Classroom 2, 5587 Wa Pai Shone Avenue, Carson City, Nevada.

If you fail to respond, the Commission will proceed in accordance with Nevada Administrative Code Chapter 289.

If you choose to appeal and answer the charges against you, the Commission may elect to sit as a whole or a number that is practicable at a hearing, or designate an independent hearing officer to hear the matter. You will be given the opportunity to present evidence and cross-examine witnesses as applicable. If you wish, you may be represented by an attorney; however, this would be at your own expense.

The hearing will cover the following: NAC 289.290 (1)(e). Revocation of a certificate based upon a gross misdemeanor conviction.

You will be notified of the Commission's decision within 15 days after said hearing, or as soon thereafter as is practicable.

If you need additional information concerning this matter, contact P.O.S.T. at (775) 687-7678.

Sincerely,

Richard P. Clark, Executive Director
Peace Officers' Standards and Training

RPC/dsj

Cc: Sr. Dep. - Attorney General Michael Jensen
Thomas R. Mendiola File
Ron Pierini – Commission Chairman

289.290 Denial, revocation, suspension and reinstatement of certificate. (NRS 289.510)

1. Each of the following constitutes cause for the Commission to revoke, refuse or suspend the certificate of a peace officer:

- (a) Willful falsification of any information provided to obtain the certificate.
- (b) A permanent or chronic physical or mental disability affecting the officer's ability to perform his full range of duties.
- (c) Chronic drinking or drunkenness on duty.
- (d) Addiction to or the unlawful use or possession of narcotics or other drugs.
- (e) Conviction of a gross misdemeanor. Upon criminal indictment or filing of a criminal complaint, suspension may be imposed.
- (f) Failure to comply with the standards established in NAC 289.010 to 289.380, inclusive.
- (g) Conviction of a felony. Upon criminal indictment or filing of a criminal complaint, suspension may be imposed. Upon conviction, the certificate will be revoked.
- (h) Conviction of a misdemeanor. If the employing agency recommends suspension or revocation following conviction of the employee for a misdemeanor, suspension or revocation may be imposed. In determining whether to suspend or revoke the certificate, the Commission will consider the type of conviction and other information provided by the agency indicating unprofessional conduct or similar undesirable activity by the officer that resulted in disciplinary action.

2. Denial, suspension or revocation procedures will not be considered by the Commission in cases where the employment of an officer is terminated for violations of the policies, general orders or similar guidelines of operation of the employing agency which do not constitute any of the causes for denial, suspension or revocation specified in subsection 1.

3. The employing agency shall notify the Commission any time that it becomes aware that one of its officers has been charged with a crime that could result in denial, suspension or revocation procedures. Upon receipt of information alleging any of the causes enumerated in subsection 1, the Commission will determine whether to pursue revocation or suspension of the certificate of the officer.

4. The Commission will notify the officer by certified mail at the officer's last known address of any pending revocation or suspension action and of the nature of the charges and the officer's right to appear and answer the charges. The officer shall, within 15 days after the date on the certified mail receipt, respond in writing, notifying the Commission of his intended action with reference to the charges.

5. If the officer fails to notify the Commission within the specified time of his intention to appear in answer to the pending action, the Commission will:

- (a) Consider the case on its own merits, using the statement from the head of the employing agency or the substantiated information derived from any independent investigation it deems necessary;
- (b) Take no action pending the outcome of possible criminal action which may be filed against the officer; and
- (c) Take no action pending the outcome of an appeal.

↳ The Commission's decision will be determined by a majority vote of the members of the Commission present.

6. When an officer notifies the Commission of his intention to appear and answer the charges pending against him, the Commission will elect to sit as a whole at a hearing or

designate an independent hearing officer to hear the matter and make recommendations in writing to the Commission. The Commission will review the recommendations of any such hearing officer and arrive at a decision by majority vote of the members present.

7. The Commission will notify the officer of its decision within 15 days after the hearing.

8. An applicant for a certificate who has not been previously certified, but who would be subject to revocation for any cause set out in subsection 1, will not be granted a certificate.

9. If, upon receiving a written allegation that a peace officer is in violation of any provision of subsection 1 and that the facts and circumstances indicate that suspension rather than revocation would be in the best interests of the agency and law enforcement in general, the Commission will suspend the officer's certificate.

10. The Commission will provide each peace officer whose certificate is suspended with written notice of the suspension by certified registered mail. The suspension becomes effective 24 hours after receipt of the certified notice. The notice will contain a statement advising the officer of his right to a hearing.

11. Suspension of a certificate is not a bar to future revocation of the certificate and any prior suspensions may be considered as a factor if revocation is being considered by the Commission.

12. Five years after the revocation of a certificate, an officer may submit a written request to the Commission to allow him to reinstate his certificate. The Commission will schedule a hearing to consider whether to reinstate the officer's certificate. The Commission will notify the agency that requested the revocation of the date and time of the hearing. After the hearing, the Commission will determine whether to reinstate the certificate. If the certificate is reinstated, the Commission may establish a probationary period during which any misconduct by the officer would result in revocation.

Date: March 27, 2014

Rhonda Buckley:

The following is in response to your March 27, 2014 request for delivery information on your Certified Mail™ item number 9171969009350009309491. The delivery record shows that this item was delivered on March 24, 2014 at 11:25 am in CANTONMENT, FL 32533. The scanned image of the recipient information is provided below.

Signature of Recipient :

Address of Recipient :

Thank you for selecting the Postal Service for your mailing needs.

If you require additional assistance, please contact your local Post Office or postal representative.

Sincerely,
United States Postal Service

I hereby certify that this record is a true and correct copy of the original on file at the office of the Commission on Peace Officers' Standards and Training.

State of Nevada
Commission on
Peace Officers' Standards and Training
By Rhonda Buckley Date 4/03/2014
Custodian of Records

English

Customer Service

USPS Mobile

Register / Sign In

Search USPS.com or Track Packages

Quick Tools

Track

Enter up to 10 Tracking # Find

Find USPS Locations

Buy Stamps

Schedule a Pickup

Calculate Postage

Look Up My Code™

Hold Mail

Change of Address

Ship a Package

Send Mail

Manage Your Mail

Shop

Business Solutions

USPS Tracking™

Customer Service ›
Have questions? We're here to help.

Tracking Number: 9171969009350009309491

Expected Delivery Day: Monday, March 24, 2014

Product & Tracking Information

Postal Product:
First-Class Mail®

Features:
Certified Mail™

March 24, 2014 , 11:25 am	Delivered	CANTONMENT, FL 32533
March 24, 2014 , 4:21 am	Processed through USPS Sort Facility	PENSACOLA, FL 32522
March 22, 2014	Depart USPS Sort Facility	PENSACOLA, FL 32522
March 22, 2014 , 7:39 pm	Processed through USPS Sort Facility	PENSACOLA, FL 32522
March 20, 2014	Electronic Shipping Info Received	
March 20, 2014	Depart USPS Sort Facility	RENO, NV 89510
March 20, 2014 , 10:46 pm	Processed at USPS Origin Sort Facility	RENO, NV 89510
March 20, 2014 , 9:31 pm	Accepted at USPS Origin Sort Facility	CARSON CITY, NV 89701

Available Actions

Return Receipt Electronic

Email Updates

Track Another Package

What's your tracking (or receipt) number?

Track It

LEGAL

Privacy Policy ›

Terms of Use ›

FOIA ›

No FEAR Act EEO Data ›

ON USPS.COM

Government Services ›

Buy Stamps & Shop ›

Print a Label with Postage ›

Customer Service ›

Delivering Solutions to the Last Mile ›

Site Index ›

ON ABOUT.USPS.COM

About USPS Home ›

Newsroom ›

USPS Service Alerts ›

Forms & Publications ›

Careers ›

OTHER USPS SITES

Business Customer Gateway ›

Postal Inspectors ›

Inspector General ›

Postal Explorer ›

Copyright© 2014 USPS. All Rights Reserved.

STATE OF NEVADA
 COMMISSION ON PEACE OFFICERS' STANDARDS AND TRAINING
 Records and Certification Section
 3476 Executive Pointe Way Suite 12A
 Carson City, Nevada 89706
 (775) 684-7678* Fax (775) 687-4911

RECEIVED

MAR 30 2011

NV P.O.S.T.

PERSONNEL ACTION REPORT

Pursuant to NAC 289.350 and 289.360

SECTION "A" CLASSIFICATION

APPLICANT IS:

- A NEW EMPLOYEE
Complete Sections A, B, D, E
- A TERMINATED EMPLOYEE
Complete Sections A, B, C, E
- A NAME CHANGE EMPLOYEE
Complete Sections A, B, E
- RECORDS UPDATE
Complete Sections A, B, D, E

The applicant is **CURRENTLY** a Nevada POST **CERTIFIED** Peace Officer: Yes No
 The applicant is **CURRENTLY** a US citizen. Yes No
 The applicant is **CURRENTLY** 21 years of age or older. Yes No
 The applicant meets all requirements of NAC 289.110 (Standards of Appointment) Yes No
 Pursuant to NAC 289.110 (1)(a) thorough Background Investigation Completed. (New Employees Only) Yes No

Name of Background Investigator (please print) _____
 Agency Completing Background Investigation _____ Phone _____

- Reserve Line Supervision Management Executive
- CATEGORY I CATEGORY II CATEGORY III

SECTION "B" EMPLOYEE INFORMATION

POST ID# **29015**
 Ethnic Origin _____
 Current Name Male Female
 Last **MENDIOLA** First **THOMAS** Middle **R**
 Previous Name Last _____ First _____ Middle _____
 Resident Address Street _____ City **LAS VEGAS** State **NV** ZIP **89117**
 Rank or Title of personnel for whom this form is being completed: **POLICE OFFICER I**
 Agency Name **Las Vegas Metropolitan Police Department** Hire date (As a Peace Officer) **03/19/09**
 Street Address **4750 W. Oakey Blvd.** City **Las Vegas** State **NV** Zip **89102**
 Agency Type Police Corrections / Detention Parole / Probation
 Tribal Other - Please Specify: _____

SECTION "C" TERMINATED EMPLOYEES

Terminated Employees include those who transfer into non-sworn positions within the agency.
 Type of Action Resigned Discharged Retired Deceased Other
 Effective Date of Termination: **02/25/11**

If **DISCHARGED**, was criminal activity involved which would be cause for suspension or revocation of the Certification pursuant to Nevada Administrative Code 289.290. Yes No

Recommendations: As a result of this termination, you as the agency administrator, make the following recommendation
 No Action Suspension Revocation
 I hereby certify that this is a true and correct copy of the original on file at the office of the Commission on Peace Officers' Standards and Training. 1 of 2

State of Nevada
 Commission on
 Peace Officers' Standards and Training
 BY *Florida Buckley* Date **3/8/2011**

P=02/05/11

If "Suspension" or "Revocation" is recommended, supporting documentation MUST accompany this Personnel Action Report substantiating any criminal charges, to include the jurisdiction in which criminal charges were initiated.

Please type or print
Current name

Last MENDIOLA First THOMAS MI R

SECTION "D" PEACE OFFICER WORK EXPERIENCE

List ALL Criminal Justice work experience (including Reserve Peace Officer). DO NOT INCLUDE CURRENT NEVADA AGENCY

Type of Agency Police Corrections / Detention Parole / Probation Tribal Other:
Agency Name _____
Agency Address: Street _____ City _____ State _____ Zip _____
Dates of Employment _____ To _____ Full Time Paid Yes No Reserve Yes No

Type of Agency Police Corrections / Detention Parole / Probation Tribal Other:
Agency Name _____
Agency Address: Street _____ City _____ State _____ Zip _____
Dates of Employment _____ To _____ Full Time Paid Yes No Reserve Yes No

Type of Agency Police Corrections / Detention Parole / Probation Tribal Other:
Agency Name _____
Agency Address: Street _____ City _____ State _____ Zip _____
Dates of Employment _____ To _____ Full Time Paid Yes No Reserve Yes No

Type of Agency Police Corrections / Detention Parole / Probation Tribal Other:
Agency Name _____
Agency Address: Street _____ City _____ State _____ Zip _____
Dates of Employment _____ To _____ Full Time Paid Yes No Reserve Yes No

Type of Agency Police Corrections / Detention Parole / Probation Tribal Other:
Agency Name _____
Agency Address: Street _____ City _____ State _____ Zip _____
Dates of Employment _____ To _____ Full Time Paid Yes No Reserve Yes No

Type of Agency Police Corrections / Detention Parole / Probation Tribal Other:
Agency Name _____
Agency Address: Street _____ City _____ State _____ Zip _____
Dates of Employment _____ To _____ Full Time Paid Yes No Reserve Yes No

SECTION "E" AUTHORIZATION

Single Point of Contact: WILLIAM GREEN, Signature: [Signature], Title: PO SGT., Date: 3/23/11
Agency Administrator Or Designee: WILLIAM GREEN, Signature: [Signature], Title: PO SGT., Date: 3/23/11

Phone Number (702) 828-3507 Fax Number (702) 828-1566

SPOC E-Mail _____ Agency Administrator E-Mail _____

POST USE ONLY - DO NOT WRITE IN THIS SPACE
(Initial and date each area that is applicable)
Reviewed [Signature] 02/06/11 Data Entry [Signature] 04/06/11

STATE OF NEVADA

Commission on Peace Officers' Standards and Training

Hereby Awards the
Basic Certificate
To

THOMAS R. MENDIOLA
CATEGORY I

For having fulfilled all the requirements for Basic Certification
as prescribed by Nevada Revised Statutes

Jim Gibbons
Governor

Richard Clark
Executive Director

January 12, 2010

Issuance Date

I hereby certify that this record is a true and correct copy of the original on file at the office of the Commission on Peace Officers' Standards and Training.

State of Nevada
Commission on
Peace Officers' Standards and Training
By *Arda Dudley* Date *2/18/11*
Custodian of Records

Nevada Commission on Peace Officers' Standards and Training
Peace Officer Basic Certification and Training Identification Card

Name: **Thomas R. Mendiola** POST ID No.: **29015**

This is your POST Identification Number (PIN). In order to reduce the chance of identity theft, please use this number for all correspondence with POST and when you sign in on a POST course roster. The use of your SSN on POST course rosters is no longer mandatory.

It is your responsibility to receive the required annual continuing education as outlined in NAC 289.230. If you fail to meet the annual POST training requirement, the POST Commission may take action against your Basic Certificate. This could adversely affect your ability to carry out your duties as a peace officer.

If found, please deliver to any law enforcement agency or mail to:

Nevada Commission on Peace Officers' Standards and Training
5587 Wai Pa Shone Avenue
Carson City, NV 89701
775-687-7678 (POST)

STATE OF NEVADA

Commission on Peace Officers' Standards and Training

Hereby Awards the
Basic Certificate
To

Thomas R. Mendiola
CATEGORY I

For having fulfilled all the requirements for Basic Certification
as prescribed by Nevada Revised Statutes

Jim Gibbons
Governor

Richard Clark
Executive Director

January 12, 2010

Issuance Date

INSTRUCTIONS

This is your POST Basic Certificate and Identification Card.

The large certificate is for the officer and suitable for framing.

The smaller certificate is for the agency to place in the officer's file for record.

The identification card is for the officer to carry at all times. The POST ID number assigned to this officer is for POST identification and identity security purposes. This number will be used when signing in on the POST roster at any POST certified training. The use of SSN are now optional on training rosters. This number can also be used by the agency for correspondence to POST regarding the officer's POST file.

ORIGINAL

FILED

JB

MAY 13 1 13 PM '11

Ann L. Johnson
CLERK OF THE COURT

1 IND
2 DAVID ROGER
3 Clark County District Attorney
4 Nevada Bar #002781
5 SANDRA K. DiGIACOMO
6 Chief Deputy District Attorney
7 Nevada Bar #006204
8 200 Lewis Avenue
9 Las Vegas, Nevada 89155-2212
10 (702) 671-2500
11 Attorney for Plaintiff

C-11-273323-1
IND
Indictment
1411410

DISTRICT COURT
CLARK COUNTY, NEVADA

11 THE STATE OF NEVADA,
12 Plaintiff,
13 -vs-
14 THOMAS ROSCO MENDIOLA,
15 #2660033
16 Defendant.

Case No. C-11-273323-1
Dept. No. III

INDICTMENT

18 STATE OF NEVADA }
19 COUNTY OF CLARK } ss.

20 The Defendant(s) above named, THOMAS ROSCO MENDIOLA, accused by the
21 Clark County Grand Jury of the crime of DISPOSAL OF FIREARM TO PROHIBITED
22 PERSON (NRS 202.362), committed at and within the County of Clark, State of Nevada, on
23 or between July 10, 2010 and August 19, 2010, as follows:

24 did then and there willfully and unlawfully sell or otherwise dispose of a firearm, to-
25 wit: a Sturm Ruger handgun, bearing Serial Number 16-81033, to another person, to-wit:
26 ROBERT JUSTICE, the Defendant having actual knowledge that the said ROBERT
27 JUSTICE was under indictment for, or had been convicted of a felony; the said ROBERT
28 JUSTICE having previously convicted of the felonies of Theft by Control and/or

RECEIVED
MAY 19 2011
CLERK OF THE COURT

EX-103
E

3

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
26
27
28

Misrepresentation and/or by Controlling Stolen Property with a Value of \$3,000.00 or More,
but Less Than \$25,000.00, Theft of Means of Transportation by Control and/or by
Controlling Stolen Property, and Fleeing from Law Enforcement Vehicle, Pima County,
Arizona Superior Court, 2002.

DATED this 12th day of May, 2011.

DAVID ROGER
DISTRICT ATTORNEY
Nevada Bar #002781

BY
SANDRA K. DIGIACOMO
Chief Deputy District Attorney
Nevada Bar #006204

ENDORSEMENT: A True Bill

Foreperson, Clark County Grand Jury

1 Names of witnesses testifying before the Grand Jury:

2 HALL, CHRIS, LVMPD

3 JUSTICE, ROBERT JR., c/o CCDA, 200 Lewis Ave, LV, NV

4 JUSTICE, ROBERT SR., c/o CCDA, 200 Lewis Ave, LV, NV

5 STANTON, AARON, LVMPD #4717

6

7

8

9 Additional witnesses known to the District Attorney at time of filing the Indictment:

10

11

12 CUSTODIAN OF RECORDS, CCDC

13 CUSTODIAN OF RECORDS, LVMPD COMMUNICATIONS

14 CUSTODIAN OF RECORDS, LVMPD RECORDS

15 GREGORY, MARK, LVMPD #4112

16

17

18

19

20

21

22

23

24

25

26

27

28

10BGJ074X/11F01530X/sam
LVMPD EV# 1009143009
(TK3)

CERTIFIED COPY
DOCUMENT ATTACHED IS A
TRUE AND CORRECT COPY
OF THE ORIGINAL ON FILE
Alan T. Johnson
CLERK OF THE COURT

JUN 13 2013

ORIGINAL

1 GPA
2 STEVEN B. WOLFSON
3 Clark County District Attorney
4 Nevada Bar #001565
5 SANDRA K. DIGIACOMO
6 Chief Deputy District Attorney
7 Nevada Bar #6204
8 200 Lewis Avenue
9 Las Vegas, NV 89155-2212
10 (702) 671-2500
11 Attorney for Plaintiff

FILED IN OPEN COURT 02S
STEVEN D. GRIERSON
CLERK OF THE COURT

MAY 10 2012

BY, *Carol Green*
CAROL GREEN, DEPUTY

DISTRICT COURT
CLARK COUNTY, NEVADA

C-11-273323-1
GPA
Guilty Plea Agreement
1848906

8 THE STATE OF NEVADA,

9 Plaintiff,

10 -vs-

11 THOMAS ROSCO MENDIOLA,
12 #2660033

13 Defendant.

CASE NO: C-11-273323-1

DEPT NO: III

14 GUILTY PLEA AGREEMENT

15 I hereby agree to plead guilty to: CONSPIRACY TO COMMIT DISPOSAL OF
16 FIREARM TO PROHIBITED PERSON (Gross Misdemeanor - NRS 199.480, 202.362), as
17 more fully alleged in the charging document attached hereto as Exhibit "1".

18 My decision to plead guilty is based upon the plea agreement in this case which is as
19 follows:

20 I agree to waive any defects in the pleadings and agree to pay a fine of \$2,000.00.

21 I agree to the forfeiture of any and all weapons or any interest in any weapons seized
22 and/or impounded in connection with the instant case and/or any other case negotiated in
23 whole or in part in conjunction with this plea agreement.

24 I understand and agree that, if I fail to interview with the Department of Parole and
25 Probation, fail to appear at any subsequent hearings in this case, or an independent
26 magistrate, by affidavit review, confirms probable cause against me for new criminal charges
27 including reckless driving or DUI, but excluding minor traffic violations, that the State will
28

SEARCHED
SERIALIZED
INDEXED
FILED

1 have the unqualified right to argue for any legal sentence and term of confinement allowable
2 for the crime(s) to which I am pleading guilty, including the use of any prior convictions I
3 may have to increase my sentence as an habitual criminal to FIVE (5) to TWENTY (20)
4 years, life without the possibility of parole, life with the possibility of parole after TEN (10)
5 years, or a definite TWENTY-FIVE (25) year term with the possibility of parole after TEN
6 (10) years.

7 Otherwise I am entitled to receive the benefits of these negotiations as stated in this
8 plea agreement.

9 CONSEQUENCES OF THE PLEA

10 I understand that by pleading guilty I admit the facts which support all the elements of
11 the offense(s) to which I now plead as set forth in Exhibit "1".

12 I understand that as a consequence of my plea of guilty I may be imprisoned in the
13 Clark County Detention Center for a period of not more than one (1) year and that I may be
14 fined up to \$2,000.00.

15 I understand that the law requires me to pay an Administrative Assessment Fee.

16 I understand that, if appropriate, I will be ordered to make restitution to the victim of
17 the offense(s) to which I am pleading guilty and to the victim of any related offense which is
18 being dismissed or not prosecuted pursuant to this agreement. I will also be ordered to
19 reimburse the State of Nevada for any expenses related to my extradition, if any.

20 I understand that I am eligible for probation for the offense to which I am pleading
21 guilty. I understand that, except as otherwise provided by statute, the question of whether I
22 receive probation is in the discretion of the sentencing judge.

23 I further understand that if I am pleading guilty to charges of Burglary, Invasion of
24 the Home, Possession of a Controlled Substance with Intent to Sell, Sale of a Controlled
25 Substance, or Gaming Crimes, for which I have prior felony conviction(s), I will not be
26 eligible for probation and may receive a higher sentencing range.

27 I understand that if more than one sentence of imprisonment is imposed and I am
28 eligible to serve the sentences concurrently, the sentencing judge has the discretion to order

1 the sentences served concurrently or consecutively.

2 I also understand that information regarding charges not filed, dismissed charges, or
3 charges to be dismissed pursuant to this agreement may be considered by the judge at
4 sentencing.

5 I have not been promised or guaranteed any particular sentence by anyone. I know
6 that my sentence is to be determined by the Court within the limits prescribed by statute.

7 I understand that if my attorney or the State of Nevada or both recommend any
8 specific punishment to the Court, the Court is not obligated to accept the recommendation.

9 I understand that if the State of Nevada has agreed to recommend or stipulate a
10 particular sentence or has agreed not to present argument regarding the sentence, or agreed
11 not to oppose a particular sentence, or has agreed to disposition as a gross misdemeanor
12 when the offense could have been treated as a felony, such agreement is contingent upon my
13 appearance in court on the initial sentencing date (and any subsequent dates if the sentencing
14 is continued). I understand that if I fail to appear for the scheduled sentencing date or I
15 commit a new criminal offense prior to sentencing the State of Nevada would regain the full
16 right to argue for any lawful sentence.

17 I understand if the offense(s) to which I am pleading guilty to was committed while I
18 was incarcerated on another charge or while I was on probation or parole that I am not
19 eligible for credit for time served toward the instant offense(s).

20 I understand that if I am not a United States citizen, any criminal conviction will
21 likely result in serious negative immigration consequences including but not limited to:

- 22 1. The removal from the United States through deportation;
- 23 2. An inability to reenter the United States;
- 24 3. The inability to gain United States citizenship or legal residency;
- 25 4. An inability to renew and/or retain any legal residency status; and/or
- 26 5. An indeterminate term of confinement, with the United States Federal
Government based on my conviction and immigration status.

27 Regardless of what I have been told by any attorney, no one can promise me that this
28 conviction will not result in negative immigration consequences and/or impact my ability to

1 become a United States citizen and/or a legal resident.

2 I understand that the Division of Parole and Probation will prepare a report for the
3 sentencing judge prior to sentencing. This report will include matters relevant to the issue of
4 sentencing, including my criminal history. This report may contain hearsay information
5 regarding my background and criminal history. My attorney and I will each have the
6 opportunity to comment on the information contained in the report at the time of sentencing.
7 Unless the District Attorney has specifically agreed otherwise, then the District Attorney
8 may also comment on this report.

9 WAIVER OF RIGHTS

10 By entering my plea of guilty, I understand that I am waiving and forever giving up
11 the following rights and privileges:

- 12 1. The constitutional privilege against self-incrimination, including the
13 right to refuse to testify at trial, in which event the prosecution would
not be allowed to comment to the jury about my refusal to testify.
- 14 2. The constitutional right to a speedy and public trial by an impartial jury,
15 free of excessive pretrial publicity prejudicial to the defense, at which
16 trial I would be entitled to the assistance of an attorney, either appointed
or retained. At trial the State would bear the burden of proving beyond
a reasonable doubt each element of the offense(s) charged.
- 17 3. The constitutional right to confront and cross-examine any witnesses
18 who would testify against me.
- 19 4. The constitutional right to subpoena witnesses to testify on my behalf.
- 20 5. The constitutional right to testify in my own defense.
- 21 6. The right to appeal the conviction with the assistance of an attorney,
22 either appointed or retained, unless specifically reserved in writing and
23 agreed upon as provided in NRS 174.035(3). I understand this means I
24 am unconditionally waiving my right to a direct appeal of this
conviction, including any challenge based upon reasonable
25 constitutional, jurisdictional or other grounds that challenge the legality
of the proceedings as stated in NRS 177.015(4). However, I remain free
to challenge my conviction through other post-conviction remedies
including a habeas corpus petition pursuant to NRS Chapter 34.

26 VOLUNTARINESS OF PLEA

27 I have discussed the elements of all of the original charge(s) against me with my
28 attorney and I understand the nature of the charge(s) against me.

1 I understand that the State would have to prove each element of the charge(s) against
2 me at trial.

3 I have discussed with my attorney any possible defenses, defense strategies and
4 circumstances which might be in my favor.

5 All of the foregoing elements, consequences, rights, and waiver of rights have been
6 thoroughly explained to me by my attorney.

7 I believe that pleading guilty and accepting this plea bargain is in my best interest,
8 and that a trial would be contrary to my best interest.

9 I am signing this agreement voluntarily, after consultation with my attorney, and I am
10 not acting under duress or coercion or by virtue of any promises of leniency, except for those
11 set forth in this agreement.

12 I am not now under the influence of any intoxicating liquor, a controlled substance or
13 other drug which would in any manner impair my ability to comprehend or understand this
14 agreement or the proceedings surrounding my entry of this plea.

15 My attorney has answered all my questions regarding this guilty plea agreement and
16 its consequences to my satisfaction and I am satisfied with the services provided by my
17 attorney.

18 DATED this 10th day of May, 2012.

19
20 THOMAS ROSCO MENDIOLA
21 Defendant

22 AGREED TO BY:

23
24 SANDRA K. DIGIACOMO
25 Chief Deputy District Attorney
26 Nevada Bar #6204
27
28

1 CERTIFICATE OF COUNSEL:

2 I, the undersigned, as the attorney for the Defendant named herein and as an officer of the
3 court hereby certify that:

- 4 1. I have fully explained to the Defendant the allegations contained in the
5 charge(s) to which guilty pleas are being entered.
6 2. I have advised the Defendant of the penalties for each charge and the
7 restitution that the Defendant may be ordered to pay.
8 3. I have inquired of Defendant facts concerning Defendant's immigration status
9 and explained to Defendant that if Defendant is not a United States citizen any
10 criminal conviction will most likely result in serious negative immigration
11 consequences including but not limited to:
12 a. The removal from the United States through deportation;
13 b. An inability to reenter the United States;
14 c. The inability to gain United States citizenship or legal residency;
15 d. An inability to renew and/or retain any legal residency status; and/or
16 e. An indeterminate term of confinement, by with United States Federal
17 Government based on the conviction and immigration status.

18 Moreover, I have explained that regardless of what Defendant may have been
19 told by any attorney, no one can promise Defendant that this conviction will
20 not result in negative immigration consequences and/or impact Defendant's
21 ability to become a United States citizen and/or legal resident.

- 22 4. All pleas of guilty offered by the Defendant pursuant to this agreement are
23 consistent with the facts known to me and are made with my advice to the
24 Defendant.
25 5. To the best of my knowledge and belief, the Defendant:
26 a. Is competent and understands the charges and the consequences of
27 pleading guilty as provided in this agreement,
28 b. Executed this agreement and will enter all guilty pleas pursuant hereto
voluntarily, and
c. Was not under the influence of intoxicating liquor, a controlled
substance or other drug at the time I consulted with the Defendant as
certified in paragraphs 1 and 2 above.

29 Dated: This 10th day of May, 2012.

30 CERTIFIED COPY
31 DOCUMENT ATTACHED IS A
32 TRUE AND CORRECT COPY
33 OF THE ORIGINAL ON FILE

34 *Attorney's Signature*
35 CLERK OF THE COURT

36 *W. W. Smith*
37 ATTORNEY FOR DEFENDANT

38 dd

39 JUN 13 2013

40 6

1 IND
2 STEVEN B. WOLFSON
3 Clark County District Attorney
4 Nevada Bar #001565
5 SANDRA K. DiGIACOMO
6 Chief Deputy District Attorney
7 Nevada Bar #006204
8 200 Lewis Avenue
9 Las Vegas, Nevada 89155-2212
10 (702) 671-2500
11 Attorney for Plaintiff

8 DISTRICT COURT
9 CLARK COUNTY, NEVADA

11 THE STATE OF NEVADA,

12 Plaintiff,

13 -vs-

14 THOMAS ROSCO MENDIOLA,
15 #2660033

16 Defendant.

Case No. C-11-273323-1
Dept. No. III

AMENDED
INDICTMENT

18 STATE OF NEVADA)
19 COUNTY OF CLARK) ss.

20 The Defendant(s) above named, THOMAS ROSCO MENDIOLA, accused by the
21 Clark County Grand Jury of the crime of CONSPIRACY TO COMMIT DISPOSAL OF
22 FIREARM TO PROHIBITED PERSON (Gross Misdemeanor - NRS 199.480, 202.362),
23 committed at and within the County of Clark, State of Nevada, on or between July 10, 2010
24 and August 19, 2010, did then and there meet with an unknown co-conspirator and between
25 themselves and each of them with the other, wilfully and unlawfully conspire and agree to
26 commit a crime, did then and there willfully and unlawfully conspire to sell or otherwise
27 dispose of a firearm, to-wit: a Sturm Ruger handgun, bearing Serial Number 16-81033, to
28 another person, to-wit: ROBERT JUSTICE, the Defendant having actual knowledge that the

EXHIBIT "1"

1 said ROBERT JUSTICE was under indictment for, or had been convicted of a felony; the
2 said ROBERT JUSTICE having previously convicted of the felonies of Theft by Control
3 and/or Misrepresentation and/or by Controlling Stolen Property with a Value of \$3,000.00 or
4 More, but Less Than \$25,000.00, Theft of Means of Transportation by Control and/or by
5 Controlling Stolen Property, and Fleeing from Law Enforcement Vehicle, Pima County,
6 Arizona Superior Court, 2002.

7 DATED this 10 day of May, 2012.

8
9 STEVEN B. WOLFSON
Clark County District Attorney
Nevada Bar #001565

10
11
12 BY *Sandra K. DiGiacomo*
13 SANDRA K. DIGIACOMO
Chief Deputy District Attorney
14 Nevada Bar #006204
15
16
17
18
19
20
21
22
23
24
25
26

27 10BGJ074X/11F01530X/dd
28 LVMPD EV# 1009143009
(TK3)

ORIGINAL

020

1 IND
2 STEVEN B. WOLFSON
3 Clark County District Attorney
4 Nevada Bar #001565
5 SANDRA K. DiGIACOMO
6 Chief Deputy District Attorney
7 Nevada Bar #006204
8 200 Lewis Avenue
9 Las Vegas, Nevada 89155-2212
10 (702) 671-2500
11 Attorney for Plaintiff

FILED IN OPEN COURT
STEVEN D. GRIERSON
CLERK OF THE COURT

MAY 10 2012

BY, Carol Green
CAROL GREEN, DEPUTY

DISTRICT COURT
CLARK COUNTY, NEVADA

C-11-273323-1
AIND
Amended Indictment
1848918

11 THE STATE OF NEVADA,

12 Plaintiff,

13 -vs-

14 THOMAS ROSCO MENDIOLA,
15 #2660033

16 Defendant.

Case No. C-11-273323-1
Dept. No. III

AMENDED
INDICTMENT

18 STATE OF NEVADA }
19 COUNTY OF CLARK } ss.

20 The Defendant(s) above named, THOMAS ROSCO MENDIOLA, accused by the
21 Clark County Grand Jury of the crime of CONSPIRACY TO COMMIT DISPOSAL OF
22 FIREARM TO PROHIBITED PERSON (Gross Misdemeanor - NRS 199.480, 202.362),
23 committed at and within the County of Clark, State of Nevada, on or between July 10, 2010
24 and August 19, 2010, did then and there meet with an unknown co-conspirator and between
25 themselves and each of them with the other, wilfully and unlawfully conspire and agree to
26 commit a crime, did then and there willfully and unlawfully conspire to sell or otherwise
27 dispose of a firearm, to-wit: a Sturm Ruger handgun, bearing Serial Number 16-81033, to
28 another person, to-wit: ROBERT JUSTICE, the Defendant having actual knowledge that the

by Carol Green
G

2

1 said ROBERT JUSTICE was under indictment for, or had been convicted of a felony; the
2 said ROBERT JUSTICE having previously convicted of the felonies of Theft by Control
3 and/or Misrepresentation and/or by Controlling Stolen Property with a Value of \$3,000.00 or
4 More, but Less Than \$25,000.00, Theft of Means of Transportation by Control and/or by
5 Controlling Stolen Property, and Fleeing from Law Enforcement Vehicle, Pima County,
6 Arizona Superior Court, 2002.

7 DATED this 10 day of May, 2012.

8
9 STEVEN B. WOLFSON
10 Clark County District Attorney
11 Nevada Bar #001565

12 BY *Sandra K. DiGiacomo*
13 SANDRA K. DIGIACOMO
14 Chief Deputy District Attorney
15 Nevada Bar #006204

16
17
18
19
20
21
22
23 CERTIFIED COPY
24 DOCUMENT ATTACHED IS A
25 TRUE AND CORRECT COPY
26 OF THE ORIGINAL ON FILE
27 *Sandra K. DiGiacomo*
28 CLERK OF THE COURT

JUN 13 2013

27 10BGJ074X/11F01530X/dd
28 LVMPD EV# 1009143009
(TK3)

ORIGINAL

FILED

JUN 05 2012

John H. ...
CLERK OF COURT

1 JOC
2 STEVEN B. WOLFSON
3 Clark County District Attorney
4 Nevada Bar #001565
5 200 Lewis Avenue
6 Las Vegas, Nevada 89155-2212
7 (702) 671-2500
8 Attorney for Plaintiff

DISTRICT COURT
CLARK COUNTY, NEVADA

C-11-273323-1
JOC
Judgment of Conviction
1866739

9 THE STATE OF NEVADA,
10
11 Plaintiff,

-vs-

CASE NO: C-11-273323-1

12 THOMAS ROSCO MENDIOLA,
13 #2660033

DEPT NO: III

14 Defendant.

JUDGMENT OF CONVICTION
(PLEA OF GUILTY)

15 The Defendant previously appeared before the Court with counsel and entered a plea
16 of guilty to the crime(s) of CONSPIRACY TO COMMIT DISPOSAL OF FIREARM TO
17 PROHIBITED PERSON (Gross Misdemeanor), in violation of NRS 202.362; thereafter, on
18 the 10th day of May, 2012, the Defendant was present in court for sentencing with his
19 counsel, ULRICH SMITH, ESQ., and good cause appearing,

20 THE DEFENDANT IS HEREBY ADJUDGED guilty of said offense(s) and, COURT
21 ORDERED Defendant sentenced to a \$25.00 Administrative Assessment Fee, \$150.00 DNA
22 Fee including testing to determine genetic markers, a \$2,000.00 Fine and weapon seized will

23 ///

24 ///

25 ///

26 ///

27 ///

28 ///

RECEIVED
H

RECEIVED
JUN 05 2012

CLERK OF THE COURT

Leo

1 be forfeited.

2 DATED this 31 day of May, 2012.

3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

DISTRICT JUDGE

CERTIFIED COPY
DOCUMENT ATTACHED IS A
TRUE AND CORRECT COPY
OF THE ORIGINAL ON FILE

CLERK OF THE COURT
JUN 13 2013

jh-ROP/11F01530X/C273323-1

AGENDA ITEM 8

8. **DISCUSSION, PUBLIC COMMENT, AND FOR POSSIBLE ACTION.**

POST Commission to consider a request from the Carson City Sheriff's Office for an Executive Certificate for Captain Jeffrey Melvin.

State of Nevada - POST

Professional Certificate Application

Officer's Name

POST ID#

15370

Melvin Jeffrey L

Select the Professional Certificate and choose the applicant's qualifications for the certificate.

All officer's hours of POST training used to meet the requirements must be entered into the POST database

(use the POST Training & Compliance Report).

Exceptions are the proof of 200 hours training required when applying for the Management Certificate per Sec. 4 of R066-12 (this option expires 9-14-15) and the 200 hours Advanced Management Training that is required for Executive Certificates.*

Meets the following requirements:

Intermediate (NAC 289.240)

Has an Intermediate Certificate and meets the following requirements:

Advanced (NAC 289.250)

Meets the following requirements:

Supervisor (NAC 289.255)

Has Advanced and Supervisor Certificates and meets the following:

Management (NAC 289.260)

Has a Management Certificate and meets the following:

Executive (NAC 289.270)

6 yrs (1 Exec) exp., supervise 2 mgrs, head of agency/div./bureau, 200 hrs Adv Mgmt

Click the Attachments button to submit the documents that are REQUIRED:

> Intermediate & Advanced - copy of degree or proof of required credits (if no degree)

> Management - a letter confirming job level, org. chart, proof of 6 credits (if none previous), 200 hrs. training*

> Executive - a letter confirming job level, org. chart, and proof of 200 hrs. Adv Mgmt training

Additional Information or comments:

By electronically signing and submitting this form, you attest that the applicant meets the requirements for the certificate applied for as set out in the Nevada Administrative Code that is referenced next to the certificate selected.

Submitters Name:

Sharon Daniels

Submitters Phone:

(775) 283-7805

Submitters E-Mail:

sdaniels@carson.org

Submission number: 93728

****** This Section is for POST Approval ONLY **** Do NOT Enter in this Section ******

Education

Credit Hours

Date Achieved

Approved By: Boe Turner

Comments: Meets the NAC requirement

Certification Date: / /

Ken Furlong
Sheriff

911 E. Musser St.
Carson City, NV 89701

775-887-2500
Hearing Impaired: 711
Fax: 775-887-2026

February 2, 2014

State of Nevada
Peace Offices' Standards & Training Commission
Carson City, NV

Re: Recommendation for Award of Executive POST Certificate
Captain Jeff Melvin

From: Sheriff Ken Furlong:

It is a pleasure to recommend Captain Jeff Melvin to be awarded his Executive POST Certificated from the Nevada POST Commission. Captain Melvin has fulfilled all the requirements established by the commission and has very well earned this recognition.

Captain Melvin is an integral member of this department, providing qualified policy directions, formulation of policy procedures, and implementations of instructions based on interpretation of law. Since being promoted to upper level management reporting to the Sheriff, Captain Melvin has taken on the roles of executive directed enforcement operations, personnel accountability, equipment, and single point of contact for all health, safety and welfare detention operations. It is noteworthy that his leadership has provided the core foundations for many of the Carson City Sheriff's Office programs. He is a committed well educated and professional officer.

Captain Melvin has achieved greater milestones by devoting time and attention to career development that has enhanced his own well-being, as well as created an internal and external mentor role for others to follow. He is highly respected among his peers and one of the most effective leaders in the Carson City Sheriff's Office.

I am fully supportive of Captain Jeff Melvin's pursuit of career milestones and strongly recommend the award of an Executive POST Certificate.

Ken Furlong
Sheriff

ORGANIZATION CHART

copy

FBI National Academy - Session: NA252
FBI Academy, Quantico, Virginia

01/15/2013 - 03/19/2013

Student's Name: Melvin, Jeffrey Lloyd

ID:

This is to certify the student listed above attended the following courses of the FBI National Academy.

Course No.	Course Title	Classroom Hours	Semester Hours
0595	National Academy Networking and Enrichment (Mandatory)	0	0
2390	International Legal Issues for Law Enforcement	45	3
3320	Leadership for Law Enforcement	45	3
3400	Fitness in Law Enforcement	30	2
3740	Computer Crimes for Police Supervisors	45	3
3770	Seminar in Investigative Interviewing	45	3
4820	Investigative Strategies for Violent Crime	45	3
Total Credits:			17

In addition to the above identified course of study, all students participated in several plenary sessions dealing with selected National Law Enforcement issues, additional time was allocated for staff consultation, study and research and voluntary participation in the National Academy enrichment and physical fitness challenge programs.

AGENDA ITEM 9

9. DISCUSSION, PUBLIC COMMENT, AND FOR POSSIBLE ACTION.

POST Commission to consider a request from the Department of Public Safety for an Executive Certificate for Captain John O'Rourke.

State of Nevada - POST

Professional Certificate Application

POST ID#

12251

Officer's Name

O'Rourke John A

Select the Professional Certificate and choose the applicant's qualifications for the certificate.

All officer's hours of POST training used to meet the requirements must be entered into the POST database (use the POST Training & Compliance Report).

Exceptions are the proof of 200 hours training required when applying for the Management Certificate per Sec. 4 of R066-12 (this option expires 9-14-15) and the 200 hours Advanced Management Training that is required for Executive Certificates.*

Meets the following requirements:

Intermediate (NAC 289.240)

Has an Intermediate Certificate and meets the following requirements:

Advanced (NAC 289.250)

Meets the following requirements:

Supervisor (NAC 289.255)

Has Advanced and Supervisor Certificates and meets the following:

Management (NAC 289.260)

Has a Management Certificate and meets the following:

Executive (NAC 289.270)

6 yrs (1 Exec) exp., supervise 2 mgrs, head of agency/div./bureau, 200 hrs Adv Mgmt Tr

Click the Attachments button to submit the documents that are REQUIRED:

- > Intermediate & Advanced - copy of degree or proof of required credits (if no degree)
- > Management - a letter confirming job level, org. chart, proof of 6 credits (if none previous), 200 hrs. training*
- > Executive - a letter confirming job level, org. chart, and proof of 200 hrs. Adv Mgmt training

Additional Information or comments:

By electronically signing and submitting this form, you attest that the applicant meets the requirements for the certificate applied for as set out in the Nevada Administrative Code that is referenced next to the certificate selected.

Submitters Name:

Tanya Bales

Submitters Phone:

(775) 687-1610

Submitters E-Mail:

tba les@dps.state.nv.us

Submission number: 94939

****** This Section is for POST Approval ONLY **** Do NOT Enter in this Section ******

Education

Credit Hours

Date Achieved

Approved By: Boe Turner

Comments: Meets NAC requirements

Certification Date: / /

Brian Sandoval
Governor

James M. Wright
Director

Colonel Dennis S. Osborn
Chief

Nevada Highway Patrol

555 Wright Way
Carson City, Nevada 89711-0525
Telephone (775) 687-5300 • Fax (775) 684-4879

March 31, 2014

State of Nevada
Commission on Peace Officers'
Standards and Training
5587 Wa Pai Shone Ave.
Carson City NV. 89701

Reference: Executive Certificate

Dear POST Commission,

I am writing this letter in support of Captain John O'Rourke's application for the Executive Certificate. I have reviewed Nevada Administrative Code 284.270 and can verify that captain O'Rourke meets the minimum requirements. Attached to this application are copies of his basic certificate through his management certificate as well as transcripts for the two hundred hours of training in advanced management. Captain O'Rourke has been at the Command level with the Nevada Highway Patrol since May 28, 2012.

Captain O'Rourke has the authority to develop and approve policies for the Department of Public Safety as well as Division Directives for the Nevada Highway Patrol. Captain O'Rourke has the authority to author revisions and or changes to the Departmental Honor Guard Policy. Captain O'Rourke has recently authored the divisional directive regarding the use of portable drug testing machines used in the field. Attached to the application is the organizational chart for the Honor Guard in which Captain O'Rourke reports to the DPS Director.

Captain O'Rourke regularly participates in Divisional Directive reviews and updates. An organizational chart showing his Position within the Nevada Highway Patrol is attached to the application.

Sincerely,

A handwritten signature in black ink that reads "Dennis Osborn".

Dennis Osborn, Colonel of the Nevada Highway patrol

Brian Sandoval
Governor

James M. Wright
Director

Colonel Dennis S. Osborn
Chief

Nevada Highway Patrol

555 Wright Way
Carson City, Nevada 89711-0525
Telephone (775) 687-5300 • Fax (775) 684-4879

March 31, 2014

State of Nevada
Commission on Peace Officers'
Standards and Training
5587 Wa Pai Shone Ave.
Carson City NV. 89701

Reference: Executive Certificate

Dear POST Commission,

I am writing this letter in support of Captain John O'Rourke's application for the Executive Certificate. I have reviewed Nevada Administrative Code 284.270 and can verify that captain O'Rourke meets the minimum requirements. Attached to this application are copies of his basic certificate through his management certificate as well as transcripts for the two hundred hours of training in advanced management. Captain O'Rourke has been at the Command level with the Nevada Highway Patrol since May 28, 2012.

Captain O'Rourke has the authority to develop and approve policies for the Department of Public Safety as well as Division Directives for the Nevada Highway Patrol. Captain O'Rourke has the authority to author revisions and or changes to the Departmental Honor Guard Policy. Captain O'Rourke has recently authored the divisional directive regarding the use of portable drug testing machines used in the field. Attached to the application is the organizational chart for the Honor Guard in which Captain O'Rourke reports to the DPS Director.

Captain O'Rourke regularly participates in Divisional Directive reviews and updates. An organizational chart showing his Position within the Nevada Highway Patrol is attached to the application.

Sincerely,

Dennis Osborn, Colonel of the Nevada Highway patrol

Capital Police • Office of Criminal Justice Assistance • Emergency Management • Homeland Security
State Fire Marshal • General Services • Investigations • Highway Patrol • Office of Traffic Safety • Emergency Response Commission
Records and Technology • Board of Parole Commissioners • Training • Parole & Probation • Office of Professional Responsibility

HONOR GUARD

NORTHWESTERN
UNIVERSITY

School of Continuing Studies
NORTHWESTERN UNIVERSITY
339 East Chicago Avenue
Chicago, Illinois 60611-3008
(312) 503-6951

ACADEMIC TRANSCRIPT

Name (Last, First, Middle)

O'Rourke, John A.

F	M
<input type="checkbox"/>	<input type="checkbox"/>

Center for Public Safety

DEGREE GRANTED:

YEAR:

MAJOR FIELD:

Minor Field

Dept.	Course No.	Title of Course	Qtr. Hrs.	Grade	Dept.	Course No.	Title of Course	Qtr. Hrs.	Grade
Class Dates: 3/03/2008-5/16/2008									
ACCOUNT	250	Managerial Accounting	4	A					
ORG_BEH	301	Organizational Behavior	4	A-					
ORG_BEH	367	Strategic Planning & Mgmt	4	A-					
PSYCH	222	Psychology of Training & Dev	4	A-					
ORG_BEH	309	Human Resource Management	4	A					
ORG_BEH	390-1	Current Issues in Management	4	A					
PSYCH	306	Psych of Personnel Methods	4	A					
ORG_BEH	390-A	Leadership & Decision Making	4	B					

Cherise Thomas
Registrar

STATE OF NEVADA

COMMISSION ON PEACE OFFICERS' STANDARDS AND TRAINING

Certifies

JOHN A. O'ROURKE

Has completed 16

CHALLENGE TO LEAD

under authority of, and is consistent with Nevada Revised Statutes.

hours of instruction in a course entitled

. This training is presented

[Signature]

Executive Director, Commission on Peace Officers' Standards and Training

Presented this 18th day of

September

2007

CERTIFICATE OF TRAINING

This Is To Certify That:

John O'Rourke
Lieutenant

Successfully Completed The 16 Hour Course

**PRE-DISCIPLINE HEARING OFFICER TRAINING
AND
REJECTION FROM TRIAL PERIOD HEARING**

This 29th day of May, 2009

ENTERED
MAY 28 2009

Arnold Hagen
Arnold Hagen, Director
Department of Public Safety

Dennis Osborn
Dennis Osborn, Captain
DPS-Nevada Highway Patrol

AGENDA ITEM 10

10. DISCUSSION, PUBLIC COMMENT, AND FOR POSSIBLE ACTION.

Request from the Nevada Youth Parole Bureau requesting a six-month extension of time for their employee, Unit Manager Ann Feher, pursuant to NRS 289.550 to complete the certification process for a peace officer who has not completed the process within the one year time period.

BRIAN SANDOVAL
Governor

STATE OF NEVADA

AMBER HOWELL
Administrator

STEVE MCBRIDE
Deputy Administrator

JAMES J KINGERA
Chief of Parole

MICHAEL J. WILLDEN
Director

DEPARTMENT OF HEALTH AND HUMAN SERVICES
DIVISION OF CHILD AND FAMILY SERVICES
JUVENILE JUSTICE SERVICES
NEVADA YOUTH PAROLE BUREAU

620 Belrose, Suite 107

Las Vegas, Nevada 89107

Telephone: (702) 486-5080 • Fax: (702) 486-5087

April 1, 2014

Dear Mr. Clark,

I am requesting that Nevada Youth Parole Unit Manager Ann Feher be granted a six (6) month extension to complete a Category II Peace Officer Academy. Ms. Feher began working at the Nevada Youth Parole Bureau, Las Vegas Office, on June 10, 2013 as a Unit Manager. She is currently scheduled to attend the Silver State Law Enforcement Academy, which begins May 17, 2014. A Pre-POST Fitness Test (PPFT) is slated for May 3, 2014. Recently, Ms. Feher was diagnosed with a fractured ankle, which may limit her ability to pass the PPFT. If it is determined by her attending doctor that she unable to participate in the PPFT in May, we would respectfully ask that a six month extension be granted to enroll her in a future academy.

Thanking you in advance for your consideration in this matter.

Sincerely,

James J. Kingera, Chief
Nevada Parole Bureau

AGENDA ITEM 11

11. PUBLIC COMMENTS

The Commission may not take action on any matter considered under this item until the matter is specifically included on an agenda as an action item.

AGENDA ITEM 12

12. **DISCUSSION, PUBLIC COMMENT, AND FOR POSSIBLE ACTION.**

Schedule upcoming Commission meetings.

AGENDA ITEM 13

13. **DISCUSSION, PUBLIC COMMENT, AND FOR POSSIBLE ACTION.**
Adjournment.