STATE OF NEVADA

COMMISSION ON PEACE OFFICER STANDARDS AND TRAINING

POST News May 2018

ADMINISTRATION

Mike Sherlock

Executive Director

Tim Bunting

Deputy Director

Kathy Floyd

Executive Assistant

Susie Russell

Business Process Analyst

Adam Houle

Facilities Supervisor

Clare Cerda

Admin

STANDARDS

Scott Johnston

Chief

Warren Turner

Training Specialist

Cindy Lee

Program Officer

Kayla Parsley

Admin

TRAINING

Boe Turner

Chief

Brian Mehrer

Academy Commander

Eric Schinzing

Training Specialist

Cameron Carmichael

Training Specialist

Amanda Socha

Admin

775-687-7678

See our website for more Information:

post.nv.qov

And Facebook at Facebook.com/NVPOST

POST Professional Certificates Awarded

POST is proud to list the following officers

that have been awarded Professional Certificates during the month of April!

Reno PD

Sparks PD

Washoe Co SO

White Pine Co SO

Hutson, Rand; Advanced

Blare, Christopher A.; Intermediate

Roggensack, Kenneth E.; Advanced

Saunders, Stephen V.; Advanced

Boulder City PD

Slack, Christopher E.; Advanced Woolsey, Jeannette E.; Intermediate

Carson City SO

Hadlock, Jordan R.; Intermediate

Lopez, Lizzeth; Advanced

Douglas Co SO

Cadwallader, David W.; Intermediate

Williams, Justin H.; Advanced

Eureka Co SO

Evertsen, Marcial; Advanced and Supervisor

Henderson Marshal Service

Lovelady, Michael J.; Intermediate and

Advanced

Henderson PD

Campbell, Clinton M.; Advanced

Chase, Steven C.; Intermediate

Francom, Rocky L.; Intermediate and Advanced

Hassett, Jennifer L.; Intermediate

Lilly, Daniel J.; Advanced

Melchert, Jeffrey R.; Intermediate

Wiener, Jeffrey B.; Advanced

LV Metro Detention Center

LeBa<mark>ron,</mark> Matthew C.; Supervisor

Mailloux, Bret C.; Supervisor

LV Metro PD

Herald, Christopher G.; Intermediate and

Advanced

Hernan<mark>dez</mark> Hernandez, Jose M.; Supervisor

Napier, Malcolm J.; Intermediate and Advanced

Roberts, Donald D.; Supervisor

Rock, Bobbie E.; Intermediate and Advanced

Santiago, Jennifer E.; Intermediate and

Advanced

Lyon Co SO

Joyner, Tyrell M.; Intermediate

Santos, Gabriel J.; Advanced

NV Attorney General's Office McKnight, Kyle M.; Intermediate

Mickinght, Kyle M.; Intermediate

NV Dept. of Corrections

Jones, James K.; Intermediate and Advanced

Snowden Jr., Clinton O.; Advanced

NV Dept. of Public Safety

Anderson, Daniel A.; Advanced Hutchinson, Tristan; Supervisor

Marco, Russell P.; Supervisor

Marck, Daniel S.; Supervisor

North LV Fire Dept.-Arson Division

Rayos, Carlito C.; Advanced

This communication is intended for all of Nevada Law Enforcement. Please forward this document or make it available to anyone for which the material may be of interest. This document is also available from the Home page of http://post.nv.gov

POST News May 2018

NRS/NAC & POST

<u>Regulations</u>

NRS 289.550

Certification from POST requirements.

www.leg.state.nv.us/NRS/NRS-289.html

Reciprocity Eligibility

Requirements

NRS 289.460 Category I

NRS 289.470 Category II

Peace Officer Definitions by Category.

www.http://post.nv.gov/ Training/Reciprocity/

NAC 289.110

Minimum standards for appointment

www.leg.state.nv.us/ NAC/NAC-289.html#NAC289Sec110

<u>POST</u> Administration

<u>Manual</u>

We've made changes to the POST Administration Manual: Please review <u>HERE</u>

"Commission on POST Training Division has an open full-time training officer position located in Carson City at the Stewart Facility. Please review job posting at www.hr.nv.gov

POST Academy 2018-02 Deadline is Approaching

The enrollment packet is available on the <u>Training</u> section of our website. The deadline for the <u>submission of completed packets</u> to be received by POST is **5:00 PM on June 28, 2018**. After that date, if the academy is not yet at capacity, enrollment in the spots left will be on a first come first served basis. If the academy has reached capacity, any additional enrollment packets received will be placed on the alternate list. For further information on our Enrollment Policy, please see the fourth page of the enrollment packet.

ASP Instructor Training

September 4 -6, 2018

NV POST- Carson City, Nevada

Must Attend all three days in order become certified.

To Register:

Asp-usa.com

Under Training tab select AIC Course Schedule to find course and register.

A \$50.00 registration deposit is required. It allows ASP to hold positions in each training course. Registration deposits will be refunded to each participant at the completion of the training program.

Registration will close on August 3rd, 2018

SNALET/NALET Meetings

The June SNALET meeting will be held on June 13, 2018 at 9:30 A.M. located at DPS - 4615 W. Sunset Rd - Las Vegas

The June NALET meeting will be held on June 21, 2018 at 9:30 A.M. located at POST - 5587 Wa Pai Shone Ave. - Carson City

This communication is intended for all of Nevada Law Enforcement. Please forward this document or make it available to anyone for which the material may be of interest. This document is also available from the Home page of http://post.nv.gov

POST News May 2018

EVOC Training Vehicles Needed

POST is in need of EVOC training vehicles.
Specifically we are looking for Crown Victoria's and/ or Chargers. Vehicles should be in fair shape with no major mechanical issues. If any agency has any leads on patrol vehicles now, or in the near future please contact Adam Houle at (775) 687-3314, or email at

ahoule@post.state.nv.us
Any help is greatly
appreciated.

Management Program

POST is in the process of up-dating all of its programs. The current Management program is undergoing an update. Anyone that has started taking the modules are encouraged to complete the program during the 2018 calendar year. We will be changing the Independent modules and books so that information in the books can be better used in the classroom setting.

The incongruity of law enforcement readiness

By T.O Schinzing

Officers should be in top physical condition throughout their career in order to remain safe on the job and after the job. Physical readiness to perform the job of a peace officer is a prerequisite for POST certification and the importance of maintaining physical fitness is required by the training of every cadet from the first day at the academy.

So, why do so many officers fail to keep up the physical condition they achieved at academy graduation until the day they retire? Cadets train for many hours during their academy enduring many different types of exercises, training challenges, and extreme weather. The truth is there are so many peace officers who leave the academy in good condition, but do not continue to exercise and work out. Many officers become complacent over time yet still believe they can keep themselves and the public safe.

Sadly as the years go by, and their fitness degrades, they find themselves unable to meet the challenges and stresses of many of the situations they might encounter later on in their careers. An officer should always be able to protect the public as they had sworn under oath "to serve and protect." A peace officer who has not maintained physical conditioning as required by the job will not be able to handle many situations they encounter. An officer may need to chase a suspect on foot who has committed a crime, and have the ability to physically overcome any physical resistance, restrain, and ultimately control the person in custody. Not only will officers have to use their physical strength and cardio, they must also be able to withstand the stressful and dangerous situations of the many on duty threats encountered. In the public eye, when a citizen sees a peace officer on the street, this officer represents and projects the image of the entire force. A well-conditioned officer can send the right message to the community and more importantly, criminals as well. Contrarily, an officer whom is obviously out of shape may invite the very thing he or she has not prepared for a physical conflict.

Just as brushing your teeth before seeing the dentist does not work. The same incongruous belief that being in a police uniform will solve any conflict. The bottom line for all officers is to remember that it is vital to be ready for anything at any time, not only for his or her own safety, but also for those they work with and those they serve.

This communication is intended for all of Nevada Law Enforcement. Please forward this document or make it available to anyone for which the material may be of interest. This document is also available from the Home page of http://post.nv.gov