

**LAW ENFORCEMENT PROFESSIONAL STANDARDS SUBCOMMITTEE
Professional Development Center
West Virginia State Police Academy
Dunbar, WV**

January 26, 2012

MEMBERS PRESENT: Colonel David Murphy
Retired Lieutenant Steve Walker
Retired Lieutenant Terry Miller
From 9:41 a.m. on
Ms Suzan Singleton

MEMBERS REPRESENTED: Colonel Jay Smithers by
Lieutenant Curt Tilley
Sheriff Michael White by
Sheriff Tom McComas
Judge Phyllis Carter by
Retired Sergeant J L Johnson
First Lieutenant Douglas Gunnoe by
Lieutenant Malcomb
Retired Lieutenant Terry Miller
Retired Corporal Dave Gentry
From 9:10 a.m. until 9:41 a.m.
Ms Patti Hamilton by
Mr Jack McClung

MEMBERS ABSENT: Mayor Arthur Auxer
Retired Chief Steve Stephens

STAFF: Retired Captain Chuck Sadler
Ms Leslie Boggess

The January 26, 2012 meeting of the Law Enforcement Professional Standards (LEPS) Subcommittee, conducted at the Professional Development Center (PDC), West Virginia State Police Academy, Dunbar, West Virginia, was called to order by the Chair, Lieutenant Tilley, at 9:10 a.m. with nine (9) members either present or represented at the meeting.

Lieutenant Tilley then asked the members present, as relating to agenda item 1, if there were any items that needed to be added to the agenda that had not been previously set to the agenda. Hearing none he did note that there was one item that needed to be added to the agenda.

That item, to be discussed as agenda item 21, was a discussion concerning the recommendations of the committee that had been working on how targets were to be approved for use in firearms qualifications. It was the consensus agreement of the members present that this item be added and discussed as such.

Lieutenant Tilley did note that to be sure that all requirements of the open meeting procedures were met that it had been determined that the practice of adding items to the agenda needed to be changed. On review of the requirements of meeting procedures the future way that such additions would be made is that the agenda would be mailed/distributed to the members ten days in advance of the meeting. If there was anything that a member or other individual wanted to have added, modified as to the agenda they would need to contact the Chairman by Monday of the week in which the meeting was being held. That would allow for the agenda to be changed in a timeframe in compliance with the open meeting procedures.

As to agenda item 2 Lieutenant Tilley noted to the members present that the minutes of the December 8, 2011 meeting of the LEPS Subcommittee had been mailed with the agenda packet for their review and consideration. He asked is anyone needed a copy of these minutes. No one indicated that they did so he asked if there were any corrections or questions concerning the minutes.

Hearing none from the subcommittee members Lieutenant Tilley asked if there was a motion to be made to accept the minutes of the December 8, 2011 meeting.

A motion was made by Sheriff McComas, seconded by Retired Sergeant Johnson that the minutes of the December 8, 2011 LEPS Subcommittee meeting be approved. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Lieutenant Tilley then initiated discussion on agenda item 3 as to the LEPS Fund Financial Report by asking Retired Captain Sadler to report on it. Retired Captain Sadler advised the members that as reflected on Page 1 of the agenda packet that as of October 20, 2011 that there was a balance of \$1,016,488 in the LEPS Fund.

Lieutenant Tilley asked if there were any questions concerning the LEPS Fund Financial Report. Hearing none he asked if there was a motion to be made for approval to accept the fund report as presented.

A motion was made by Retired Lieutenant Walker, seconded by Ms Singleton that the financial report for the LEPS Fund dated January 18, 2012 be accepted as presented. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Lieutenant Tilley then initiated discussion on agenda item 4. He advised the members present that it addressed the below listed individuals who were seeking to be approved as law enforcement instructors in the areas of expertise listed.

Deputy W Callison Fayette County Sheriff's Office	Police K-9 Handler
Deputy Curtis Diaz Harrison County Sheriff's Office	Taser Instructor Standardized Field Sobriety Testing (SFST)
Trooper First Class L Goldie Jr West Virginia State Police	Crash Investigation Criminal Investigation
Corporal Eric Hayzlett Putnam County Sheriff's Office	Police Firearms Instructor – Handgun Police Firearms Instructor – Patrol Rifle Police Firearms Instructor - Shotgun
Deputy Harley Lane Harrison County Sheriff's Office	Taser Instructor
Officer Chris Leigh Weston Police Department	Police Firearms Instructor – Handgun
Sergeant Chester Maynard Wayne County Sheriff's Office	Interviews and Interrogations Police Firearms Instructor – Patrol Rifle Police Firearms Instructor – Shotgun
Sergeant James Ward Wayne County Sheriff's Office	Police Firearms Instructor – Shotgun Police Firearms Instructor – Patrol Rifle Police Firearms Instructor – Handgun
Deputy W Willis Fayette County Sheriff's Office	Police K-9 Handler Arson Investigation

Lieutenant Tilley asked Retired Captain Sadler if these individuals met the standards to become certified as law enforcement instructors in the areas listed. Retired Captain Sadler indicated that they did and recommended their approval as such. Lieutenant Tilley asked if there were any questions or discussion concerning the recommendation for these individuals to be approved as instructors in the areas of expertise recommended. Hearing none he asked if there was a motion to be made concerning them.

A motion was made by Sheriff McComas, seconded by Retired Lieutenant Walker that the listed individuals be certified as law enforcement instructors in the areas of expertise listed. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Lieutenant Tilley then initiated discussion on agenda item 5. He advised the members present that it addressed the below listed previously approved instructors who were seeking to be approved as a law enforcement instructor in the additional areas of expertise listed.

Sergeant Doug Adams Cabell County Sheriff's Office	Police Supervision
Sergeant Richard Bennett Charleston Police Department	Police Firearms Instructor – Handgun
Corporal Scott Dempsey Charleston Police Department	Police Firearms Instructor – Handgun
Corporal J McMullen Fayette County Sheriff's Office	Domestic Violence Investigations
Sergeant T Mooney Fayette County Sheriff's Office	Law Enforcement Active Shooter Emergency Response (LASER)
Officer Greg Mullins West Virginia Natural Resource Police	ATV Rider Safety Training
Corporal Stafford Poff Wayne County Sheriff's Office	Police Firearms Instructor – Shotgun Police Firearms Instructor – Patrol Rifle
Sergeant Keith Vititoe Kanawha County Sheriff's Office	Law Enforcement Active Shooter Emergency Response (LASER)

Lieutenant Tilley asked Retired Captain Sadler if these officers met the standards to become certified as a law enforcement instructor in the areas listed. Retired Captain

Sadler indicated that they did and recommended their approval as such. Lieutenant Tilley asked if there were any questions or discussion concerning the recommendation for these officers to be approved as an instructor in the additional areas of expertise recommended. Hearing none he asked if there was a motion to be made concerning their approval.

A motion was made by Sheriff McComas, seconded by Retired Sergeant Johnson that the listed officers be certified as a law enforcement instructor in the additional areas of expertise listed. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Lieutenant Tilley then initiated discussion on agenda item number 6A by advising the members present that it addressed annual in-service level classes that were being recommended for approval for the 2012 Training Year. The following annual level in-service training programs to be conducted during the 2012 Training Year were presented for consideration and approval:

BARBOUR COUNTY SHERIFF'S OFFICE

Eight (8) hours 2 Mar 12
Crime Scene Processing – Preparation and Submission of
Evidence for Analysis
Instructor: Ms Jennifer Howard
LEPS certified instructor in subject area
Philippi, WV

BROOKE COUNTY EMERGENCY SERVICES

Sixteen (16) hours 14-15 Dec 11
Emergency Operations Center – Incident Command Systems
Interface Training Program G-191
Instructor: Mr Bob Fowler
West Virginia Fire Services Certified Instructor
Moundsville, WV

CALHOUN COUNTY SHERIFF'S OFFICE

Eight (8) hours 21 Jan 12
Methamphetamine Awareness Training
Instructor: Captain Rick Woodyard
LEPS certified instructor in subject area
Calhoun County, WV

CABELL COUNTY SHERIFF'S OFFICE

Four (4) hours Dates to be set

Crime Scene Preservation

Instructor: Detective William Templeton

LEPS certified instructor in subject area 8 Dec 11 meeting
Huntington, WV

CHARLESTON POLICE DEPARTMENT

Ten (10) hours 11 Jan 12

Police K-9 Handler – Monthly Unit Training

Instructor: Corporal Charles Young

LEPS certified instructor in subject area
Charleston, WV

Eight (8) hours To be set

SWAT Unit Monthly Training

Instructor: Lieutenant H Hickman

LEPS certified instructor in subject area
Charleston, WV

Eight (8) hours 13 Feb 12

Pharmaceutical Drug Investigations

Instructor: Adjunct Instructor

Centurion Training Concepts, LLC
Charleston, WV

Ten (10) hours 27 Dec 11

Sniper Unit – Monthly Training

Instructor: Corporal C Snodgrass

LEPS certified instructor in subject area
Charleston, WV

Four (4) hours 20 Jan 12

Taser X26 Recertification Course

Instructor: Sergeant T Payne

Charleston, WV

Sixteen (16) hours 27-28 Feb 12

Taser X26 and X2 Instructor Course

Instructor: Adjunct staff – TASER Inc

Charleston, WV

FAYETTE COUNTY EVIDENCE CENTER (FCEC)

Eight (8) hours Dates to be set
Forensic Lab Training and Overview – A Day in the Lab
Instructor: Mr M Hines
 LEPS certified instructor in subject area
Fayetteville, WV

HUNTINGTON POLICE DEPARTMENT

Eight (8) hours 4, 5, 18, 25 and 26 Jan 12 and 1 Feb 12
Tactical Lifesaver – First Aid Training
Instructor: Sergeant J Ashworth
 LEPS certified instructor in subject area
Huntington, WV

KANAWHA COUNTY SHERIFF'S OFFICE

Sixteen (16) hours 3-4, 10-11, 17-18, and 24-25 Jan 12
Patrol Carbine Training
Instructor: Lieutenant R Rose
 Sergeant K Vititoe
 Sergeant J Meadows
 LEPS certified instructors in subject area
Charleston, WV

MCDOWELL COUNTY SHERIFF'S OFFICE

Sixteen (16) hours 27-28 Jan 12, 3-4 Feb 12 and 10-11 Feb 12
Active Shooter - LASER
Instructor: Deputy J Muncy
 LEPS certified instructor in subject area
Welch, WV

MORGANTOWN POLICE DEPARTMENT

Four (4) hours 10 and 12 Jan 12
Law Enforcement Legal Update
Instructor: Ms P Dechristopher
 Mr T Nordstrom
 Ms C Scott
 Ms A Schon
 Mr D Reyes
 Licensed West Virginia attorneys
 Assistant Prosecutors – Monongalia County Prosecutor's Office
Morgantown, WV

**SISSONVILLE VOLUNTEER FIRE DEPARTMENT'S
ANNUAL FIRE SCHOOL TRAINING WEEKENDS**

Sixteen (16) hours 3-4 Mar 12

NIMS ICS 300

Instructor: Adjunct staff – National Fire Academy
Sissonville, WV

Sixteen (16) hours 10-11 Mar 12

NIMS ICS 400

Instructor: Adjunct staff – National Fire Academy
Sissonville, WV

Sixteen (16) hours 10-11 Mar 12

Wilderness Search and Rescue – ATV

Instructor: Fire Officer S Conrad
 Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Eight (8) hours 10 Mar 12

Faith in the Emergency Services Process

Instructor: Fire Officer S Conrad
 Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Sixteen (16) hours 3-4 Mar 12

Incident Safety Officer

Instructor: Adjunct staff – National Fire Academy
Sissonville, WV

Sixteen (16) hours 3-4 Mar 12

Functional Incident Command System (ICS) Training

Instructor: Fire Officer M Loflin
 Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Eight (8) hours 4 Mar 12

Commanding the Flood Response

Instructor: Fire Officer T Miller
 Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Sixteen (16) hours 10-11 Mar 12

Wilderness First Aid Training

Instructor: Fire Officer T Wilkes

 Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Sixteen (16) hours 10-11 Mar 12

Hazardous Materials Incident Command

Instructor: Fire Officer L Adkins

 Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Sixteen (16) hours 10-11 Mar 12

CPR and First Aid Instructor

Instructor: Fire Officer and Paramedic K Morgan

 Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Sixteen (16) hours 10-11 Mar 12

Clandestine Methamphetamine Laboratory Operations

Instructor: Adjunct staff

 West Virginia Fire Services Program
Sissonville, WV

Four (4) hours 10 Mar 12

Media Awareness Academy

Instructor: Fire Officer A Elmore

 Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Eight (8) hours 10 Mar 12

Bomb Technician Assistant

Instructor: Sergeant Keith Vititoe

 LEPS certified instructor in subject area
Sissonville, WV

Four (4) hours 9 Mar 12

Wilderness Self Reliance Skills

Instructor: Fire Officer D Wilkes

 Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Four (4) hours 9 Mar 12
Clandestine Meth Lab Awareness Training
Instructor: Adjunct staff
 West Virginia Fire Services Program
Sissonville, WV

Sixteen (16) hours 3-4 Mar 12
Search and Rescue for the Initial Responder
Instructor: Fire Officer D Wilkes
 Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Sixteen (16) hours 3-4 Mar 12
Arson/Fire Investigation I
Instructor: Retired Assistant State Fire Marshall P Gill
 LEPS certified instructor in subject area

Sixteen (16) hours 10-11 Mar 12
Arson/Fire Investigation II
Instructor: Retired Assistant State Fire Marshall P Gill
 LEPS certified instructor in subject area

Sixteen (16) hours 3-4 Mar 12
Emergency Vehicle Driver Training
Instructor: Fire Officer G Whittington
 Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Sixteen (16) hours 3-4 Mar 12
Basic Public Information Officer Training
Instructor: Fire Officer R Beanblossom and A Elmore
 Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Four (4) hours 2 Mar 12
Swift Water Rescue Awareness
Instructor: Fire Officer R Fisher
 Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Four (4) hours 2 Mar 12
Hazardous Materials Awareness
Instructor: Fire Officer L Adkins
 Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Thirty-four (34) hours 3-4 and 10-11 Mar 12

Hazardous Materials Awareness and Operations

Instructor: Fire Officer L Adkins

Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Forty (40) hours 2-4 Mar 12 and 9-11 Mar 12

Confined Space Rescue I and II

Instructor: Fire Officer R Shuttlesworth

Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Forty (40) hours 2-4 mar 12 and 9-11 Mar 12

Rope and Core Rescue I

Instructor: Fire Officer E Sankbell

Certified instructor with West Virginia Fire Services Program
Sissonville, WV

SISTERSVILLE POLICE DEPARTMENT

Eight (8) hours 23 Jan 12

Meth Lab Awareness Training

Instructor: Special Agent B Sanchez – DEA

Sistersville, WV

**TAYLOR COUNTY SHERIFF'S OFFICE in conjunction with
THE FEDERATION OF HUMAN ORGANIZATIONS IN WEST VIRGINIA**

Seven (7) hours 4 May 12

Animal Cruelty and Fighting Investigations

Instructor: Sergeant D Hunt

OHIO POST certified instructor in subject area
Flatwoods, WV

WEST VIRGINIA CHILD ADVOCACY NETWORK

Six (6) hours 9-10 May 12

Advanced Multi-Disciplinary Team Training

Instructor: Ms K Buffington

Chair of the Ohio Department of Mental Health Child Trauma Task Force
and Evidence Based Practices Committee

Master's Degree in Social Work from Western Michigan University

Ms Karen Hangartner

Licensed Therapist

Outreach Coordinator – Southern Regional Children's Advocacy Center

Roanoke, WV

WEST VIRGINIA NATURAL RESOURCES POLICE

Eight (8) hours 24 Jan 12
Field Training Officer (FTO) Training
Instructor: Lieutenant T Coleman
 LEPS certified instructor in subject area
Farmington, WV

Eight (8) hours 18 Jan 12
Applicant Background Investigation
Instructor: Captain M Waugh
 LEPS certified instructor in subject area
Elkins, WV

Four (4) hours 21 Jan 12 am and pm class
ATV Safety Training
Instructor: Officer G Mullins
 LEPS certified instructor in subject area
Ona, WV

Four (4) hours 17, 18 and 19 Jan 12, am and pm classes each day
M & P 15 Patrol Rifle Training
Instructor: Sergeant W Goodson
 Sergeant D Duffield
 Officer M DeBord
 Officer T McComas
 LEPS certified instructors in subject area
Locations to be provided

WEST VIRGINIA PROSECUTING ATTORNEYS INSTITUTE

Twenty-one (21) hours 25-27 Jan 12
Narcotics Prosecution and Investigation Training
Instructor: Adjunct staff and attorneys with the Prosecutor's Institute
Charleston, WV

WEST VIRGINIA UNIVERSITY POLICE DEPARTMENT

Four (4) hours 2, 8 and 9 Feb 12
CPR, AED and First Aid Training
Instructor: Sergeant P Runyon
 LEPS certified instructor in subject area
Morgantown, WV

WHEELING POLICE DEPARTMENT

Four (4) hours 10 and 12 Jan 12

Police Pursuit Policy Workshop

Instructor: Retired Sergeant V Nosse

LEPS certified instructor in subject area
Wheeling, WV

Lieutenant Tilley asked Retired Captain Sadler if these classes met the criteria to be approved as annual in-service classes for the 2012 Training Year. He advised that they did and requested that they be approved as such.

Lieutenant Tilley asked if there were any questions or comments concerning the recommended classes. Retired Lieutenant Walker had a question about the Faith in the Service class that the Sissonville Volunteer Fire Department had submitted as part of its fires school weekends program. Retired Captain Sadler pulled the application and reviewed that the objective of the class was to train emergency service personnel in having confidence in the procedures and equipment that was being used to address a situation.

Lieutenant Tilley asked if there were any other questions concerning the classes listed. Hearing none he asked if there was a motion to be made concerning them.

Retired Lieutenant Walker made a motion, seconded by Sheriff McComas, that the listed classes be approved for annual in-service hours as presented for the 2012 Training Year. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Lieutenant Tilley then initiated discussion on agenda item 6B by presenting the following classes for approval as supervisory in-service during the 2012 Training Year:

BROOKE COUNTY EMERGENCY SERVICES

Sixteen (16) hours 14-15 Dec 11

Emergency Operations Center – Incident Command Systems

Interface Training Program G-191

Instructor: Mr Bob Fowler

West Virginia Fire Services Certified Instructor
Moundsville, WV

CABELL COUNTY SHERIFF'S OFFICE

Eight (8) Dates to be set

Transitioning to the Supervisory Role (New Supervisor Training)

Instructor: Sergeant Doug Adams

To be approved in this additional area of instructor expertise at this meeting

Huntington, WV

SISSONVILLE VOLUNTEER FIRE DEPARTMENT

Eight (8) hours 16-17 Jan 12

CBRNE Response for Rural First Responders

CBRNE – Chemical, Biological, Radiological, Nuclear and Explosive materials and agents

Instructor: Adjunct staff East Tennessee State University
Sissonville, WV

SISSONVILLE VOLUNTEER FIRE DEPARTMENT FIRE SCHOOL

Classes being presented as part of Annual Fire School

Sixteen (16) hours 3-4 Mar 12

NIMS ICS 300

Instructor: Adjunct staff – National Fire Academy
Sissonville, WV

Sixteen (16) hours 10-11 Mar 12

NIMS ICS 400

Instructor: Adjunct staff – National Fire Academy
Sissonville, WV

Eight (8) hours 10 Mar 12

Faith in the Emergency Services Process

Instructor: Fire Officer S Conrad

Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Sixteen (16) hours 3-4 Mar 12

Incident Safety Officer

Instructor: Adjunct staff – National Fire Academy
Sissonville, WV

Sixteen (16) hours 3-4 Mar 12

Functional Incident Command System (ICS) Training

Instructor: Fire Officer M Loflin

Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Eight (8) hours 4 Mar 12

Commanding the Flood Response

Instructor: Fire Officer T Miller

Certified instructor with West Virginia Fire Services Program
Sissonville, WV

Sixteen (16) hours 10-11 Mar 12

Hazardous Materials Incident Command

Instructor: Fire Officer L Adkins

Certified instructor with West Virginia Fire Services Program
Sissonville, WV

WHEELING POLICE DEPARTMENT

Four (4) hours 10 and 12 Jan 12

Police Pursuit Policy Workshop

Instructor: Retired Sergeant V Nosse

Wheeling, WV

Lieutenant Tilley asked Retired Captain Sadler if these classes met the criteria to be approved as supervisory in-service classes for the 2012 Training Year. He advised that they did and recommended their approval as such. Lieutenant Tilley asked if there were any questions concerning this class. Hearing none he asked if there was a motion concerning the approval of these classes.

Sheriff McComas made a motion, seconded by Retired Sergeant Johnson, that the listed classes be approved for supervisory in-service credit as presented for the 2012 Training Year. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Lieutenant Tilley then initiated discussion on agenda item 6C by presenting the following class for approval as personal in-service for the 2012 Training Year:

BECKLEY POLICE DEPARTMENT

Supervisory In-Service

Lieutenant J Corey

Twenty (20) hours 25-27 Feb 12

Leaving a Leadership Legacy

IACP

Phoenix, AZ

Supervisory In-Service
Sergeants to be named
Forty (40) hours 12-16 Mar 12
First Line Supervisor's Training
OPOTA
London, OH

CHARLESTON POLICE DEPARTMENT

Annual In-Service
Corporal James Hunt
Three hundred twenty (320) hours 9 Jan 12 to 2 Mar 12
Polygraph Operator Training
Maryland Institute of Criminal Justice
www.micj.com
Millersville, MD

HAMPHIRE COUNTY SHERIFF'S OFFICE

Annual and Supervisory In-Service
Deputies to be named
Sixteen (16) hours March 2012
The Bulletproof Mind Presentation
Lieutenant Colonel D Grossman
Las Vegas, NV

HANCOCK COUNTY SHERIFF'S OFFICE

Annual In-Service
Deputy C A Lamp
Twenty-two (22) hours January 2012
First Responder First Aid Training
RESA VI
New Manchester, WV

MORGANTOWN POLICE DEPARTMENT

Annual In-Service
Officer Daniel Trejo
Officer Chad Reyes
Forty (40) hours 9-13 Jan 12
Basic Cell Phone Interrogation, Cell Phone Interrogation and GPS Interrogation
National White Collar Crime Center (NW3C)
Fairmont, WV

NITRO POLICE DEPARTMENT

Annual In-Service
Lieutenant Richard Foster
Corporal David Richardson
Sixteen (16) hours 12-13 Dec 11
Sig Sauer "P" Series Pistol Armorer
Sig Sauer Inc
Fairfax, VA

PARKERSBURG POLICE DEPARTMENT

Supervisory In-Service
Lieutenant D McEwuen
Officers to be named
Eight (8) hours 14 Dec 11
Intelligence Awareness for Law Enforcement Executives
Federal Law Enforcement Training Center (FLETC)
Ohio Peace Officers Training Academy (OPOTA)
London, OH

Supervisory In-Service
Officers to be named
Six (6) hours 6 Mar 12
Excelling as a Manager or Supervisor
Skillpath Seminars Inc
Morgantown, WV

WEST LIBERTY POLICE DEPARTMENT

Annual In-Service
Officer John Kyle
Sixteen (16) hours 20 Dec 11 through 10 Feb 12, Eight two hour sessions
Defensive Tactics Instructor Refresher Training
R Tucker Martial Arts Studio Inc
Elm Grove, WV

WEST VIRGINIA NATRUAL RESOURCES POLICE

Annual In-Service
Officer Jonathan Casto
Officer Stephen Haines
Officer Terry McComas
Officer Patrick Cullinan
Officer Richard Pownell
Forty (40) hours Three sessions between 3 Jan 12 to 27 Feb 12
Marine Patrol Officer Course (MPOC)
United States Coast Guard
Charleston, SC

Lieutenant Tilley asked Retired Captain Sadler if these classes met the criteria to be approved as personal in-service classes as annual or supervisory as reflected for the 2012 Training Year. He stated that they did and recommended their approval as such. Lieutenant Tilley asked if there were any questions concerning the recommended classes. Hearing none he asked if there was a motion for their approval.

Sheriff McComas made a motion, seconded by Retired Sergeant Johnson, that the listed courses be approved as in-service training as listed. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Lieutenant Tilley then asked the members for their consensus approval to move agenda item 21 to this point of the discussion due to Captain David Lee, who was a member of the Firearms Qualification Committee and was present, but had to leave prior to the point item 21 would normally be discussed. Such consensus approval was given by the members present.

A report was given at this time concerning the meeting and discussion previously of the Firearms Qualification Committee. Each member of that committee was present at this Subcommittee meeting. Those members were Sheriff Tom McComas, Cabell County Sheriff's Office, Captain David Lee, Director of Training at the West Virginia State Police Academy, Lieutenant Eric Johnson, Lead Range Officer for the Charleston Police Department and Sergeant Gary Martin, Lead Range Officer for the West Virginia State Police Academy. Each of these individuals is a certified Police Firearms Instructor.

Lieutenant Johnson spoke for their committee as to review and recommendation concerning the approval of targets to be used by police department in qualifying their officers. Such approval is required as a result in a change to Legislative Rule 149-2 concerning firearms qualification.

The committee members, on review of the multiple types of target, from a variety of manufacturers had made a decision that in lieu of "listing" a series of approved target that its recommendation that a target to be used by an agency for its officer's required firearms qualifications would be no larger than 468 square inches. This maximum area would be applicable to paper, steel and reactive targets.

They had examined the option of setting a minimum size target, by square inches, but had made a decision that such a decision was best left to the firearm instructor cadre at each department. That cadre would be better prepared to make a decision concerning the size, as long as it did exceed 468 square inches, type and pattern/silhouette of the target.

It was the consensus agreement of the members present to accept the recommendation of this committee as to the type of firearms qualification target to be used, that its size, that it could be no larger than 468 square inches, would be only

determining factor that the Subcommittee, LEPS Unit would use in approving or denying a target.

There was also discussion at this time as to the language in the current legislative rule as to the use of the words "can not" in relation to the maximum range out that an officer could be required to fire at was fifteen yards. It was recognized that the intent at the time of the rule review was to not limit that distance out that an agency could have an officer fire from. While it was felt that the current language did not set a fifteen yard limit that the language would be looked at during the legislative rules review for the 2013 legislative session.

Retired Lieutenant Miller came into the meeting at 9:47 a.m. during the discussion and recommendation of the Firearms Qualification Committee.

Lieutenant Tilley, on behalf of the members present, thanked the members of the Firearms Qualification Committee, for the effort that they had put into reviewing this matter.

Lieutenant Tilley then advised the members present that as to the regularly set agenda items 7 through 11 and agenda items 12 through 14 that they addressed personnel related issues where there were items reflected. As such he asked for a motion for the subcommittee to go into executive session.

Sheriff McComas made a motion, seconded by Retired Sergeant Johnson, that the LEPS Subcommittee go into executive session to address the personnel related matters concerning agenda items 7 through 15. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

The LEPS Subcommittee went into executive session at 9:47 a.m. It came out of executive session at 12:10 p.m. following a discussion on these agenda items and on a motion made by Sheriff McComas, seconded by Retired Sergeant Johnson, to come out of executive session which was approved unanimously by the members present. It was the consensus position of the members present that they continue the meeting at this point and not break for lunch.

Lieutenant Tilley noted that agenda items 7A-7F had been presented for informational purposes and did not require any action by the members.

Lieutenant Tilley asked if there was a motion to be made concerning agenda items 7G that had been addressed in executive session.

Retired Lieutenant Walker made a motion, seconded by Retired Sergeant Johnson, that the certification of the officer in question be suspended immediately as a result of his failure to complete his required in-service training for the 2011 Training

Year and that it remain suspended until he completed the required sixteen hours of in-service and presented proof of such completion to Retired Captain Sadler. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Lieutenant Tilley asked if there was a motion to be made concerning agenda item 8A that had been addressed in executive session.

Retired Lieutenant Walker made a motion, seconded by Retired Sergeant Johnson, that the officer in question could participate in the entry level training program following the member's review of the circumstances and details of the officer's prior arrest and conviction. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Lieutenant Tilley asked if there was a motion to be made concerning agenda item 8B that had been addressed in executive session.

Sheriff McComas made a motion, seconded by Retired Sergeant Johnson, that the officer in question could participate in the entry level training program following the member's review of the circumstances and details of the officer's prior arrest and conviction. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Lieutenant Tilley advised the members that agenda items 9A, 9C and 9D (C & D being listed on the agenda page as a "second" A & B) had been presented for informational purposes and did not require any action.

Lieutenant Tilley asked if there was a motion to be made concerning agenda item 9B that had been addressed in executive session.

Sheriff McComas made a motion, seconded by Retired Sergeant Johnson, that the surrender, as part of his plea agreement entered into in Mercer County Magistrate Court, of the West Virginia law enforcement certification of Former Princeton Officer S Pauley, be accepted. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Lieutenant Tilley asked if there was a motion to be made concerning agenda item 10 that had been addressed in executive session.

Sheriff McComas made a motion, seconded by Retired Sergeant Johnson, that the Draft Position Statement, with the changes recommended by Attorney S Compton, be accepted as the Position Statement in the matter involving the denial of the former

officer in question to attend the entry level training program as a private citizen. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in the affirmative with no negative votes cast concerning this motion.

Lieutenant Tilley asked the members present if there was a motion to table agenda items 11, 12A and 13 as these individuals were either not present to discuss their issues or that additional information needed to be secured concerning them.

Colonel Murphy made a motion, seconded by Sheriff McComas, that agenda items 11, 12A and 13 be tabled until the individuals were either able to appear at a Subcommittee meeting or the information required was obtained. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Lieutenant Tilley asked if there was a motion to be made concerning agenda item 12B that had been addressed in executive session.

Retired Lieutenant Walker made a motion, seconded by Sheriff McComas, that the officer in question, due to the length of his separation from working as a sworn officer in this state and the length of time since and makeup of his entry level and in-service training, that he be required to attend the full entry level training program to bring his certification as a West Virginia law enforcement officer current. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Lieutenant Tilley asked if there was a motion to be made concerning agenda item 14 that had been addressed in executive session.

Sheriff McComas made a motion, seconded by Retired Sergeant Johnson, that the matter in question be tabled until the officer in question contact the Subcommittee and was able to set a guaranteed date that he would be able to attend a regularly scheduled meeting of the Subcommittee. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Lieutenant Tilley then initiated discussion on agenda item 15 by advising the members that it addressed the officers who had successfully completed the 148th Basic Class. They were being recommended as such for certification as West Virginia law enforcement officers. He also noted the Officers Farris and Clay, who had attended the 147th Basic Class but had not completed certain classes due to injuries sustained, had now completed those classes with the 148th Basic Class.

Lieutenant Tilley asked if there was a motion to be made concerning this agenda item. Sheriff McComas made a motion, seconded by Retired Sergeant Johnson, that all of the officers who had completed the 148th Basic Class and the two officers who had

fully completed their required training by attending classes missed as part of the 147th Basic Class, be certified as West Virginia law enforcement officers. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Lieutenant Tilled noted that no action was required concerning any of the remaining agenda items, 16 through 20, as they had been presented for informational purposes. He did ask if there were any questions from the members concerning any of these items.

Hearing none and there being no other items to discuss during this meeting Lieutenant Tilley asked if there was a motion to bring the meeting to a close.

Retired Sergeant Johnson made a motion, seconded by Retired Lieutenant Miller, that the January 26, 2012 meeting of the LEPS Subcommittee be brought to a close. There being no discussion on the motion Lieutenant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

The January 26, 2012 meeting of the LEPS Subcommittee was brought to a close at 12:23 p.m.