

AMMENDED MINUTES

**LAW ENFORCEMENT TRAINING SUBCOMMITTEE
West Virginia State Police Academy
Professional Development Center
Dunbar, West Virginia
June 26, 2008**

- MEMBERS PRESENT: Colonel David Murphy
Sheriff Rodney Miller
Retired Lieutenant Steve Walker
Ms. Suzan Singleton
- MEMBERS REPRESENTED: Colonel D. Lemmon by
Sergeant Curt Tilley
Chief Kevin Gessler by
Chief Steve Stephens
Retired Lieutenant Terry Miller by
Retired Deputy Dave Gentry
Retired Ivin Lee by Retired Sergeant
James Johnson
Ms. Patty Hamilton by Jack McClung
- MEMBERS ABSENT: The position occupied by Dr. Ervin V. Griffin Sr.
is vacant due to his resignation from the
LET Subcommittee and the vacancy as
yet not being filled.
- STAFF: Mr. Jeff Estep
Barbara White

AMMENDED MINUTES

The June 26, 2008 meeting of the Law Enforcement Training (LET) Subcommittee, conducted at the Professional Development Center of the West Virginia State Police Academy, located in Institute, West Virginia, was called to order by the Chair, Sergeant Curt Tilley, at 10:04 a.m. with nine (9) members either present or represented at the meeting.

The minutes of the May 29, 2008 meeting of LET Subcommittee had been mailed to the members prior to the meeting. Sergeant Tilley asked if there were any changes/corrections to be made to the minutes. Retired Lt. Steve Walker stated there was a spelling error on the word Department under the Weirton Police Department listing that needed to be corrected on page nine of the minutes. Jack McClung made a motion, seconded by Colonel Dave Murphy, that the minutes of the May 29, 2008 meeting of the LET Subcommittee be accepted with the correction to be made. There being no discussion on the motion Sergeant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Sergeant Tilley asked for the presentation of the financial report by DCJS Staff, Jeff Estep, Deputy Director. Mr. Estep provided the members with a copy of a balance sheet for the LET Fund dated 19 June 08. He advised the members that as reflected on the account balance sheet that there was a balance of \$73,352.00 in the LET Fund. Mr. Estep informed the Committee that the unobligated funds did not include the \$195,623 salary grant to start on July 1 which reflects the continuing funding difficulties faced by the fund. The funds secured under the Perdue Pharma forfeiture will be used to address that salary grant and the funding difficulties.

There were no questions about the financial report as presented so Sergeant Tilley asked if there was a motion to be made by the members present to accept the financial report as presented. Ms. Suzan Singleton made a motion, seconded by Sheriff Rodney Miller, that the LET Fund's financial report be accepted as presented. There being no discussion on the motion Sergeant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Sergeant Tilley then initiated discussion on agenda item three. The applications of the below named individuals seeking to be certified as law enforcement training instructors were presented for consideration:

Sergeant Scott Carl
Morgantown Police Department

M26 Advanced Taser and Taser X26

Mr. Steve Holmes
ASF Corp.
Former U. S. Army Special Forces

Police Firearms Instructor – Handgun
Police Firearms Instructor – Patrol Rifle
Risk Assessment Methodology for
Communities
Tracking Techniques

Senior Patrolman Eric Loudermilk
Charleston Police Department

Verbal Judo Instructor

Deputy Dayton L. Mayle
Taylor County Sheriff's Office

Police Firearms Instructor – Handgun
M26 Advanced Taser and Taser X26

Sergeant Tilley asked staff if these individuals met the standards to become certified law enforcement instructors. Mr. Jeff Estep indicated that they did and recommended their approval as such.

A motion was made by Retired Lieutenant Steve Walker, seconded by Retired Sergeant James Johnson, that these individuals be certified as law enforcement instructors. There being no discussion on the motion Sergeant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Sergeant Tilley then initiated discussion on agenda item number four by indicating that he would be presenting each of the courses listed under item 4.A. to 4. D. as to the individual areas and ask if there were any questions on that area. If there were they would be addressed at time and that he would then move to the next course area. After all the courses had been presented under agenda items 4.A.-D. a motion would be entertained concerning them at the point.

The following annual level in-service training programs to be conducted during the 2008 Training Year were presented for consideration and approval:

2008 Training Year

APPLICATIONS FOR APPROVAL OF ANNUAL IN-SERVICE TRAINING PROGRAMS SPONSORED BY DEPARTMENT/ORGANIZATION:

CHARLESTON POLICE DEPARTMENT

Eight (8) hours 3 Jun 08

Bus Assaults for SWAT Team

Instructor: Sergeant H Hickman and Corporals Snodgrass and McConihay
Charleston, WV

Ten (10) hours 24 Jun 08

Police K-9 Monthly Training

Instructor: Corporal T Hawley
Charleston, WV

FAYETTE COUNTY SHERIFF'S OFFICE

Four (4) hours Date to be set

Search Techniques for Safely Locating and Recovering Concealed Weapons

Instructor: Detective Sergeant J Sizemore
Montgomery, WV

KANAWHA COUNTY SHERIFF'S OFFICE

Eight (8) hours 16 Jun 08
Clandestine Lab Re-Certification Training
Instructor: Deputies Oakley and Snuffer
Charleston, WV

OHIO COUNTY SHERIFF'S OFFICE

Forty (40) hours 9-13 Jun 08
High Risk Tactical Team Tracking Training
Instructor: Mr. Steve Holmes
Wheeling, WV

POCA POLICE DEPARTMENT

Eight (8) hours 30 Jun 08 – 1 Jul 08
ATV Accident Investigation
Instructor: Officer D Underwood
Poca, WV

RANSON POLICE DEPARTMENT

Sixteen (16) hours 30 Jun 08 – 1 Jul 08
Taser Instructor Training
Instructor: Officer Richard Nelson
Ranson, WV

WOOD COUNTY SHERIFF'S OFFICE

Eight (8) hours 24and 26 Jun 08
Project Lifesaver Update and Practical Exercise Course
Instructor: Captain Mark King
Parkersburg, WV

Sergeant Tilley asked if these classes met the criteria to be approved as annual in-service classes. Mr. Estep indicated that they did and stated that staff recommended they be approved. Sergeant Tilley asked if there were any questions concerning them. Hearing none he moved to agenda item 4.B.

The following annual level in-service training programs to be conducted during the 2009 Training Year were presented for consideration and approval:

2009 Training Year

APPLICATIONS FOR APPROVAL OF ANNUAL IN-SERVICE TRAINING PROGRAMS SPONSORED BY DEPARTMENT/ORGANIZATION:

CHARLESTON POLICE DEPARTMENT

Twenty-one (21) hours 21-23 Jul 08
Street Crimes Program
Instructor: Retired Officer F Goff
Charleston, WV

FBI UNIFORMED POLICE – CLARKSBURG/FAIRMONT CENTER

Forty (40) hours 6-10 Oct 08
Defensive Tactics – Surviving Attacks
Instructor: Corporal James Newlon
Fairmont, WV

Four (4) hours 31 Jul 08
ASP Baton Training
Instructor: Corporal James Newlon
Tucker County, WV

EAST BANK POLICE DEPARTMENT

Four (4) hours 15 Jul 08 Morning
OC/Pepper Spray
Instructor: Chief J Inclenrock
East Bank, WV

Four (4) hours 15 Jul 08 Afternoon
Firearms Usage, Safety and Maintenance
Instructor: Chief J Inclenrock
East Bank, WV

MORGANTOWN POLICE DEPARTMENT

Eight (8) hours dates to be set during period 21 Jul 08 to 10 Aug 08
Use of Force Application Training
Instructor: Sergeants Carl, Soloman, Powell and Charlton
Morgantown, WV

NCLETTTC

Forty (40) hours 4-8 Aug 08
High Risk Entry Instructor
Instructor: Mr. Michael Younger
Moundsville, WV

Eight (8) hours 21 Jul 08
Baton and OC Spray User Training
Instructor: Officer Jeff Murray
Bethany, WV

Eight (8) hours 11 Aug 08, 16 Sep 08, 7 Oct 08, 4 Nov 08
Taser User Certification Course
Instructor: Mr. Mike Younger
Moundsville, WV

Sixteen (16) hours Dates to be set

Arson 1

Instructor: To be announced, course previously approved during 2008 Training Year. LET Coordinator will insure individual recognized instructor.

Moundsville, WV

Sixteen (16) hours Dates to be set

Basic Crime Scene Investigation

Instructor: To be announced, course previously approved during 2008 Training Year. LET Coordinator will insure individual recognized instructor.

Moundsville, WV

Six (6) hours Dates to be set

Basic Handcuffing Techniques

Instructor: To be announced, course previously approved during 2008 Training Year. LET Coordinator will insure individual recognized instructor.

Moundsville, WV

Twenty (20) hours Dates to be set

Basic Public Information Officer Course

Instructor: To be announced, course previously approved during 2008 Training Year. LET Coordinator will insure individual recognized instructor.

Moundsville, WV

Twenty-four (24) hours Dates to be set

Center Axis Relock (CAR) Close Quarters Combat Course

Instructor: To be announced, course previously approved during 2008 Training Year. LET Coordinator will insure individual recognized instructor.

Moundsville, WV

Eight (8) hours Dates to be set

Detecting Deception

Instructor: To be announced, course previously approved during 2008 Training Year. LET Coordinator will insure individual recognized instructor.

Moundsville, WV

Forty (40) hours Dates to be set

Duty Handgun Instructor

Instructor: To be announced, course previously approved during 2008 Training Year. LET Coordinator will insure individual recognized instructor.

Moundsville, WV

Eight (8) hours Dates to be set

Duty Hangun

Instructor: To be announced, course previously approved during 2008 Training Year. LET Coordinator will insure individual recognized instructor.

Moundsville, WV

Eight (8) hours Dates to be set
Expandable Straight Baton
Instructor: To be announced, course previously approved during 2008 Training
Year. LET Coordinator will insure individual recognized instructor.
Moundsville, WV

Twenty-four (24) hours Dates to be set
Hostage Negotiations for Teams
Instructor: To be announced, course previously approved during 2008 Training
Year. LET Coordinator will insure individual recognized instructor.
Moundsville, WV

Eight (8) hours Dates to be set
Hostage Negotiations for 1st Responders
Instructor: To be announced, course previously approved during 2008 Training
Year. LET Coordinator will insure individual recognized instructor.
Moundsville, WV

Sixteen (16) hours Dates to be set
Immediate Response to Active Shooter
Instructor: To be announced, course previously approved during 2008 Training
Year. LET Coordinator will insure individual recognized instructor.
Moundsville, WV

Eight (8) hours Dates to be set
OC/Chemical Irritant
Instructor: To be announced, course previously approved during 2008 Training
Year. LET Coordinator will insure individual recognized instructor.
Moundsville, WV

Eight (8) hours Dates to be set
Patrol Rifle
Instructor: To be announced, course previously approved during 2008 Training
Year. LET Coordinator will insure individual recognized instructor.
Moundsville, WV

Sixteen (16) hours Dates to be set
STOPS – Strategies and Tactics of Patrol Stops
Instructor: To be announced, course previously approved during 2008 Training
Year. LET Coordinator will insure individual recognized instructor.
Moundsville, WV

Eight (8) hours Dates to be set
SWAT I Phase I Close Quarter Handgun
Instructor: To be announced, course previously approved during 2008 Training
Year. LET Coordinator will insure individual recognized instructor.
Moundsville, WV

Eight (8) hours Dates to be set
SWAT I Phase II Low Light & Distraction
Instructor: To be announced, course previously approved during 2008 Training
Year. LET Coordinator will insure individual recognized instructor.
Moundsville, WV

Eight (8) hours Dates to be set
SWAT I Phase III High Risk Entry
Instructor: To be announced, course previously approved during 2008 Training
Year. LET Coordinator will insure individual recognized instructor.
Moundsville, WV

Eight (8) hours Dates to be set
SWAT I Phase IV Rifle & Shotgun for Close Quarter Combat
Instructor: To be announced, course previously approved during 2008 Training
Year. LET Coordinator will insure individual recognized instructor.
Moundsville, WV

Eight (8) hours Dates to be set
SWAT I Phase V Officer Survival
Instructor: To be announced, course previously approved during 2008 Training
Year. LET Coordinator will insure individual recognized instructor.
Moundsville, WV

Eight (8) hours Dates to be set
SWAT I Review and Certification
Instructor: To be announced, course previously approved during 2008 Training
Year. LET Coordinator will insure individual recognized instructor.
Moundsville, WV

Eight (8) hours Dates to be set
Tactical Handgun I
Instructor: To be announced, course previously approved during 2008 Training
Year. LET Coordinator will insure individual recognized instructor.
Moundsville, WV

Eight (8) hours Dates to be set
Tactical Handgun II
Instructor: To be announced, course previously approved during 2008 Training
Year. LET Coordinator will insure individual recognized instructor.
Moundsville, WV

Sixteen (16) hours Dates to be set
Taser Instructor
Instructor: To be announced, course previously approved during 2008 Training
Year. LET Coordinator will insure individual recognized instructor.
Moundsville, WV

2008 Training Year

**APPLICATIONS FOR APPROVAL OF
PERSONAL IN-SERVICE TRAINING PROGRAMS:**

FAYETTE COUNTY SHERIFF'S OFFICE

Annual In-Service

Detective Sergeant Jim Sizemore

Forty (40) hours 23-27 Jun 08

Crime Scene Survey, Documentation and Reconstruction

FBI in conjunction with Marshall University

Huntington, WV

HURRICANE POLICE DEPARTMENT

Annual In-Service

Sergeant J Moore

Forty (40) hours 15-20 Jun 08

North American Police Work Dog Association 2008 National Workshop

Indiana Law Enforcement Canine Association

Indianapolis, IN

JEFFERSON COUNTY SHERIFF'S OFFICE

Annual In-Service

Lieutenant David Colbert

Deputy George Bradshaw

Twenty-four (24) hours 23-25 Jun 08

Domestic and International Terrorism

Northern Virginia Criminal Justice Training Academy

Ashburn, VA

MORGANTOWN POLICE DEPARTMENT

Annual In-Service

Patrolman First Class Mark Trump

Patrolman Jason Ammons

Eighty (80) hours 3-12 Jun 08

Basic Police Sniper School

FBI

Fort Dix, NJ

POCAHONTAS COUNTY SHERIFF'S OFFICE

Annual In-Service

Chief Deputy T A McCoy

Twenty-four (24) hours 30 Jun 08 – 2 Jul 08

Concealed Carry Pistol Instructor for Law Enforcement

Sig Sauer Inc.

Epping, NH

ST MARYS POLICE DEPARTMENT

Annual In-Service
Sergeant R. J. Jenkins
Seven (7) hours 19-20 Jun 08
Handling Victimization of Teens
Bureau of Justice Assistance
St Marys, WV

Sergeant Tilley asked Mr. Estep if these classes met the standards to be approved for personal in-service training. Mr. Estep stated that all the classes listed did and recommended their approval. Sergeant Tilley asked if there were any questions concerning these personal in-service classes. Hearing none he moved to agenda item 4D.

The following personal in-service class to be completed during the 2009 Training Year was presented for consideration.

2009 Training Year

**APPLICATIONS FOR APPROVAL OF
PERSONAL IN-SERVICE TRAINING PROGRAMS:**

CHARLESTON POLICE DEPARTMENT

Annual In-Service
Corporal Tom Ranson
Eighty (80) hours 21 Jul 08 – 1 Aug 08
Evidence Technician Training
Ohio Peace Officers Training Academy
London, OH

SHEPHERDSTOWN POLICE DEPARTMENT

Annual In-Service
Officer Gregory Scappini
Nineteen (19) hours 21-23 Jul 08
2008 National Institute of Justice (NIJ) Conference
U S Department of Justice
Washington, DC

Sergeant Tilley asked Mr. Estep if these classes met the standards to be approved for personal in-service training. Mr. Estep stated that they did and recommended their approval. Sergeant Tilley asked if there were any questions concerning these personal in-service class.

Hearing none he asked if there was a motion concerning the classes presented under agenda item 4 A-D.

A motion was made by Ms. Suzan Singleton seconded by Retired Lieutenant Steve Walker that the listed classes for applicable in-service credit under agenda item 4A – 4D be approved with the exception of those addressed in

Retired Lieutenant Walker's recommendation following the presentation of the annual in-service classes for the 2009 Training Year as relating to the NCLETTTC training classes. There being no discussion on the motion Sergeant Tilley called for questions. All present voted in favor of, with no negative votes cast, for the motion as made.

Sergeant Tilley then addressed agenda item 5 with the members present. Sergeant Tilley informed the Committee that a full Governor's Committee on Crime, Delinquency and Correction meeting will be held at the Charleston Civic Center on Thursday, August 28, 2008, with the LET Subcommittee meeting be held that morning from 10:00 – 12:00 and the full committee meeting at 1:30 p.m.

Sergeant Tilley then addressed agenda item 6, updating the Committee on the present status of the Legislative Rule – title 149. Sergeant Tilley reviewed what had been accomplished at the working retreat the previous month at Chief Logan State Park and commended the Committee for their hard work and efforts.

Sergeant Tilley then requested that staff, Mr. Jeff Estep, give the Committee an update on the status of the funding request of the WV State Police for \$195,622 for civilian support staff salaries at the Academy for FY 2009, which was approved at the May 29, 2008 meeting. Mr. Estep then informed the Committee that the appropriation of the Purdue Pharma monies was based on the Governor's call. The status at this time is up in the air, but progress is slowing being made in transitioning that money into the right agency accounts for distribution.

Sergeant Tilley then told the members present agenda items listed under items 8, 9, 10, 11, 12, 13, 14, and 15 all pertain to personnel issues and inquired if there was a motion to move into executive session to hear these matters. At this time Sheriff Rodney Miller moved, and Suzan Singleton seconded, that the Committee moved into executive session to discuss these matters. Vote was unanimous by all members present.

The LET Subcommittee went into executive session. After coming out of executive session Sergeant Tilley inquired of the Committee if there were any motions pertaining to Items 8-15 at this time.

Suzan Singleton made the following motion: "As far as the matter under Item No. 9 on the agenda, the appeal of Officer Morris, I move that the Committee move forward as we discussed before." Retired Sergeant Johnson seconded the motion. Sergeant Tilley inquired if there was any discussion in this matter, being none, all present voted in favor of, with no negative votes cast, for the motion as made.

Retired Lieutenant Steve Walker made the following motion: "As to Item No. 13 on the agenda, pertaining to Deputy Justin Smith, I make a motion that we allow him to proceed in the process." Sheriff Rodney Miller seconded the motion. Sergeant Tilley inquired if there was any discussion in this matter, being none, all present voted in favor of, with no negative votes cast, for the motion as made.

As to Item No. 14 on the agenda, Dave Gentry made the following motion: "I move that Mr. Longwell be permitted to come back to the Academy as a private citizen and not be acting as a police officer until he has successfully completed the academy and received his certification." Retired Lieutenant Walker seconded the motion. Sergeant Tilley inquired if there was any discussion in this matter, being none, all present voted in favor of, with no negative votes cast, for the motion as made.

There being no other motions pertaining to the agenda items discussed in executive session Sergeant Tilley addressed agenda item 16 by advising the members that pages 95 to 120 addressed actions taken by staff on their behalf since the May 29, 2008 meeting. He asked if there were any questions concerning this information. There were none.

Sergeant Tilley asked if there was any other business to conduct. Hearing none he asked for a motion to bring this meeting of the LET Subcommittee to a close. Sheriff Rodney Miller made a motion, seconded by Retired Deputy Gentry, that the June 26, 2008 meeting of the LET Subcommittee be brought to a close. Hearing no questions on the motion Sergeant Tilley called for questions. All present voted in favor of the motion as made with no negative votes cast.

The June 26, 2008 meeting of the LET Subcommittee was brought to a close at 12:34 p.m.