
Minutes of the meeting of the Maine Criminal Justice Academy Board of Trustees held at the Maine Criminal Justice Academy Brian MacMaster Board Room on Friday, March 11, 2016.
Board Members Attending:					Board Members Excused:
Deputy Chief Amy Berry – Chair				Det. Seth Blodgett				
Mr. Richard Davis						Ms. Cynthia Montgomery
Ms. Marie Hansen						Mr. Tom Peters		
Dir. Gary LaPlante						DA Geoffrey Rushlau			
Commissioner John Morris					Ms. Elizabeth Ward Saxl
Sheriff Scott Nichols							
Chief Bradley Paul – Vice-chair					
Special Agent Brian Pellerin
Sgt. Lincoln Ryder
Officer Levon Travis
Colonel Joel Wilkinson
Lt. Col. John Cote for Colonel Robert Williams

Participants:
Director John B. Rogers
Asst. Director Rick Desjardins
AAG Andrew Black

Guests:
There were no guests in attendance at this meeting.

I.	Item One on the Agenda: Call to Order:
Chair Amy Berry called the meeting to order at 9:06 a.m.

II.	Item Two on the Agenda: Roll Call and Introduction of Board Members
Chair Berry asked the Board Clerk to conduct a roll call. Chair Berry noted a quorum was present. The Board members introduced themselves for the benefit of Lt. Col. John Cote, Maine State Police, in attendance for Colonel Robert Williams.

III.	Item Three on the Agenda: Minutes of the Previous Meeting:
MOTION:	To accept the minutes of the January 2016 Board of Trustees meeting and to be placed on file with the secretary.	

Moved by Sgt. Ryder and seconded by Vice-chair Chief Paul.

Motion carried.
Let the record reflect that Commissioner John Morris entered the meeting at 9:10 a.m.

IV.	Item Four on the Agenda: Certifications:
A. Basic Law Enforcement Training Program Waiver Requests:	

1. None at this time.

B. Basic Law Enforcement Training Program Extension Requests:

1. None at this time.

C. Basic Corrections Training Program Waiver Requests:

1. None at this time.	

D. Basic Corrections Training Program Extension Requests:

1. None at this time.

E. Part-time Law Enforcement Hour Extension Requests: (handout)

1. None at this time.

F. Course Certification Requests:

Asst. Dir. Rick Desjardins presented a request for approval of the following course certifications for the 2016 Mandatory Law Enforcement Training Topic:

1. Roadside Legal Consideration for Traffic Stops

MOTION: 	To approve the above listed course certification for the 2016 Mandatory Training Topic.

Moved by Mr. Davis and seconded by Sgt. Ryder.

Motion carried.

2. Autism Education for Law Enforcement

MOTION: 	To approve the above listed course certification for the 2016 Mandatory Training Topic.

Moved by Sgt. Ryder and seconded by Sheriff Nichols.

Motion carried.

V.	Item Five on the Agenda: Criminal Convictions/Conduct Waiver Requests:
1. Board Case 2015-028:

MOTION:		Move to recommend a Revocation of the Certificate of Eligibility.

Moved by Vice-chair Chief Paul and seconded by Sgt. Ryder.

Motion carried.

VI.	Item Six on the Agenda: Committee Reports
A. Complaint Committee: Vice-chair Chief Bradley Paul
Vice-chair Chief Paul reported the Complaint Committee will present 5 cases in Executive Session today. Currently, the caseload is small and there are 5 pending cases to be scheduled with the committee.
B. Administrative Rules Committee: Special Agent Brian Pellerin
Special Agent Pellerin spoke regarding Specification S-7, Preservice Officer Training Program Completion. He explained the revisions to the specification and the added verbiage. The language has been changed to mirror the Basic Law Enforcement Training Program so that students have to “fully participate” in the Program (to include the Physical Fitness portion). Dir. Rogers added the reason for the change in the language is to mirror the similar language in the BLETP and when the Board recently changed MARC in the Pre-Service program from 8 hours to 20 hours it was with the intention of student participation.
Col. Wilkinson voiced he feels it is troubling to place part-time officers in the full capacity of duties as those of full-time officers without meeting the minimum standards in training. He also stated it is problematic in that he feels we lower our standards for part-time officers. He would like to see part-time officers meet the pre-requisites of full-time officers. Dir. Rogers explained the Board is the wrong vehicle for those changes but he does plan to present this subject to the Administrative Rules Committee in the future to start the process for change.
Colonel Wilkinson asked to go on record as saying “I have an issue with it.” Commissioner Morris concurred with Col. Wilkinson and stated “in today’s environment it should be addressed.” Commissioner Morris did not feel there would be any issue with the Executive Branch supporting the subject.
 	MOTION:		Move to accept Specification S-7 as written with changes.
Moved by Sgt. Ryder and seconded by Col. Wilkinson.
Motion carried.
C. Law Enforcement Training Committee: Sgt. Lincoln Ryder
Sgt. Ryder opened report of LET Committee with discussion of the Breath Testing Device Operator recertification training. He stated he had received an e-mail with an update regarding the on-line provision of the training. To refresh everyone’s memory, Sgt. Ryder said one of the pieces the committee tried to work into the most recent update to that Specification was an on-line provision as a classroom portion that up until now has been required and then an instructor gave a student a practical exercise. Soon to be available will be the classroom portion through JPMA to standardize training across the board. Previously a student was required to do a classroom portion of the training. The change was put in place to facilitate the recertification process for MCJA. This is in the final stages of being vetted and will be available on JPMA shortly. The recertification process will be free of charge.
The committee is still working on a survey on the heels of rewriting the Advanced and Executive Certificate and will be pushing out through a Survey Monkey through Brian MacMaster’s web list to see what types of training people are interested in and the vehicles they would like to receive the training from. Sgt. Ryder made mention of distance learning webinars in the future. There will be a committee meeting today following the Board meeting.
D. Corrections Training Committee: Director Gary LaPlante
Dir. LaPlante opened his discussion speaking of the recent five week corrections training at the Academy with 25 students in attendance and using the new corrections curriculum. He said the training was very successful and 88.1 was the final grade average in the class.
MCJA held a Corrections Curriculum meeting yesterday where there was discussion as to evaluation of the new Corrections training. The committee heard feedback from students as well as evaluators. Dir. LaPlante stated there will be some adjustments and improvements in the future training which was to be expected. The question of exposure to OC in training arose, and it was discussed whether or not an officer would need to be exposed to OC if he/she had already been exposed in the past. There is nothing stipulated in the training regarding that issue. Director Rogers will draft a new acceptance letter informing the agencies if they choose to expose an officer at their facility to please be advised they will also be exposed in the new corrections training in order to comply with the curriculum.
Dir. LaPlante discussed the Correction’s Intern Program which is in year 2. The consensus amongst candidates was that the department waited too long to advertise. It was felt the advertisement should be in February and not in April as students usually have decided what they will be doing in summer by the month of March. The Department of Corrections has received 40 applications from college sophomores for the 12 slots of the 5 week summer training.
Dir. LaPlante also discussed the modeling of behavior in the recent cross-over 5 week training. Asst. Dir Desjardins felt the professionalism of the Corrections training was much improved by having a cadre on-site. Sheriff Nichols stated it would be great to hold a graduation ceremony following the end of these trainings. Dir. LaPlante reported there was a graduation ceremony following the most recent 5 week Corrections training at MCJA.
E. Policy Standards Committee: Chief Bradley Paul – Vice-Chair
Vice-chair Chief Paul gave report of two issues coming before the committee in the immediate future. He started with the issue of the proposed standards for the Unmanned Aerial Vehicle Policy.

The development of the first standard needs to be redone due to the fact there was no input from the Attorney General’s Office regarding the policy. The Legislature will probably require a content expert and seems to be trying to discourage Law Enforcement from using the vehicles. The Legislature is asking for a very in-depth policy to be written. The previous policy was rescinded at the last Board meeting.

Commissioner Morris spoke regarding this policy and suggested that during the next Legislative Session it would be appropriate for law enforcement to attempt to modify the request that so we in law enforcement can use the vehicles appropriately.

Vice-chair Chief Paul said he was contacted this past week by AG Brian MacMaster on behalf of the Domestic Violence Homicide Review Commission for consideration of an additional standard. It would be to expand the requirement for law enforcement agencies to expand how we currently review situations where a PFA is in effect and a victim has been killed or seriously injured. The Commission is asking that we consider expanding that to those instances when there’s been past police involvement between the victim and the alleged perpetrator. That would be an expansion for law enforcement agencies to expand it to not just when a PFA is in place but to instances where there has been a history of contact between the police and the victim.
Vice-chair Chief Paul stated the committee has not had time to research this subject as it has only recently been presented to the committee and may have something on it at the next Board meeting in May.
Dir. Rogers stated we have a Board standard on the High Speed Pursuit policy that requires the Board to set parameters when an officer can and cannot engage in high speed chases. He said, “That is how broad the language is.” The Maine Chief’s Model Policy since the inception of model policies in the mid 90’s put in writing that one of the recommended best practice parameters is not to let a part-time officer without EVOC training engage in high speed chases.
Dir. Rogers continued with the subject by citing an example of a part-time officer that engaged in a high speed chase last month in Rockport. That chase ended with the death of two juveniles.
He stated it might be time at some point to actually make a mandatory standard specifically if you are a part-time police officer and haven’t been through EVOC training you can’t be involved in high speed chases.
VII.	Item Seven on the Agenda: Report from the Board Chair: Chair Amy Berry:
	The Chair reported being in contact with the Director and with AAG Black periodically regarding Board matters 	and reminded the Board that the elections for Chair, Vice-Chair, and Secretary will occur at the May meeting.
VIII.	Item Eight on the Agenda: Report from the Director: John Rogers:
1. General Items:
· The annual reports are all in. Out of the 165 law enforcement agencies, 26 were late (15.76%) and out of the 23 corrections agencies, 5 were late (21.74%). (See board packet)
· There were 138 people who did not complete the mandatory LE or CO training by 12/31/2015. Out of that, there were 49 people who had valid reasons: 9 on Military Leave, 6 on Administrative Leave, 15 on Disability Leave and 19 on the Family Medical Leave Act. Of the 138 officers, 99 were law enforcement officers and 39 were corrections officers. Of the 138 officers, 18 were terminated by their agency and will be red flagged if they attempt to get back into the profession and 74 officers completed the training after the 12/31/2015 deadline, but before this meeting.
· (Need Vote) As of today, there are 3 officers that failed to meet the 2015 Mandatory Training Requirements. Under New Business, I will recommend that Board will vote to decertify these 3 officers for failing to meet the 2015 Training Requirements. (See handout)
· I have provided you a list of the 2 part-time law enforcement officers who were reported to the Academy as having exceeded 1,040 hours and do not have the full-time required training. I would suggest that Board refer these 2 officers to the Complaint Review Committee as new cases for a recommendation. (See handout)
· The Board annual report is done and printed. The 20 copies required by statute were delivered to the State Library and the 16 copies were delivered to the Joint Standing Committee on Criminal Justice and Public Safety on Monday. I have provided each of you a copy. (See handout)

· In February, I met with the State of Vermont Training Council, (called the Board of Trustees in Maine) to discuss how Maine got to where we are on the decertification statutes and how we got to the polygraph requirements for entrance into the BLETP. Currently, Vermont only can revoke an officer’s certification for a felony conviction. They are proposing to their legislature this year to increase that to felony conduct as an adult and some misdemeanor convictions. Currently, Vermont just enacted a requirement of successfully passing a polygraph to get into their BLETP, but unfortunately, they have no process in place. I explained how Maine did this and how it is now second nature for agencies. They really liked our forms, questions and how the database worked. Their biggest hurdle is there are only 3 State Police polygraph examiners in that State and more need to be trained.
· Next week, I will be going to Washington D.C. for a meeting with the other 49 state Executive Directors of the POST’s (called the Board of Trustees in Maine) to attempt to standardize the decertification process nationally and to look at standardizing some of the basic training curriculum on a national basis.
· I addressed the Maine Chiefs Board and the general membership in February on all academy issues.
· (Need Vote) Commissioner Morris asked that I look into creating a 2 hour lesson plan on “Drug Addiction” to be available as a 2017 mandatory law enforcement in-service training topic. This came as a result of a recommendation of a state wide committee that the Commissioner Morris and AG Janet Mills sit on. Asst. Dir. Rick Desjardins and I met with representatives of the Office of Substance Abuse last week and they agreed to help us out. The training will be offered on-line through JPMA and live at the Maine Chiefs Roadshow during 2017. The focus of the training will be on:
1. Treatment options and resources identification
2. Recognition of drug addiction behaviors
3. Potential alternative enforcement options
4. Family and community impacts on chronic drug addictions

	Under New Business, I would recommend the Board vote to increase the mandatory training hours for 2017 to 12 hours from 10 hours for this 2 hour topic block on “Drug Addiction” and then decrease the elective hours from 20 hours to 18 hours over the 2016/2017 training cycle.
· During 2015, the Academy had 18,740 instructor hours donated from 127 different agencies and these agencies all received a Certificate of Appreciation for their time. We also had 196 individuals donating 25+ hours of instruction time and received a Certificate of Appreciation. You have a copy of the letter that I distributed to the law enforcement agencies in Maine as well as a list of the actual hours that were donated. The Academy had 1,244 more hours donated this past year than in 2014. I suspect the reason is the longer Basic Corrections Training Program that was implemented on July 1, 2015. (See board packet).
· Yesterday, I met with Gary LaPlante and others from the Corrections Committee to go over the evaluations of the 25 BCTP CO’s that graduated on February 29, 2016 here at MCJA. This was our first BCTP held here at the Academy, although 7 have been run off site in 2015.
· In regards to future BCTP’s, we agreed that MCJA will inform each CEO in advance at the time of acceptance that the Pledge of Allegiance will be recited daily, that cell phones will not be allowed unless approved by the local training coordinator, that the dress will either be agency uniforms or business casual, that a uniform inspection will be completed at least once per week and that all attendees will have to go through the OC spraying, OC scenario and show proficiency in how to decontaminate, unless a doctor prohibits it in writing. Overall the evaluations were very good, with most asking for more discipline, structure or even have higher standards. Most wanted more hand-on training, especially MERC.

2. Basic Law Enforcement Training Program (BLETP):
· The 30th BLETP started on January 19, 2016 and will end on May 20, 2016. There were 120 names and/or John Doe slots and it was narrowed down to 68 who met all the entrance standards. I let 64 in because I suspect the August 2016 class will be very large. We have lost 1 Cadet along the way from the Maine State Police for personal reasons in week 7. As of today, I have 103 names and/or John Doe slots for the 31st BLETP, which starts in 08/15/2016.

3. MCJA Budget Issues:
· None at this time.

4. Other Issues:
· Need Vote: I would propose that you officially vote for all the certifications that I issued on your behalf, between the last Board meeting and this Board meeting under New Business that are included in a handout. In summary, they are as follows: (See handout)
a. 3 – Law Enforcement Executive Certifications
b. 37 – Basic Corrections Training Program Certifications
c. 1 – Crash Reconstruction Specialist Certification
d. 19 – Physical Fitness Tester Certifications
e. 20 – Instructor Certifications
f. 17 – LEPS Phase II Course Completions
g. 1 – Law Enforcement Advanced Certification

· I had to suspend 8 Crash Reconstruction Certifications, per Specification-21, with 6 who have voluntarily left the program and 2 who failed to meet the recertification standard. (See board packet)
· I had to suspend 4 Physical Fitness Tester Certifications, per Specification-37 who failed to meet the recertification standard. (See board packet)
· I had to suspend 2 Firearms Instructor Certifications, per Specification-6-A who failed to meet the recertification standard. (See board packet)
· I had to suspend 9 Patrol Canine (K-9) Team Certifications, per Specification S-23 because they voluntarily left the program. (See board packet)
· I had to suspend 11 Detector Canine (K-9) Team Certifications, per Specification S-23-A because they voluntarily left the program. (See board packet)
· I had to suspend 3 Canine (K-9) Team Trainer Certifications, per Specification S-24 because they voluntarily left the program. (See board packet)
· I had to suspend 1 Assistant Canine (K-9) Team Trainer Certification, per Specification S-24-A because they voluntarily left the program. (See board packet)
· I had to suspend 3 Crisis Negotiator Certifications, per Specification S-25 because they failed to meet the recertification standard. (See board packet)
· Currently, we have active the following certifications: 52 Patrol K-9 Teams, 68 K-9 Detector Teams, 7 K-9 Assistant Trainers, 16 K-9 Trainers, 39 Traffic Reconstructionists, 79 PFT Protocol Testers, 32 Crisis Negotiators, and 4 Tactical Teams.

1. Officers in Non- comp1iance for mandatory training within the 2015 calendar year (handout with the part-time names): Warden Karl Nicholas, Corrections Officer Dean Perrone and Corrections Officer James Robbins.
MOTION:	To decertify Officers Nicholas, Perrone, and Robbins (handout) for non-compliance in 2015 training.
Moved by Vice-chair Chief Paul and seconded by Mr. Pellerin.
Motion carried.	
2. Officers exceeded working 1040 hours for part-time officers (handout): Officers Benjamin Kolko and Harry Drew.
MOTION:	Move to refer this to the Complaint Committee.
Moved by Sgt. Ryder and seconded by Mr. Davis.
Mr. Travis abstained from the vote.
Motion carried.
3. Develop a Lesson Plan on the topic of “Drug Addiction”.
MOTION:	To create a 2 hour Lesson Plan on “Drug Addiction” as a 2017 Mandatory Topic and to increase Mandatory Training from 10 to 12 hours and then decrease Electives from to 20 to 18 hours over the 2016 – 2017 cycle.
Moved by Colonel Wilkinson and seconded by Vice-chair Chief Paul.
Motion carried.
[bookmark: _GoBack]MOTION:	To accept all certifications listed as a handout, dates of January 8, 2016, through March 11, 2016. (handout to be attached to minutes)
Moved by Mr. Davis and seconded by Colonel Wilkinson.
Motion carried.
IX.	Item Nine on the Agenda: Old Business: Chair Amy Berry:
1. None at this time.
X.	Item Ten on the Agenda: New Business: Chair Amy Berry:
Commissioner Morris addressed the Board members with several categories of statistics.
1. Drug related births and deaths: Commissioner Morris stated the figures for 2015 were startling at best: there were 272 overdoses last year, ages 18 – 89. There were 1,013 drug addicted/affected babies born in the State of Maine last year which is 8 percent of live births in this State. The NICU hospital cost for each baby is $50,000 while the annual cost adds up to 50 million dollars a year.
2. Methamphetamine Labs: Commissioner Morris said there have been 15 new Meth Labs this year and the cost for each one is staggering. Also, our first significant fire from a meth lab was two weeks ago which involved a 4 apartment building with a meth lab in it.
3. MDEA Agents: The Commissioner said he will be swearing in 12 new MDEA agents next Monday.
4. Pay raise for State of Maine Law Enforcement officers: Commissioner Morris stated the State Police are 32 State Troopers short and 25 are eligible to retire as of today; we have these numbers because of decisions made 25 years ago when the State wouldn’t hire for 4 years but then would have a class of between 25 and 40 troopers. He said no one gave thought that 25 years into the future they would all be eligible for retirement on the same date. The Commissioner also said, in 2015 despite all of the recruitment that has taken place the State Police were only able to find 15 qualified candidates. The Maine Warden Service and Maine Marine Patrol have not been able to fill their vacant slots. As a result, the Governor introduced a Bill yesterday to raise pay for all State law enforcement officers. This would include Marine Patrol, Game Wardens, State Police and Capitol Security. Lesser pay has been a cause of trouble in the recruitment and retention of officers. This Bill would give raises to all of these people and would be between a 12% and 15 – 16 % raise.
MOTION:		To move the Maine Criminal Justice Academy Board of Trustees into
				Executive Session pursuant to Title 25, section 2806, subsection 8, to
				discuss confidential disciplinary matters.
Moved by Mr. Davis and seconded by Sgt. Ryder.

Motion carried.
The Board moved into Executive Session at 10:43 a.m.
The Board came out of Executive Session and reconvened Public Session at 11: 09 a.m.

Complaint Committee Cases:
1. In the matter of Board Case No. 2015-016:
MOTION:	To accept the recommendation of the Complaint Committee to amend the pre-existing consent agreement with the terms that have already been discussed with and explained by AG Black to allow the Certificate holder to work 460 hours between today and May 27, 2016.

Moved by Mr. Davis and seconded by Sgt. Ryder.
The Complaint Committee and Ms. Hansen abstained from the vote.
Motion carried.
2. In the matter of Board Case No. 2015-046:
MOTION:	To accept the recommendation of the Complaint Committee to offer a voluntary surrender with a 30 day deadline to sign and if not signed within that period to revoke the Certificate of Eligibility.

Moved by Special Agent Pellerin and seconded by Sgt. Ryder.

The Complaint Committee and Ms. Hansen abstained from the vote.

Motion carried.

3. In the matter of Board Case No. 2015-048:
MOTION:	To accept the recommendation of the Complaint Committee to offer a 3 year consent agreement with the standard conditions to refrain from disqualifying conduct.

Moved by Mr. Davis and seconded by Sgt. Ryder.

The Complaint Committee and Ms. Hansen abstained from the vote. Dir. LaPlante recused from the vote.
Motion carried.
4. In the matter of Board Case No. 2015-050:
MOTION:	To accept the recommendation of the Complaint Committee to take no further action due to a lack of evidence of disqualifying conduct.
	
Moved by Mr. Davis and seconded by Sgt. Ryder.
The Complaint Committee and Ms. Hansen abstained from the vote.
Motion carried.
5. In the matter of Board Case No. 2015-042 :
MOTION:	To accept the recommendation of the Complaint Committee to offer a 3 year consent agreement with the conditions that the Certificate holder will comply with the evaluation recommendations and also to refrain from disqualifying conduct.

Moved by Sgt. Ryder and seconded by Special Agent Pellerin.
The Complaint Committee abstained and Dir. LaPlante recused from the vote.
Motion carried.

XI.	Item Eleven on the Agenda: Adjournment

MOTION:		To adjourn the Maine Criminal Justice Academy Board of Trustees Meeting.
Moved by Sgt. Ryder and seconded by Vice-chair Chief Paul.
Motion carried.
Chair Berry adjourned the meeting at 11:10 a.m. The next meeting is scheduled for 9:00 a.m. on Friday, May 13, 2016 at the Maine Criminal Justice Academy in Vassalboro.

 [image:]

Richard Davis, Secretary

10

image1.png

