Minutes of the meeting of the Maine Criminal Justice Academy Board of Trustees held at the Maine Criminal Justice Academy Board Room on Friday, September 9, 2011.

Board Members Attending:

Board Members Excused:

Deputy Chief Amy Berry – Vice Chair

Mr. Linwood Carman

Colonel Robert Williams

Mr. Thomas Peters

Mr. Richard Davis

Director Gary LaPlante

Sheriff James Madore

Commissioner John Morris

Chief Bradley Paul

D.A. Geoffrey Rushlau

Ms. Linda Smithers

Ms. Roberta Tibbetts

Ms. Elizabeth Ward Saxl

Captain Dan Scott for Colonel Joel Wilkinson, Maine Warden Service

Chairman Brian MacMaster

Det. Lincoln Ryder

Mr. Levon Travis

Participants:

Mr. John Rogers, Director

Mr. Eric Parker, Asst. Director

Mr. James Lyman, Training Coordinator
Mr. Jim Birt, Training Coordinator
Mr. Jack Murphy Training Coordinator,
Mr. David Tyrol

Ms. Debra Annese, Training Coordinator
Guests:

Officer James King, Carrabassett Valley Police Department

Lt. Randy Walker, Carrabassett Valley Police Department

Lt. Michael Nugent, Westbrook Police Department

Officer Joel Loranger, Westbrook Police Department

Rosalie Morin, Department of Corrections

Deputy Chief Jason Moen, Auburn Police Department

Officer Nicholas Sparaco, Auburn Police Department

Officer John Walsh, Lincoln Police Department

Chief William Lawrence, Lincoln Police Department

Item One on the Agenda: Call to Order

Chairman MacMaster called the meeting to order at 10:02 a.m.

Roll call was taken.

Chairman MacMaster noted that a quorum was present.

Chairman MacMaster welcomed two new members of the Board and gave them a lapel pin.

The new members are Det. Lincoln Ryder of the Waterville Police Department and Correctional Officer Levon Travis of the Two Bridges Regional Jail.

Chairman MacMaster asked the Board members to introduce themselves for the benefit of those guests attending the meeting.
Item Eleven on the Agenda: New Business (out of order)
Chairman MacMaster said that he needed to conduct a session of the meeting out of order. Under New Business, Rosalie Morin of the Maine Department of Corrections made a presentation for the Corrections Advisory Committee. Ms. Morin presented a recommendation for the mandatory training for Corrections Officers in 2012 in form of a handout. There was discussion regarding the topics.

MOTION:
To accept recommendation for the mandatory Corrections training topics for 2012.

Sheriff James Madore moved and DA Geoffrey Rushlau seconded.

Motion carried.

Item Two on the Agenda: Minutes of the Previous Meeting

MOTION:
To accept the minutes of the June 2011 Board of Trustees meeting and to be placed on file with the secretary.

Ms. Roberta Tibbetts moved and Chief Bradley Paul seconded.

Motion carried.

Item Three on the Agenda:

A. Basic Law Enforcement Training Program Waiver Requests:

Mr. Jack Murphy presented a request for the following officers to receive a waiver of the Basic Law Enforcement Training Program.
1. Officer Nicholas Sparaco – Auburn Police Department

MOTION:

To approve the above-listed officer for BLETP waiver.

Moved by Chief Bradley Paul and seconded by Sheriff James Madore.

Motion carried.

2. Officer Joel Loranger – Westbrook Police Department

MOTION:

To approve the above-listed officer for BLETP waiver.

Moved by Commissioner Morris and seconded by Chief Bradley Paul.

Motion carried.

3. Officer James King – Carrabassett Valley Police Department

MOTION:

To approve the above-listed officer for BLETP waiver.

Moved by Sheriff James Madore and seconded by Chief Bradley Paul.

Motion carried.

Item Four on the Agenda:

B. Basic Law Enforcement Training Program Extension Requests:

Mr. Jack Murphy presented a request for the following officer to receive an extension of the Basic Law Enforcement Training Program.
1. Officer John Walsh – Lincoln Police Department

MOTION:

To approve the above-listed officer for BLETP extension to 01/17/12.

Moved by Sheriff James Madore and seconded by Ms. Roberta Tibbetts.

Motion carried.

C. K-9 Patrol Team Certification Requests:

Mr. Jim Birt presented a request for the following officer to receive K-9 Team Trainer Certification:

1. Officer Michael Sawyer - Scarborough Police Department

MOTION:

To approve the above-listed officer for K-9 Patrol Team Certification.

Moved by Mr. Richard Davis and seconded by Ms. Roberta Tibbetts.

Motion carried.

D. K-9 Team Assistant Trainer Certification Requests:

Mr. Jim Birt presented a request for the following officer to receive K-9 Team Assistant Trainer Certification:

1. Officer Christian Stickney - Portland Police Department

MOTION:

To approve the above-listed officer for K-9 Assistant Trainer Certification.

Moved by Sheriff James Madore and seconded by Det. Lincoln Ryder.

Motion carried.

E. Executive Certification Requests:

Mr. Eric Parker presented a request for the following officers to receive Executive Certification:

1. Chief Craig Sanford – Kennebunkport Police Department

MOTION:

To approve the above-listed officer for Executive Certification.

Moved by Chief Bradley Paul and seconded by Ms. Roberta Tibbetts.

Motion carried.

2. Lt. Anthony Bean Burpee – Kennebunk Police Department

MOTION:

To approve the above-listed officer for Executive Certification.

Moved by Sheriff James Madore and seconded by Chief Bradley Paul.

Motion carried.

F. Intermediate Certification Requests:

 None at this time.

G. Drug Recognition Technician Certification Requests:

 None at this time.
H. Instructor Certification Requests:

Ms. Debra Annese presented a request for the following officer to receive Instructor Certification:

1. Lt. Brian P. Scott – Maine State Police

MOTION:

To approve the above-listed officer for Instructor Certification:

Moved by Sheriff James Madore and seconded by Chief Bradley Paul.

Motion carried.

I. Crash Reconstruction Specialist Certification Requests:

Mr. James Lyman presented a request for the following officer to receive Crash Reconstruction

Specialist Certification:

1. Raymond J. Gotreau – Brewer Police Department

MOTION:

To approve the above-listed officer for Crash Reconstruction Specialist

Certification.

Moved by Mr. Richard Davis and seconded by Ms. Roberta Tibbetts.

Motion carried.

Item Four on the Agenda: Committee Reports

A. Complaint Committee: Ms. Linda Smithers

Ms. Smithers stated the committee met in July of 2011 and there are a number of cases to be reviewed. The committee is addressing the way in which hearings are held and will be giving a report to the Board next month.

B. Administrative Rules Committee: Deputy Chief Amy Berry

Deputy Chief Berry reported the committee had met earlier in the day. There are specifications to be approved. Discussion ensued regarding the specifications and then the motions were put forth for approval.

MOTION:
To approve Firearms Instructor Certification Specification S-6-A.

Motion denied.

MOTION:
To table above motion and defer Specification S-6-A to the October 2012 Board meeting.

Moved by Ms. Roberta Tibbetts and seconded by Ms. Linda Smithers.

Motion carried.

MOTION:
To approve Court Security Officer Certification Specification S-20.

Motion denied.

MOTION:
To table above motion and defer Specification S-20 to the October 2012 Board meeting.

Moved by Ms. Linda Smithers and seconded by Mr. Tom Peters.

Motion carried.

C. Law Enforcement Training Committee: Ms. Linda Smithers

Ms. Linda Smithers stated there would be a law enforcement training committee meeting held today.

She discussed the new Law Enforcement Pre-Service Training Program.

D. Corrections Training Committee: Director Gary LaPlante

Director Gary LaPlante reported the Committee is still working on lesson plans. He stated the committee met last week and reviewed three lesson plans. One of the lesson plans was approved and the remaining two were returned. He said that Dave Tyrol is doing a great job and has contacted Sheriff Mark Westrum who will contact new people to work on the lesson plans. Director LaPlante stated that approximately 20 lesson plans have been approved in the last four months.

Ms. Perry Ayotte and Mr. Wes Andrenyak are two committee members who have recently retired. Mr. Levon Travis of the Two Bridges Regional Jail was welcomed as a new member to the committee. The next meeting will be held Friday, September 16, 2012.

E. Policy Standards Committee: Chief Bradley Paul

Chief Paul discussed the standards for the Hate or Bias Crimes Policy.

MOTION:
To approve the standards for the Hate or Bias Crimes Policy as written.

Moved by Commissioner John Morris and seconded by DA Geoffrey Rushlau.

Motion carried.

Item Eight on the Agenda: Report from Board Chairman

Chairman MacMaster stated that he has no report at this time.

 Chairman MacMaster asked the Board to take lunch at 11:25 a.m.

 Chairman MacMaster called the meeting back in session at 12:15 p. m.

Item Nine on the Agenda:

Report from the Director
1. General Items:

· My staff and Kate Faragher Houghton have been working very hard to make the edits changes of JPMA's work and get them back for final changes. As you can see from the board packet, Phase I of the LEPS project is completed. As of today we have over 42 people signed up taking Phase I on-line and 20 people taking it for recertification purposes. We will be offering Phase I testing, Alert Testing and PFT testing 2 times per month here at MCJA and more often and around the State, if needed. As of today we have 14 enrolled in the Phase II program starting on Monday.

· My staff and Kate are also working on the lesson plans for Phase II and are putting the finishing touches to be completed by next week for the LEPS Phase II class on 9/12/2011. We will be offering another Phase II in January and April of 2012 at MCJA and again around the State, if needed. (See handout)

· I have been working with the Maine Chiefs Policy Committee to implement all the new standards into the model mandatory policies that the Board of Trustees voted in the year. I expect that about half of them will go to the September MCOPA Board meeting for approval and the rest will go to the December MCOPA Board meeting. Once approved, I will put them on the Academy’s website for downloading by agencies.

2. Basis Law Enforcement Training Program (BLETP):

· The 21st BLETP started on August 15, 2011 and will end on December 16, 2011. I started with 92 names and/or John Doe slots and we had 58 who met all the entrance standards. I took them all which is 8 more than I wanted to. This is because I anticipate the January 2012 class to be very large and I received a commitment from the agencies representing #51-58 that they would provide a role-player for practical week in December. This class represents 4 tuition students from Thomas College and 7 female Cadets. At this point 3 Cadets have quit, the 1st after the week #1 and the 2nd after week #2 and the 3rd after the 3rd week. All gave personal reasons for leaving. Jack Murphy has done a demographic report for you. (See handout).
· The following Cadre Supervisors have been selected for the staff: Sgt. Robin Parker, (permanent replacement for Sgt. Joe Poirier) and Sgt. Joseph Mills from the Maine State Police. I have also selected Sgt. Scott Stewart from Lisbon PD and Officer Lee Miller from Old Town PD as Cadre. This is the first time that these agencies have sponsored Cadre. I also have Officer Don Laflin from Scarborough PD and Warden Bruce Loring from the Maine Warden Service returning.
· On 8/4/2011, I had all the lead Use of Force instructors come to the Academy and we went over all the scenarios they use with Urey Patrick and Brian MacMaster. The purpose was to make sure that all the explanations given to Cadets were the same regardless of if was a Firearms, Active Shooter, High Risk Stop, etc. instructor. The consistent message reinforces the correct practices.

3. MCJA Budget Issues:
· The Academy’s budget was approved by the Legislature on 6/15/2011 and was signed into law. I have been working with Commissioner Morris and the Governors Office to fill the anticipated $600K shortfall in decreasing revenues in FY13. This has been a result over the past 6 years of decreasing traffic fine surcharge money and the legislature using the money to fill budget shortfalls. Over the past 6 years, I have been cutting back on many expenditures trying to put off this day. Unfortunately, in FY 13 the Academy will run out of cash unless fixed.

4. Other Issues:

· Eric Parker has had weekly webinars with some of our staff and Informa, Inc. to work out the bugs in converting all the old training and certification records to the new record management system. This has taken much longer than we anticipated because of all the incorrect entries over the past 2 decades by staff, i.e: the “garbage in-garbage out” sort of mistakes. This work is now finally completed and we are scheduled to have our staffed train on September 12-13, 2011. Once that is done we will be going live.

· Initially, the Academy, the State Police and ESCB will be onboard. We will also train the Maine Warden Service and DPS Communications at the same training. Once we work out all these bugs, it will be offered to every criminal justice agency in the state if they want to use it.

· Floyd Frost the custodian who has worked here in Vassalboro at the Academy since it has opened in 2000 has retired.

· On 8/24/2011, Legislators from the Criminal Justice and Public Safety Committee and a few others spent the day learning about Use of Force training for Officers. Urey Patrick, Sgt. Scott Hamilton and Jack Murphy were the instructors. We went over what is taught in the classroom, a F.A.T.S. machine demonstration, and a TASER demonstration in which Col. Williams took the whole 5 second ride as a willing participant. We then transitioned into 3-demonational scenario-based training using Simunitions. It was quite an eye-opener for the participants. I believe the training event was a great success and in the long run will benefit the Academy. Urey Patrick told them that as a Use of Force content expert and a person who has traveled to almost every state dealing with this issue, that Maine does Use of Force training better than any other state. That was quite a compliment.

· In July, we held our annual MCJA Building pot luck picnic. Many building employees attended and had a good time.

 Item Ten on the Agenda: Old Business

1. None at this time.

 Item Eleven on the Agenda: New Business

1. 2012 Mandatory Law Enforcement Training Topics.

Chair Robert MacKenzie of the Kennebunk Police Department was unable to attend this meeting to present these topics. There was discussion regarding the proposed 2012/2013 calendar year mandatory topics. It was decided to place sovereign citizens in quotation marks.

MOTION:

To accept 2012/2013 mandatory Law Enforcement Training Topics with

“Sovereign Citizens” in quotes.

Moved by Sheriff James Madore and seconded by Ms. Elizabeth Ward Saxl.

Motion carried.

MOTION:
To adjourn the Maine Criminal Justice Academy Board of Trustees Meeting.

Moved by DA Geoffrey Rushlau and seconded by Chief Bradley Paul.

Motion carried.

Chairman MacMaster adjourned the meeting at 1:02 p.m. The next meeting is scheduled for 10:00 a.m. Friday,
October 7, 2011 at the Maine Criminal Justice Academy in Vassalboro.

[image: image1.png]

Richard Davis, Secretary

PAGE
1

