

Minnesota Board of Peace Officer Standards and Training

1600 University Avenue, Suite 200
St. Paul, MN 55104-3825
(651) 643-3060 • Fax (651) 643-3072
www.post.state.mn.us

November 27, 2019

Governor Tim Walz

Senator Scott Newman, Chair, Senate
Transportation Finance and Policy Committee
sen.scott.newman@senate.mn

Senator Warren Limmer, Chair, Senate
Judiciary and Public Safety Finance Policy
Committee sen.warren.limmer@senate.mn

Senator John Jasinski, Vice Chair,
Transportation Finance and Policy Committee
sen.john.jasinski@senate.mn

Senator Dan Hall, Vice Chair, Senate
Judiciary and Public Safety Finance Policy
Committee sen.dan.hall@senate.mn

Representative Carlos Mariani, Public Safety
and Criminal Justice Reform Finance and
Policy Division rep.carlos.mariani@house.mn

Representative Brian Johnson, Ranking
Minority Member, Public Safety and Criminal
Justice Reform Finance and Policy Division
rep.brian.johnson@house.mn

Mr. Ryan Inman, Revisor, Office of the
Revisor of Statutes revisor@revisor.mn.gov

Mr. Greg Hubinger, Director, Legislative
Coordinating Commission
greg.hubinger@lcc.leg.mn

Ms. Elizabeth Lincoln, Director, Legislative
Reference Library
elizabeth.lincoln@lrl.leg.mn

**Subject: Annual Report on Obsolete, Unnecessary, or Duplicative Rules as Required by
Minnesota Statutes, section 14.05, subdivision 5**

Dear Governor Walz, Senators, Representatives, Revisor Inman, Director Hubinger, Director Lincoln:

Minnesota Statutes, section 14.05, subdivision 5, directs state agencies to report to you by December 1 of each year whether any of its rules are obsolete, unnecessary, or duplicative of other state or federal statutes or rules.

The POST Board has reviewed its rules and, with the completion of a rulemaking process in September of 2019, found that Board rules that are or have become obsolete, unnecessary, or duplicative have been addressed.

On September 9, 2019, rules and repeal of rules regarding standards of conduct, licensing examinations, licensing of peace officers, continuing education, license renewal and part-time peace officers went into effect. The adoption of these new rules complete a lengthy rulemaking process the board began in January of 2018 when it approved changes to the standards of conduct. A link to the new rules can be found here:

<https://dps.mn.gov/entity/post/Pages/rulemaking.aspx>

Please do not hesitate to contact me at 651-201-7788 or email Nathan.Gove@state.mn.us with questions or if I can provide further assistance.

Sincerely,

A handwritten signature in blue ink, appearing to read "Nathan R. Gove", with a large, sweeping flourish extending to the right.

Nathan R. Gove
Executive Director