02/12/15PRIVATE

THE YAKIMA COUNTY CIVIL SERVICE COMMISSION
is now accepting applications for

the position of

Yakima County Deputy Sheriff

* DO NOT APPLY ONLINE – MUST SUBMIT APPLICATION IN PERSON OR BY MAIL *
Starting Salary:
$4,240 per month
Opening:
The Yakima County Civil Service Commission is now accepting applications to form a register of eligible candidates for entry level DEPUTY SHERIFF with the Yakima County Sheriff's Office.

Yakima County Benefits:

Health Benefits: The County pays 100% of the premium cost for employee only, and 90% of the premium cost for full family coverage for medical, dental, vision and life insurance through PEBB insurance- Uniform Classic

Annual Leave: Employees earn 14 days per year during each of the first five years of employment, increasing to 26 days per year after 30 years.

Holidays: Employees are provided 50 hours of holiday time on both January 1 and July 1 of each year.

Sick Leave: Employees are credited with eight (8) hours sick leave for each month of service with a maximum accumulation of 960 hours. Sick leave accrued in excess of 960 hours shall be paid out to the employee in December at the rate of one hour for every four hours of sick leave accrued.

AD&D and Long Term Care Policies: An employee-paid accidental death and dismemberment insurance plan, and long term care options are available.

Retirement: The County participates in the State's Law Enforcement Officers and Fire Fighters Retirement System (LEOFF).

Deferred Compensation: County employees can contribute to tax deferred plans to enhance their retirement and decrease their current taxable income.

Voluntary Term Life Insurance: An employee-paid voluntary term life insurance policy is available.

Duties:
 Under the supervision of a commanding officer, is responsible for the protection of life and property, suppression of crime, enforcement of laws and ordinances, preservation of peace, and traffic direction. Work may require performance of hazardous tasks under emergency and/or arduous conditions, which involve physical and mental stress. Weekends, holidays and rotating shifts are required.

Minimum Qualifications: Must be a U.S. citizen and provide proof of citizenship (e.g. birth certificate), have a good command of reading and writing the English language, and be a high school graduate or equivalent.

Physical Condition: Must be in excellent physical condition and able to perform the full range of required duties including making a physical arrest. Weight must be proportionate to height. Must pass comprehensive pre-employment physical examination.

Licenses: Must possess a valid Washington State driver’s license upon appointment.

Visual Acuity: The applicant must possess visual acuity of not less than 20/100 in each eye without correction and corrected to 20/20 vision in the better eye and 20/30 in the lesser eye.

Age: Candidates for Yakima County Deputy Sheriff’s must be 21 years of age or older at the time of the examination.

Condition of Employment:

As a condition of employment Yakima County Deputy Sheriff’s must become and remain members of the Yakima County Law Enforcement Officer’s Guild.

Examination:

A $20.00, non-refundable, application fee will be required at the time of application. Please pay by cashiers check, money order or cash in the exact amount only. Cashier Checks and Money Orders should be made payable to the Yakima County Human Resources. No personal checks will be accepted. Proof of indigence may be cause to waive the required fee.

Qualified applicants will be required to take a written test. Applicants must pass the written test with at least 75%. Only applicants who pass the written test, and are among the top 20 applicants or 50% (whichever is greater), shall be eligible to proceed to the oral exam. Applicants must pass the oral board with at least 75%.

Veteran’s preference will be granted in accordance with RCW 41.04. Please refer to the attached sheet for specific information regarding additional preference points.

Documentation and fee are required at the time that applications are submitted. No application will be accepted without required documentation and fee.

This is a civil service position, Civil Service Rules and Regulations apply.

All appointments are subject to physical agility/performance test, a background investigation, polygraph test, psychological examination and physical examination.

You will be notified in writing of the date, time and place for the written examination.
In compliance with the Immigration Reform and Control Act of 1986, Yakima County will hire only United States citizens and aliens lawfully authorized to work in the United States.

How To Apply

Applications will be accepted until 4:00 p.m., Thursday, March 5, 2015 For further information and application forms, contact:

HUMAN RESOURCES DEPARTMENT

128 N. 2nd Street, Room B27

YAKIMA WA 98901

www.co.yakima.wa.us or (509) 574-2220

* DO NOT APPLY ONLINE – MUST SUBMIT APPLICATION IN PERSON OR BY MAIL *
"AN EQUAL OPPORTUNITY EMPLOYER"

Accommodation to participate in the job application and/or selection process for employment will be made upon request. Please contact Human Resources for further information.

Job: 3040

Posting: 995154

DEPUTY SHERIFF, YAKIMA COUNTY

CHECKLIST
Turned in General Information Sheet (signed)

Turned in proof of citizenship (birth certificate or passport only)

Turned in copy of High School Diploma or GED

(copies of transcripts by H.S. or college are acceptable)
Paid Application Fee or submitted Waiver of Indigence

Preference Points:
Veteran’s Preference Points

Veteran’s Preference Application Form

Copy of DD214

Reserve Preference Points

Lateral Entry Hiring

Copy of Washington State Criminal Justice Training

Commission Certificate

GENERAL INFORMATION FOR APPLICANTS FOR CIVIL SERVICE EXAMINATION WITH THE YAKIMA COUNTY SHERIFF’S OFFICE

(This form must be signed and turned in with application.)
Applications for Deputy Sheriff must be supported by the following:

· Copy of Birth Certificate or other proof of citizenship

· Copy of High School Diploma or GED Certificate

A background investigation will be made by the Sheriff’s Office of Yakima County, Washington, before appointment is considered. Failure to pass this background investigation to the satisfaction of the Civil Service Commission will be cause for removal from the eligibility register.

Applicants for all positions under Civil Service must be United States citizens able to read, legibly write, and correctly speak the English language. Applicants must have been graduated from an accredited high school or have an approved GED certificate; must pass required polygraph and psychological examinations to the satisfaction of the examiner; must be of good moral character and of temperate and industrious habits. Each applicant must be physically capable of performing the required functions of the position; must be capable of arduous duty and be of a temperament and disposition suitable for law enforcement duties; must possess visual acuity of not less than 20/100 in each eye without correction and corrected to 20/20 vision in the better eye and 20/30 vision in the lesser eye.

All applicants for the position of Deputy Sheriff must be not less than 21 years of age and must achieve a passing percentage on a physical agility test. Each candidate for Deputy Sheriff from the eligibility register shall be examined by a physician as prescribed by the Civil Service Commission of Yakima County and meet the minimum medical and health standards as established by the Sheriff at the time of appointment as a probationary officer. Appointment for the Deputy Sheriff position will be contingent upon the applicant successfully passing the physical examination.

No applicant shall be employed in, or appointed to any position in the Classified Service who has been convicted of a felony, criminal or traffic statute or ordinance violation which, in the opinion of the Commission, would render the applicant unfit as a law enforcement officer.

Preference Points:
1.
Veterans scoring criteria is allowed as prescribed in the Civil Service Act of 1959. An eligible veteran who has passed the entrance test with a grade of at least 75%, based upon a possible rating of 100 points as perfect, shall have 10% of his/her final earned grade added to that final earned grade. See RCW 41.05.005 and RCW 41.05.010 for additional qualifications. If requesting Veteran’s Scoring Criteria, please complete the Veteran’s Scoring Criteria Application Form.

2.
Applicants classified as Reserve Three with the Yakima County Sheriff’s Office having a minimum of one (1) year as a Reserve Three and who are members in good standing shall be eligible to receive an additional ten percent (10%) of their earned grade added to that final earned grade.

3.
Applicants desiring consideration for Lateral Entry Hiring must meet the following minimum qualifications:

· Be certified by the Washington State Criminal Justice Training Commission as a qualified law enforcement officer prior to date of hire; and

· have successfully completed probationary period inclusive with two (2) years regular service with a bona fide government law enforcement agency; and

· meet all other minimum qualifications required of entry level applicants.

Washington Sate Criminal Justice Training Commission certificate must be submitted with application for consideration of Lateral Entry Hiring.
The Yakima County Civil Service Commission utilizes the three, plus three certification rule in accordance with the Yakima County Sheriff’s Office Hiring Proportionality Plan.

All persons receiving appointment to the staff of the Yakima County Sheriff’s Office shall serve a one-year probationary period before receiving permanent appointment.

In the event of appointment as a Deputy Sheriff, the candidate shall complete the following standards within the probationary period of one year:

· Qualify with not less than 70% proficiency in pistol qualification in the F.B.I., Practical Pistol Course.

· Attend a Basic Law Enforcement Training School at a time and place as prescribed by the Sheriff and the Criminal Justice Training Commission, and must satisfactorily pass all examinations. (This criteria may be waived for Lateral Entry Hiring applicants).

· All appointees must qualify and receive their Advanced American Red Cross First Aid Cards or Emergency Medical Technician Card.

All applicants for appointment to the Yakima County Sheriff’s Office shall keep the Yakima County Civil Service Commission advised at all times of their proper address by writing to the Civil Service Commission, Room B-27 Courthouse, Yakima, WA 98901, or telephone the Secretary/Chief Examiner at (509) 574-2223.

I HEREBY ACKNOWLEDGE RECEIPT OF A COPY OF THE GENERAL INFORMATION SHEET, AND I CERTIFY THAT I HAVE READ AND UNDERSTAND THE SAME, AND I AGREE THAT THIS SHALL BE MADE A PART OF MY PERMANENT CIVIL SERVICE RECORD.

DATED THIS __________________ DAY OF ___________________________, 2015.

__

APPLICANT SIGNATURE

__

PRINTED NAME

Yakima County Civil Service Commission
Veteran’s Scoring Criteria Application Form

Veterans shall be accorded a credit as provided by RCW 41.04.010 (a copy of RCW 41.04.005 and 41.04.010 is on the reverse side of this form). In order to be eligible you must be a “veteran” as defined in RCW 41.04.005 and claim scoring criteria within fifteen years of the date of release from active service. This period may be extended for valid and extenuating reasons to include but not be limited to:

(a) Documented medical reasons beyond control of the veteran;

(b) Any veterans’ administration documented disabled veteran; or

(c) Any veteran who has his or her employment terminated through no fault or action of his or her own and whose livelihood is adversely affected my seek preference employment consideration under this section.

Any requests for extension for valid and extenuating reasons must be accompanied by documentation at the time of application.

I hereby certify that I am a veteran as defined in RCW 41.04.005. A copy of my DD-214 accompanies this form.

PREFERENCE CLAIMED:

(Mark One)

41.04.010 (1)
-
10%
for eligible veteran who served during a period of war or in a hostile environment as defined in RCW 41.04.005 and does not receive military retirement.

41.04.010 (2)
-
5%
for eligible veteran who did not serve during a period of war or in a hostile environment as defined in RCW 41.04.005 or is receiving military retirement.

41.04.010 (3)
-
5%
for eligible veteran who was called to active military service for one or more years from employment with the state or any of its political subdivisions or municipal corporations.

Date of release from active service:

Date of application:

Signature of Applicant

41.04.005 “Veteran” defined for certain purposes.

(1) As used in RCW 41.04.005, 41.16.220, and 41.20.050 “veteran” includes every person, who at the time he or she seeks the benefits of RCW 41.04.005, 41.04.010, 41.16.220, 41.20.050, 41.40.170, 73.04.110, or 73.08.080 has received an honorable discharge or received a discharge for physical reasons with an honorable record and who meets at least one of the following criteria:

(a) The person has served between World War I and World War II or during any period of war, as defined in subsection (2) of this section, as either:

(i) A member of any branch of the armed forces of the United States;

(ii) A member of the women’s air forces service pilots;

(iii) A U.S. documented merchant mariner with service aboard an oceangoing vessel operated by the war shipping administration, the office of defense transportation, or their agents, during the period of armed conflict, December 7, 1941, to August 15, 1945; or

(iv) A civil service crewmember with service aboard a U.S. army transport service or U.S. naval transportation service vessel in oceangoing service during the period of armed conflict, December 7, 1941, to August 15, 1945; or

(b) The person has received the armed forces expeditionary medal, or marine corps and navy expeditionary medal, for opposed action on foreign soil, for service:

(i) In any branch of the armed forces of the United States; or

(ii) As a member of the women’s air forces service pilots.

(2)
A “period of war” includes:

(a) World War I;

(b) World War II;

(c) The Korean conflict;

(d) The Vietnam era, which was the period beginning August 5, 1964, and ending on May 7, 1975;

(e) The Persian Gulf War, which was the period beginning August 2, 1990, and ending on the date prescribed by presidential proclamation or law;

(f) The period beginning on the date of any future declaration of war by the congress and ending on the date prescribed by presidential proclamation or concurrent resolution of the congress; and

(g) The following armed conflicts, if the participant was awarded the respective campaign badge or medal: The crisis in Lebanon; the invasion of Grenada; Panama, Operation Just Cause; Somalia, Operation Restore Hope; Haiti, Operation Uphold Democracy; and Bosnia, Operation Joint Endeavor.

41.04.010 Veterans’ preference in examinations. In all competitive examinations, unless otherwise provided in this section, to determine the qualifications of applicants for public offices, positions or employment, the state, and all of its political subdivisions and all municipal corporations, shall give a scoring criteria status to all veterans as defined in RCW 41.04.005, by adding to the passing mark, grade, or rating only, based upon a possible rating of one hundred points as perfect a percentage in accordance with the following:

(1) Ten percent to a veteran who served during a period of war or in a hostile environment as defined in RCW 41.04.005 and does not receive military retirement. The percentage shall be added to the passing mark, grade, or rating of competitive examinations until the veteran’s first appointment. The percentage shall not be utilized in promotional examinations;

(2) Five percent to a veteran who did not serve during a period of war or in a hostile environment as defined in RCW 41.04.005 or is receiving military retirement. The percentage shall be added to the passing mark, grade, or rating of competitive examinations until the veteran’s first appointment. The percentage shall not be utilized in promotional examinations;

(3) Five percent to a veteran who was called to active military service for one or more years from employment with the state or any of its political subdivisions or municipal corporations. The percentage shall be added to the first promotional examination only;

(4) All veteran’s scoring criteria specified in subsections (1), (2), and (3) of this section must be claimed within fifteen years of the date of release from active military service. This period may be extended for valid and extenuating reasons to include but not be limited to:

(a) Documented medical reasons beyond control of the veteran;

(b) Any veterans’ administration documented disabled veteran; or

(c) Any veteran who has his or her employment terminated through no fault or action of his or her own and whose livelihood is adversely affected may seek preference employment consideration under this section.

Criminal Justice Training Commission Fitness Ability Test Battery
for Law Enforcement Officer
Law enforcement officers have unique job functions, some of which can be physically demanding and dangerous. An officer's capability to perform those functions can affect personal and public safety. Training for the required skills is often more vigorous and demanding than the day-to-day job functions that the officer faces. Physical fitness underlies an officer's ability to perform many of the frequent and critical job tasks as well as the demanded training of skills. The minimum fitness standards identified below, are the requisite levels for an officer to effectively learn the frequent and critical job motor skills. Higher levels of fitness are associated with better performance of physical job tasks required of Criminal Justice Training Basic Law Enforcement Academy.

The Criminal Justice Training Commission Fitness Ability Test Battery is comprised of four tests:

1. 300-Meter Run

2. Maximum Push-Ups

3. Sit-Ups (One Minute)

4. 1.5-Mile Run/Walk

Tests may be administered in the above order. While not required, the test battery process should be sequenced as follows:

1. Warm-up (5- 1 0 minutes) may be self-directed or lead by test personnel

A.
General warm-up - 2-3 minutes of easy jogging, jumping jacks, etc.

B.
Stretching - 5-7 minutes, include stretches for shoulders, back, upper and lower legs.

2. Physical Fitness Test Battery (FAT)

C. 300-Meter Run (15 minutes rest)

D. Sit-Ups (1 Minute) (5 minutes rest)

E. Maximum Push-Ups (10 minutes rest)

F. 1.5-Mile Run/Walk

3. Cool-down (5 minutes)

G. Walking - keep walking to avoid blood pooling in legs.

H. Easy stretching.

300 METER RUN

Purpose

This test measures anaerobic capacity used in high intensity baton and defensive tactics training, and is important for performing short intense bursts of effort such as foot pursuits, rescues and use of force situations. Score in seconds:

56.0 – 71 Mean =62.5.

Equipment

- Standard track or marked level course (300 meters = 328 yds. or 984 ft.)

- Stopwatch (printing stopwatch is preferred)

- Numbered vests or other participant identifiers such as the card system explained in class.

- Video camera is strongly recommended for recordation of performance and to discourage cheating.

Procedures

1. Read the instructions to the participants.

2. Allow participants warm up. (see above procedures)

3. Instruct participants to cover the distance as fast as possible.

4. Have participant line up at the starting line. Give the verbal command "Ready, Set, Go" (adding a visual command is effective) and begin timing as you finish the word “go”.

5. The score is the time to the nearest half-second for completion of the run.

Sample Script

The 300-meter run measures your anaerobic power. You must complete the run without any help. At the start, you will line up behind the starting line. When I say "Go " (or describe a visual command, such as dropping a flag or clipboard) the clock will start. Your goal is to run the distance as quickly as possible. You will run (describe the course, including a clear description of the finish line) to and through the finish area and receive a numbered card (Your time will be recorded only when you cross the finish line). Do not bend, fold, or otherwise mutilate this card. Do not trade or lose track of this card, as this is your finish time. Are there any questions?

Tips for the Test Administrator

Participants may finish very close to each other in this event, therefore have assistance in recording times, or run participants in heats. It is best to pair different level individuals together for each flight or sprint to avoid simultaneous finishes.

MAXIMUM PUSH-UP TEST

Purpose

This test measures the muscular strength/endurance of the upper body muscles in the shoulders, chest, and back of the upper arms (the triceps) used in high intensity self defense and arrest simulation training. This is important for use of force involving pushing motion breaking one’s fall to the ground, use of the baton, etc. Score in repetitions 21 – 35 Mean =28.

Procedures

1. Read the instructions to the participants.

2. Demonstrate the test, pointing out common errors and proper positioning.

3. Have the participant get down on the floor into the front leaning rest position and perform one test push-up to properly locate the foam cube at the costal arch and above the zyphoid.

4. Have the participant lower the body until their touches and slightly compresses the foam cube and arms are at least parallel to the floor, then push up again. The back must be kept straight, and in each extension up, the elbows should lock. Resting in the up position (only) is allowed.
5. The score is the maximum number of push-ups completed with no time limit.

Sample Script

The push-up measures the muscular strength and endurance of the upper body (chest, shoulders, and triceps). Place your hands on the ground so they are in a vertical line with your shoulders (approximately 1 – 1.5 shoulder width apart. Your feet may be together, or up to 12 inches apart. Your body should be in a straight line from the shoulders to the ankles, and must remain that way throughout the exercise. When I say "Go”, lower your body by bending your elbows until your upper arms are parallel to the ground and you touch and slightly compress the foam block. Your examiner will tell you when you have gone low enough. Then return to the starting position by completely straightening your arms. You may rest only in the up position. If you fail to keep your body in a straight line, touch your chest to the block, or to lock your elbows in the "up " position, you will receive a warning. After one warning, incorrect repetitions will not count. There is no time limit. Do as many correct push-ups as possible. Your score is the number of correct repetitions. Watch this demonstration. Are there any questions?

Tips for the Test Administrator

Ensure that a non-slip surface is available. Ensure that participants maintain a slightly flexed or straight line from their shoulders to their ankles. Be alert for "head bobbers”, that is, participants who move their heads up and down without lowering or raising their bodies. As well as sway back and push-ups from the waist up. The examiner should position him/herself at a 45-degree angle to the participant's head and shoulders. This allows the examiner to hold the block without interfering with the participants’ head while at the same time he checks for correct body alignment. Participants’ glasses should be removed. Remove or tuck-in baggy shirts so they do not obscure sight of the block.
ONE-MINUTE SIT-UP TEST

Purpose

This test measures the muscular endurance of the strength/abdominal muscles, which are used in self-defense and high intensity arrest-simulation training. Further these muscles are important for performing tasks that involve the use of force, and it helps maintain good posture and minimize lower back problems. Score in repetitions: 30 – 38 Mean =34.

Equipment

- Mat

- Stopwatch – Partner

Procedures

1 Read the instructions to the participants.

2. Demonstrate the event, pointing out common errors.

3. Have the participant lie on his or her back, knees bent, heels flat on the floor. Hands should be held behind the head, with elbows out to the sides. A partner holds down the feet.

4. Have the participant perform as many correct sit-ups as possible in one minute. In the up position, the individual must touch the elbows to the knees and then return to the lying position (fingers must touch the examiner’s hand) before starting the next sit-up.

5. The score is the number of correct sit-ups.

Sample Script

The sit-up measures the muscular strength/endurance of the abdominal muscles. Lie on your back, with your knees bent at a 90 degrees or tighter, and your heels on the edge of the mat. Your feet may be together or apart, but the heels must stay in contact with the floor. Your partner will sit on your feet and wrap their arms around your calf muscle area. It is your responsibility to inform your partner of any adjustments that need to be made in order to assure your comfort. Your fingers must stay interlocked behind your head throughout the event. If your little fingers are not touching that is considered “apart” and such performance will not be counted. When I say "Go”, lift your upper body by bending at the waist. Touch your elbows to your knees, and return to the starting position. When returning to the starting position, your fingers must touch the examiner’s hand. You may rest but only in the "up" position. Do not arch your back or lift your buttocks from the mat. If you fail to keep your fingers interlocked, touch your elbows to your knees or your fingers to the examiner’s hand, or if you lift your buttocks off the mat, you will receive one warning. After one warning incorrect repetitions will not count. You will have one minute to do as many sit-ups as possible. I will give you signals at 30, 15 and 5 seconds remaining. Your score is the number of correct sit-ups. Watch this demonstration. Are there any questions?

Tips for the Test Administrator

 Make sure that the hands remain interlocked behind the head. Interlocked means that the little fingers are touching. The knees must remain at a 90-degree angle throughout the exercise. The buttocks must remain in contact with the floor at all times. Any resting must be done in the "up" position.

1.5-MILE RUN/WALK TEST

Purpose

This test is a measure of cardio-respiratory endurance or aerobic capacity used in extended control and defensive tactics training. This is important for performing tasks involving stamina and endurance (pursuits, searches, prolonged use of force situations, etc.) and for minimizing the risk of cardiovascular health problems.

Score: 13:35 – 14:31 Mean = 14:02.

Equipment

- 440-yard track or marked level course

- Stopwatch (printing stopwatch is preferred)

- Numbered vests or other participant identifiers such as the card system explained in class.

- Video camera is strongly recommended for recordation of performance and to discourage cheating.

Procedures

1. Read the instructions to the participants.

2. Allow participants to warm up and stretch before the run.

3. Instruct participants to cover the distance as fast as possible, but to begin at a pace they think they can easily sustain for 10-15 minutes.

4. Instruct participants to hold up fingers (to the video camera) indicating the number of laps completed.

5. Instruct participants line up at the starting line. Give the command "Go" and begin timing. If several participants run at once, have one administrator call out times at the finish while an assistant records the names and respective times.

6. Instruct participants coot down after running the course by walking for an additional five minutes or so. This prevents venous pooling, a condition in which the blood pools in the legs so less is returned to the heart. Walking enhances the return of blood to the heart and aids recovery.

7. The score is the time it takes to finish the course to the nearest second.

Sample Script

The 1.5-mile run/walk measures your cardio-respiratory endurance and the endurance of your leg muscles. You must complete the course without any help. At the start, you will line up behind the starting line. When I say "Go”, the clock will start. You will begin running at your own pace. To complete the 1.5 miles, you will (tell the runners how many laps they must run, or describe the course, including the finish line, if not run on a track). Your goal is to finish the 1.5 miles in as fast a time as you can. Try not to start too fast but at a pace you can sustain for about 10 to 15 minutes. You may walk but walking will make it difficult to meet the standard. You may run alongside another runner for help with the pace, but you may not physically assist or be assisted by another runner. I will call off your time at the end of each lap (if run on a track), and will record your finishing time. At the end of the run, continue walking for 3-5 minutes to cool down. Are there any questions?

Tips for the Test Administrator

If running on a track, instruct the participants to move out of the inside lane if they decide to walk. Using an assistant test administrator will give you flexibility in case someone needs help during the event. The assistant can either take over timing duties or provide help to the participant. The assistant can also be used to assist with recording times if there are many runners. The timer should call off the times in minutes and seconds as the runners cross the finish line. Be aware of environmental conditions. Extreme heat, humidity, elevation, or poor footing will affect performance times and could increase risk of injury. Choose your testing site and schedule with these factors in mind. If not running on a measured track, measure your course carefully. Automobile odometers may not be accurate therefore, a measuring wheel is strongly recommended.

SCORING THE FITNESS ABILITY TEST BATTERY

The scoring matrix shown below allows the examiner to find the participant’s raw and Fitness Ability Test score on each test in the battery. The Fitness Ability Test score for each test item is recorded and added on the individual participant’s sheet. The passing (TTBS) score is 160 with the range of scores for each test between 30 and 50 for each test item.

Example: The below measures are merely for illustration and are only approximate values.

1. Sit-Ups 34 = 40 Points.

2. Push-Ups 38 = 50 Points (Note that 34 and above receives the same maximum points)

3. 1.5-Mile Run 14:31 = 30 Points.

4. 300 Meter Dash 60 sec. = 45 Points.

Total Test battery score is 200 points.

The participant who scores below the 30-point level has failed the test but will be allowed to continue on the other test items with the option of retest on any of the following: jump reach, sit-ups push-ups. The participant who scores above the 50-point level on a given test item will not be awarded more than that 50 points to apply towards the other test items.

Preparing for the Criminal Justice Training Commission Fitness Ability Test

Whereas many training routines can be used to improve performance in the Fitness Ability Test, participants should keep in mind that physical training is specific. That is, one improves in activities practiced.

If one wishes to optimize push-up performance, push-ups should be included in the training program. Many other exercises can also be included to strengthen the chest, shoulders, and arms, but push-ups should be included in the routine. Ideally, muscles and the cardiovascular system should be gradually and progressively trained over several weeks or months to achieve desired fitness gains. Physical adaptations occur gradually in response to regular, consistent overloads, i.e. doing more than your body is accustomed to doing. It is important to bear in mind that every individual adapts at a different rate- a stimulus resulting in an appropriate, moderate overload to one person may be too much or too little for another person. A participant who has been inactive for a significant period of time should plan to take six to twelve weeks to train for the Fitness Ability Test.

The training routine should include exercises to train upper body strength and muscular endurance, abdominal muscular endurance, leg power, cardio-respiratory endurance and anaerobic power. Strength and cardio-respiratory endurance activities should be performed about every other day, or three days per week, to allow adequate recovery and positive adaptations to occur. Anaerobic (high intensity) training should be done once per week, and can be performed instead of a cardio-respiratory training session. For flexibility enhancement, good back health, and injury prevention, stretching exercises should be performed before and especially after training sessions, as well as on days off.

	PHYSICAL FITNESS ABILITY TEST

300 METER RUN SCORING MATRIX

	Time in Seconds
	1.33 Point/Sec
	Time in Seconds
	1.33 Point/Sec

	56
	50
	63.5
	40

	56.5
	49.3
	64
	39.328

	57
	48.67
	64.5
	38.66

	57.5
	48
	65
	38

	58
	47.34
	65.5
	37.33

	58.5
	46.67
	66
	36.66

	59
	46.0
	66.5
	36

	59.5
	45.33
	67
	35.33

	60
	44.67
	67.5
	34.66

	60.5
	44
	68
	34

	661
	43.33
	68.5
	33.33

	61.5
	42.67
	69
	32.66

	62
	42
	69.5
	32

	62.5
	41.33
	70
	31.33

	63
	40.67
	70.5
	30.66

	
	
	71
	30

	

	PUSH-UPS SCORING MATRIX

	Number of Reps
	1.43 Points/Rep

	35
	50.0

	34
	48.62

	33
	47.19

	32
	45.76

	31
	44.33

	30
	42.9

	29
	41.47

	28
	40.04

	27
	38.61

	26
	37.18

	25
	35.75

	24
	34.32

	23
	32.89

	22
	31.46

	21
	30.0

PHYSICAL FITNESS ABILITY TEST

	SIT-UPS SCORING MATRIX

	Number of Reps
	2.375 Points/Rep

	38
	50

	37
	47.625

	36
	45.25

	35
	42.875

	34
	40.5

	33
	38.125

	32
	35.75

	31
	33.375

	30
	30

	1.5-MILE SCORING MATRIX

	Time
	Points
	Time
	Points

	.357 Points/Second
	.357 Points/Second

	13:35
	50
	14:03
	39.996

	13:36
	49.635
	14:04
	39.639

	13:37
	49.278
	14:05
	39.282

	13:38
	48.921
	14:06
	38.925

	13:39
	48.564
	14:07
	38.568

	13:40
	48.207
	14:08
	38.211

	13:41
	47.85
	14:09
	37.854

	13:42
	47.493
	14:10
	37.497

	13:43
	47.136
	14:11
	37.14

	13:44
	46.779
	14:12
	36.783

	13:45
	46.422
	14:13
	36.426

	13:46
	46.065
	14:14
	36.069

	13:47
	45.708
	14:15
	35.712

	13:48
	45.351
	14:16
	35.355

	13:49
	44.994
	14:17
	34.998

	13:50
	44.637
	14:18
	34.641

	13:51
	44.28
	14:19
	34.284

	13:52
	43.923
	14:20
	33.927

	13:53
	43.566
	14:21
	33.57

	13:54
	43.209
	14:22
	33.213

	13:55
	42.852
	14:23
	32.856

	13:56
	42.495
	14:24
	32.499

	13:57
	42.138
	14:25
	32.142

	13:58
	41.781
	14:26
	31.785

	13:59
	41.424
	14:27
	31.428

	14:00
	41.067
	14:28
	31.071

	14:01
	40.71
	14:29
	30.714

	14:02
	40.383
	14:30
	30.357

	
	
	14:31
	30.00

COUNTY OF YAKIMAPRIVATE

ROOM B-27, COURTHOUSE

YAKIMA WA 98901

AFFIDAVIT OF INDIGENCE
I, , certify that I am indigent

Applicant Name
at the time of application for the position of Deputy Sheriff with the Yakima County Sheriff’s Office as evidenced by being unemployed. Therefore, I am unable to pay the required examination fee and respectfully request that the examination fee be waived.

__

Signature
Subscribed and sworn to before me this day of , 2015.
__

Notary Public in and for the

State of Washington, residing at
__
