STATE OF NEVADA

OFFICE OF THE ATTORNEY GENERAL

RENO, NEVADA

TRANSCRIPT OF ELECTRONICALLY-RECORDED INTERVIEW

DAVE AIAZZI

AUGUST 4, 2014

RENO, NEVADA

Transcribed and proofread by:

CAPITOL REPORTERS
BY: Michel Loomis
208 North Curry Street
Carson City, Nevada 89703
(775) 882-5322

APPEARANCES

Office of the Attorney General:

Jennifer Davies, Deputy Chief Investigator 5420 Kietzke Lane Reno, NV 89511 jdavies@ag.nv.gov

Robison, Belaustegui, Sharp & Low By: Kent Robison, Esq. 71 Washington Street Reno, NV 89505

Maupin, Cox & Legoy By: Michael E. Malloy, Esq. 4785 Caughlin Parkway Reno, NV 89519

Τ	RENO, NEVADA, MONDAI, AUGUSI 4, 2014, 3:32 P.M.
2	-000-
3	
4	MS. DAVIES: Today is August 4, 2014. The time
5	is approximately 3:32 p.m. This is an interview taking place
6	at the law offices of Kent Robison at 71 Washington Street in
7	Reno.
8	Present in this interview is myself,
9	Jennifer Davies, deputy chief investigator, Michael Malloy and
10	Washoe County School District trustee Dave Aiazzi. And the
11	spelling is A-I-A-Z-Z-I; is that correct?
12	THE WITNESS: Correct.
13	MS. DAVIES: Okay. Also in the interview is
14	Kent Robinson who at this moment has stepped out of the office
15	to return shortly.
16	BY MS. DAVIES:
17	Q. Dave, you realize that I'm tape recording this
18	interview; correct?
19	A. I do.
20	Q. Okay. And I have your permission to do so?
21	A. Yes, you do.
22	Q. Okay. And I'm going to go ahead and put this a
23	little bit closer to you, if you can go ahead and project your
24	voice
25	A. Annunciate a little?

Q. Yeah, if you need to yell at me, please do, I won't take offense so that we can get it on the record.

What I want to do is if you can just give me kind of an idea of what happened on July 22nd from the start to the end of the day and then we'll kind of break it down from there.

A. Okay. I got to the school district offices because we had a meeting about BoardDocs, which is a software package that we use. So, we go through that meeting and then at about 1 o'clock I think it was Barbara Clark, president, comes in and says we're going to have a legal briefing now. Everyone else leave the room.

So, everyone left and in the room were the trustees except for Estela Gutierrez, Pedro Martinez and the attorney Randy Drake.

And Barbara brought up -- told us that she had gotten this anonymous tip that she had heard something about the CPA licensure of the superintendent. She had been investigating it for two weeks with the attorney and with the auditor and thought that it deserved attention to bring to the board to see what we should do with that. Whether we should head with that to a public meeting or not.

So, Pedro was in the room, she brought up all these things, gave Pedro a chance to respond, he responded that he didn't think it was a big deal. He said excuse me,

I'll go out and bring you my diploma. So he went to his office, we were in the board room at the time.

And so while he was gone we had some discussion, I asked Randy Drake particularly whether we could have this discussion here today. He said as long as it's -- we feel that there's going to be some action taken against the superintendent it will probably involve a lawsuit. So we are talking potential litigation. And as long as we only talk about this issue, it won't be about his character or conduct, it's about this one thing that we have to see where we're going to proceed.

- Q. And if I can interrupt you.
- A. Certainly.
- Q. You're talking about the one thing is the CPA --
- A. CPA.
- Q. -- issue?
- A. Correct.
- Q. Okay.

A. The statements of facts or not I guess is what you might call it.

So, Pedro leaves the office, I have the conversation with Randy Drake. He comes back with his diploma and we discuss a little bit, have some conversation of what that means and what his diploma means as opposed to what the Illinois State law means. And so Barbara Clark then asked

Pedro to leave the room. And he does leave the room. And we tell them well, that seems like something like the three, the president, the vice president and the clerk should go in and talk to Pedro about it. Because we feel we should take it out to a public meeting. This is enough to where okay, let's —let's agendize this and put it on public record.

So they go back and speak to Pedro, I think Randy Drake also went with them to that meeting. They come back and during the day there was a couple different back and forth. I never went into the meeting with Pedro so I don't know what was said in those meetings, I don't remember how many times it went back and forth.

It came back to us that Pedro was willing to resign if he got his three months and one year that's in his contract, that he was willing to do that.

And so there was -- I'm not sure how that's classified, but we had a little bit of discussion about whether we wanted to pay him off or not knowing full well that we couldn't make a decision then, it still had to be public, we had those discussions.

Then they went back again one time, the three officers, Barbara Clark, Barbara McLaury and Lisa Ruggerio.

And they came back and told us basically his attitude is such that we don't feel he can be here any longer today and keep running the district today. He's agitated, he's calling

everyone, he's doing this. That's what they told us, I have no idea what really happened in that office, that's what they told us.

Q. Right.

A. So Barbara Clark just sort of said we think he needs to go today. Then she sort of took the temperature of the room. Not a vote, just what do you think, what do you think, what's the temperature of the room to do that.

And I -- my feeling is everyone sort of said you're the president, you feel -- handle it the way you feel it should be handled. Let me go backwards a little bit.

There's one more important step in there.

At one point the other trustee called in
Estela Gutierrez. She was told what was happening, she was
discussing the contract terms perhaps about whether something
would happen or not. And so she was involved in those
conversations. Then she hung up, she was on the phone,
Barbara Clark had her on her speakerphone or her iPhone, so
we're all listening there.

- Q. Okay.
- A. So the officers went back, talked to Pedro about that. Told him he -- Barbara I'm assuming, someone told him he had to leave immediately. And he left. There was no instruction of making -- escorting him out or anything, he left. So he was out of the building right then.

Someone said let's go into Pedro's office and have this discussion, I think it was because it was a little more private than the big board room we were in. So we all go into Pedro's office with Randy Drake. Again, Estela Gutierrez wasn't there but the rest of the trustees. And Pedro comes back after about 20 minutes and comes into the office.

They -- a police officer showed up, I think one of the trustees called them and I told him to leave, we didn't need that right then. The other trustees went out because there was a meeting with the upper management of the district at the time, so they went out to go talk to them and tell them what was happening and I stayed there and spoke with Pedro.

Q. Okay.

- A. Randy Drake was also there, I think Lisa Ruggerio came in and out a couple of times, some of the other trustees might have come in and out. And we were discussing about taking this public. I said, you know, Pedro, you're going to have to take this to a public meeting. He says well, I have to talk to my attorneys. He grabbed some stuff out of his desk, grabbed some stuff off the walls and went home. That's pretty much what happened.
 - MR. MALLOY: On the 22nd?
- MS. DAVIES: On the 22nd, that's all we're talking about right now.
 - THE WITNESS: Yes.

BY MS. DAVIES:

- Q. Okay. So to back up a little bit and we'll speak only of the 22nd, the -- the initial time that all of the trustees were together after the computer --
 - A. Right.
 - O. -- after that --
 - A. BoardDocs.
- Q. -- BoardDocs training. And did President Clark at the time tell the trustees that this was why she wanted to have this meeting, it was in reference to the CPA issue?
- A. She just came in and said we're going to have a legal briefing. I had no idea what it was about because she didn't say what it was about until everyone left the room and we began the briefing. And then she told us what it was about. But I got the feeling that no one in the room even knew anything about it prior to that moment.
- Q. Okay. Had you known anything prior to that moment?
 - A. No, not about this issue at all.
- Q. Okay. So up until that moment that she said we have an issue with Superintendent Martinez's CPA certificate or license, you knew nothing about it?
 - A. Correct.
- Q. Okay. At that point then the discussion you -- you -- the board members, the trustees have a discussion

amongst themselves and then the officers leave to go talk with 1 2 Pedro and you're not part of that --3 Α. Correct. -- meeting? Okay. And then I'm just trying to 4 Q. 5 recap for my own brain. 6 Then they come back and at that point, is that 7 when the rest of the trustees were informed that Pedro had 8 said that I'll leave with, you know, the severance package 9 from my contract --10 Α. Yes. 11 Q. -- basically. Okay. Once he left -- once Barbara Clark asked him to 12 Α. leave the board room, that's the last time I saw Pedro until 13 14 he returned later that day. 15

- When you had your conversation --
- So then that whole -- that whole discussion we Α. never saw him again, the three -- the three officers did, but we never did.
- Okay. And Estela Gutierrez was present during Ο. part of that negotiation meeting when the board was talking about a severance package by phone; correct?
 - Α. Correct.

16

17

18

19

20

21

22

23

24

25

Okay. Okay. Was there any sort of definitive Q. decision or vote that was ever done between the trustees to say this is what we'll offer him, how was that discussion

between the trustees made?

- A. I think it was more again with Barbara Clark listening to everyone's input and taking back what she thought it was at the end of the day.
- Q. Okay. Do you -- was it Barbara Clark who would go back and forth with the proposal to Pedro?
 - A. Sometimes I believe it was the attorney.
 - Q. Okay.
- A. And other times it was Barbara. I'm honestly not sure about how many times. Like I said, they went back and forth and who went back and forth. Sometimes it was just the attorney.
 - Q. Okay.
 - A. Randy Drake.
- Q. Okay. Were you ever present during a -- a meeting, I shouldn't say meeting, but were you ever present when President Clark spoke with Deputy Superintendent Tracy Davis about the decision or the events that had just taken place?
 - A. No.
- Q. Okay. Were you present during when President
 Clark met with Chief of Staff Kristin McNeel to tell her about
 the events that had just taken place?
- MR. MALLOY: I'm glad you said the events just had taken place because your other question said the decision.

```
1
 MS. DAVIES: Yes.
 2
 MR. MALLOY: And I think that's the ultimate
 3
 issue --
 4
 MS. DAVIES:
 The events that took place.
 5
 THE WITNESS: I -- I overheard something in the
 6
 hallway when we were talking. So I heard something.
 BY MS. DAVIES:
 8
 Q.
 Okay. Do you remember what part of that
 conversation, what did -- what did you hear?
 9
10
 I heard her say something to the effect of you're
 not taking orders from Pedro today anymore, you're going to
11
12
 report to me.
13
 Okay. Were you present during when -- were you
 Q.
14
 present when President Clark informed the leadership team of
15
 the events that had just taken place?
16
 When they were there that's when I was in
 Α.
 No.
17
 the office speaking to Pedro.
18
 Q.
 Okay.
19
 So they went there and I was talking to Pedro at
 Α.
20
 that time.
21
 Okay.
 Q.
22
 Α.
 I never even went in the room with the leadership
23
 team.
24
 Okay. And were you present when President Clark
25
 gave her statement to the media about the events that had just
```

1 taken place? 2 Α. The press conference you mean? 3 Ο. Yes. 4 Yes, I was there. Α. 5 Okay. Do you remember what President Clark said Q. 6 during that -- that press conference? 7 Α. I read the statement afterwards. Yeah, I 8 remember that, I remember she said one thing I wish she 9 wouldn't have said. 10 Ο. Which was what? 11 When someone asked about what's the process for Α. hiring a new superintendent. That was nothing that was ever 12 13 discussed at all by the rest of the trustees. That's 14 something she just pulled out of the air. 15 Okay. And what was her response? 16 I don't remember the exact response. Α. It was 17 something that well, we'll have to go looking and, you know, 18 go through the regular process or something like that. 19 Okay. So, when -- when that press conference was 20 going on I -- I believe I just watched it this morning, there 21 was a question about the process and her response, President 22 Clark's response was about an interim -- an interim 23 superintendent, you know, that how they were going to go about

-CAPITOL REPORTERS (775) 882-5322 -

That was never discussed amongst any of the

24

25

it.

trustees? 1 2 Α. I think the question I was referring to was to 3 replace Pedro. 4 Q. Okay. 5 Because we hadn't discussed replacing him at all. Α. 6 Q. Okay. Because we didn't think he was fired at that 7 Α. 8 point to me, we hadn't discussed that either. 9 So is it your -- is it your opinion that 10 at that time when the press conference was taking place that 11 Superintendent Martinez was temporarily relieved of his duties 12 or was it a permanent? 13 Temporarily. I believe that the press release Α. 14 was a mischoice of words that people misunderstood. And what 15 I've been likening it to is from my time on the city council, whenever there's an officer involved shooting he's always 16 17 relieved of duty. 18 Ο. Correct. And -- but until the investigation is done and 19 20 hopefully it's back into -- so that's my take on it. 21 Q. Okay. But usually they always say relieved of duty with 22 23 pay or something to really reinforce that he hasn't been 24 terminated. 25 Q. Okay.

- A. So that's what I took from that turn phrase.
- Q. Okay. So then Pedro leaves you said for approximately 20 minutes or so, time is not that big of an issue, and then returns and the trustees are in his office. And that is when you had a conversation with Pedro?
 - A. Correct.

- Q. Okay. Can you go into a little bit more detail, do you remember exactly what that conversation, what was said?
- A. I think it was more of a continuation of, you know, we're going to have to take this public, we're going to have to do this. He was talking about well, if you give me the 12 months and three months I'll be happy to leave. That was kind of what it was. It was just him and I talking about terms of his leave.
- Q. Okay. Did you ever mention -- did you ever say to him -- to Pedro that -- that he should really consider taking the severance package?
- A. I'm not sure which severance package you're referring to.
- Q. Okay. So, it would be the severance package that -- actually let me back up a little bit.
- Is it your understanding that he came back to the board with a proposal or a severance package that he would agree to -- to leave if the board agreed to -- to honor?
 - A. That's my understanding.

1 Okay. And at that point then, is that when you Ο. 2 made comment that this would be something that would have to 3 be done in a public hearing? Of course. 4 Α. 5 Q. Okay. And again, I -- to my previous -- I likened it to 6 Α. 7 at that point labor negotiations where you negotiate in 8 private but any final action has to be taken in public. 9 Okay. So then in reference to that request for a 10 severance package did you discuss with Pedro that that's 11 something that he should really consider taking, that he 12 should consider, you know, what it's going to do to his 13 family? Did you have any sort of a deeper conversation with 14 him about possibly the -- the ramifications --15 I think it was just nothing much deeper other 16 than, you know, this will be public. 17 Ο. Okay. 18 MR. MALLOY: Are you cold? Is it freezing in 19 here? 20 It's getting cooler. MS. DAVIES: 21 THE WITNESS: Can you check the thermostat. 22 There it is right there. 23 MS. DAVIES: Right. He's the only one I think 24 who knows how to work it. 25 THE WITNESS: Are you cold now?

1 MR. MALLOY: I didn't say that. 2 MS. DAVIES: So, I'll make a note on the record 3 that Kent Robinson just entered the room for the first time during this interview. 4 5 BY MS. DAVIES: 6 Were you aware of any -- anything that was Ο. 7 conducted by the trustees or the officers to either prove or 8 disprove the allegations regarding this CPA issue? 9 The initial conversation the attorney Randy Drake 10 was just telling us that in Illinois it's a violation of law 11 to do this. And that's where the discussion came up on okay, 12 there's enough information to take this to a public meeting. 13 Q. Okay. So there was just that much, there wasn't a whole 14 Α. 15 lot. 16 And when you say to do "this," what do you mean? Q. 17 Α. To have a meeting to discuss -- to discuss this 18 in public. There's a lot of complaints about people all the 19 time and you want to make sure it has some validity I think 20 before you put it into the public and make sure there's 21 something to the complaint. 22 Q. Okay. And that it was at that point that then it 23 was a discussion that this should be made public --24 Absolutely. Α. 25 -- at that time? Okay. And it's my Q.

understanding just from previous trustees and officers that as 2 a trustee or an officer you're given a stipend for your cell 3 phone or your internet usage for e-mails, computer stuff; is that correct? 4 5 Α. Correct. 6 Okay. And do you accept that type -- do you have Ο. 7 that -- do you accept that statement? 8 Α. Yes. 9 So do you have occasion -- on occasion do Ο. Okav. 10 you text message or make phone calls to other trustees regarding, you know, board meetings or work purposes? 11 12 Α. Yes. Okay. And do you have on occasion -- have you 13 Q. had on occasion used either your cell phone to make calls or 14 15 text messages to Superintendent Martinez? 16 Α. Very rarely. 17 Ο. Okay. But it has happened? 18 Yes. Α. 19 Frequently or infrequently, but it has happened? Q. 20 Α. Yes. 21 Okay. How often would you say you discuss public Q. business with other trustees on your cell phone or by e-mail? 22 23 Well, I'll give you the rundown. I hardly ever 24 speak to three of them. More so with Lisa Ruggerio, a lot 25 less with Howard and few or less with the rest of them.

1

Q. Okay.
 A. I wil

- A. I will tell you that I've never spoken at all with John Mayer about anything coming up or -- or -- Barbara McLaury only a few times, Estela hardly ever, maybe once in two years.
 - Q. And that's how long you've been a trustee?
 - A. Two years in January.
- Q. Okay. Okay. So, let's jump ahead to July 29th, and that was when there was a -- a meeting regarding the lawsuit with some of the trustees and the officers with legal counsel.
 - A. Is that the one we had here?
 - Q. So you were present during --
- A. Yes.
- 15 Q. -- that? Okay. Were you -- I just totally just
 16 lost my entire train of thought. Oh, good. See, I'm not the
 17 only --
 - MR. MALLOY: That happens. As you get older it gets worse.
- 20 BY MS. DAVIES:
 - Q. During that -- that meeting regarding the lawsuit, were you aware of a statement that was made, a written statement that was made by President Clark regarding -- I'm trying to carefully pick my words -- regarding Pedro Martinez returning to work?

1 I was aware that the president was working on Α. 2 something. Okay. Were you -- were you part of that kind of 3 Ο. work product or was that simply something that President Clark 4 5 did? 6 I know at one point in the meeting Kent took the 7 officers out of here and they might have had that discussion 8 there. 9 Okay. Did you read the statement or did you hear Ο. 10 about the statement in the media? 11 Yes, I heard about it. Α. 12 Q. Okay. Had you read it prior to --13 Α. No. Okay. So the first time that you were made aware 14 Ο. 15 of the statement was in the media? 16 I knew there was going to be a statement, but I Α. 17 didn't know the wording of it. 18 Q. Okay. Did you know what prior to learning or 19 reading about it in the -- with the media, were you aware of 20 what the outcome of that statement was going to be in terms of 21 that -- that they were taking about -- that President Clark 22 had talked about the actions of the previous week were void 23 and that -- I'll say that Superintendent Martinez was never terminated or fired as superintendent of Washoe County and 24

they expected him to return to work?

25

```
1
 MR. ROBISON: I do not want you to get into
 2
 anything that I said or any of the other attorneys said at
 3
 that meeting.
 MS. DAVIES:
 4
 No.
 5
 THE WITNESS: I was hoping that's what he would
 6
 say.
 7
 MS. DAVIES:
 Okay.
 8
 BY MS. DAVIES:
 In reference to the -- the court filing that I
 9
10
 had spoken about where there's a court filing that was filed I
11
 believe on July 29th regarding supposed deficiencies of Pedro
12
 Martinez, are you aware of that?
13
 I'm aware of a final.
 Α.
14
 Q.
 Okay.
15
 Is that the right days?
 MR. MALLOY:
16
 MS. DAVIES:
 I will double-check.
17
 I thought you said the 31st.
 MR. MALLOY:
 But I believe so.
18
 MS. DAVIES:
19
 MR. MALLOY: It wasn't the 31st.
 I mean, I
20
 thought we had said that before. Maybe it was the 29th.
21
 even the 30th.
22
 I was going to say this is -- let me
 MS. DAVIES:
23
 show you that.
 MR. MALLOY:
24
 The final meeting by Mr. Robinson.
 There is a motion for extension of
25
 MS. DAVIES:
```

```
time to file.
 1
 2
 MR. ROBISON:
 Yeah.
 3
 MS. DAVIES: Okay. So it was -- it was
 4
 July 29th.
 5
 MR. MALLOY:
 Okay.
 6
 BY MS. DAVIES:
 7
 Q.
 So were you aware of the -- the court filing?
 8
 Α.
 I'm aware there was a filing.
 9
 Ο.
 Okay.
10
 I have never read it.
 Α.
11
 Okay. Were there any discussions about the
 Q.
12
 deficiencies that were -- that are alleged for Superintendent
13
 Martinez with you and other trustees?
14
 When?
 Α.
15
 At -- on this date or any other date prior?
16
 Well, I don't really know all the details in
 Α.
17
 there because I don't read the newspaper anymore as you can
18
 imagine. I asked Randy to forward me all of the documents
19
 last Friday, but I haven't read them yet, so I don't know all
20
 that's in there.
21
 Q.
 Okay. Did you have any conversations with any of
22
 the trustees about the -- the alleged deficiencies at any
23
 time?
 I'm not sure which ones those would be.
24
 Α.
25
 Okay.
 Q.
```

1	A. If you listed them I may.
2	Q. And I will tell you I haven't read
3	A. I may have on some of them, but I don't know what
4	they all are.
5	Q. Okay.
6	MS. DAVIES: I think that's all I have. Those
7	are all the questions that I have for you. Michael or Kent,
8	do you have anything that you want to add?
9	MR. ROBISON: I do not.
10	MS. DAVIES: Okay. So what I would ask is that
11	you don't discuss anything that took place in the interview,
12	any of our questions, responses with anybody outside of this
13	interview until after our investigation is complete.
14	And so at this time I would go ahead and end our
15	interview. It is approximately 4:03 p.m., and it is
16	August 14th, 2010 no, 2014, August 4th, 2014.
17	(Proceedings concluded at 4:03 p.m.)
18	
19	
20	
21	
22	
23	
24	
25	
	CAPITOL REPORTERS (775) 882-5322
	·

```
STATE OF NEVADA, )
 1
 SS.
 CARSON CITY.
 2
 3
 4
 I, Michel Loomis, do hereby certify:
 5
 That on August 4, 2014, an interview was held in the
 6
 within-entitled matter in the office of Attorney General.
 7
 That said interview was recorded and said CD-ROM was
 8
 9
 delivered to me for transcription;
 That the foregoing transcript, consisting of pages
10
 1 through 23, is a full, true and correct transcript of
11
12
 said recorded CD-ROM performed to the best of my ability.
13
14
 Dated at Carson City, Nevada, this 21st day of
15
 August, 2014.
16
17
18
 Michel Loomis, Transcriber
19
20
21
22
23
24
25
 -CAPITOL REPORTERS (775) 882-5322 -
```