
Thursday and Friday, February 20-21, 2014
Strategy and Tactics for Initial Company

(8 AM – 5 PM Thursday)

Operations (STICO) (8 AM – 5 PM Friday)
Presenters: Battalion Chief Joe Bailey (Retired), Fairfax City (VA)
 Captain Wally Burris (Retired), Fairfax City (VA)
This two day course is designed to meet the needs of company officers responsible for managing the operations of one or more companies during structural firefighting operations. It is designed to develop the management skills needed by company officers to accomplish assigned tactics at structure fires. This course is specifically designed for newly appointed company officers and acting officers or an excellent review for experienced company officers. As a company officer (CO) with the real possibility of being the first to arrive at an incident, the CO’s initial decisions will have an impact throughout the entire incident. It is vital that they be able to make good management decisions that have a favorable impact on the eventual outcome. In addition to potentially being the initial incident commander (IC), the CO may be assigned a subordinate position within the ICS organization. A major course goal is placed on firefighter safety and risk assessment. What you see, and what you do about what you see during the 360 can be a major determining factor regarding the life safety of your crew. You do not want to make entry on one level and find out that the fire is above or below you. This reality often occurs when below-grade fires are not identified early and an attack is made from above, oftentimes with fatal results. A 360 provides a greater opportunity to determine where the fire is; and where it originated from. Transitional strategy will be introduced and we will attempt to “reset the fire” to our timeline. Fire studio simulation software and video footage will be used extensively to promote learning outcomes. This class is limited to 35 students.
Prerequisite and Certificate Information: A VDFP and National Fire Academy (NFA) certificate of attendance will be awarded. Students must be a minimum of 18 years old or a certified Junior Firefighter to attend. Junior Firefighters attending VDFP classes under the age of 18 must be certified as a Firefighter I in compliance with VDFP policy SS1 which can be found at: http://www.vafire.com/training/Instructor_Manual/ot_ss_content/Student%20Section-SS1.pdf
This course requires students to have the prerequisites of IS-100, IS-200, IS-700 and IS-800 on their student training record to receive credit from VDFP and the NFA. Students should bring copies of the above certificates to the class if they don’t see them listed on their student record in the FSTRS system. Students wishing to receive a NFA certificate must bring their FEMA/NFA Student ID number to class. If you do not have a FEMA/NFA Student ID number or need help with obtaining or locating your ID number go to: http://www.usfa.fema.gov/nfa/about/attend/ftin.shtm
Leadership I

 (8 AM – 5 PM Thursday) Presenter: Lieutenant Todd Spruill, Richmond (VA) (8 AM – 5 PM Friday)
This two day course presents the company officer with the basic leadership skills and tools needed to perform effectively in the fire service environment. The course includes techniques and approaches to problem-solving, ways to identify and assess the needs of the company officer's subordinates, methods for running meetings effectively in a fire service environment, and decision-making skills for the company officer. This course is ideal for company officers, program supervisors, training officers, and fire fighters who aspire to a leadership role in their department. This class is limited to 30 students.
Prerequisite and Certificate Information: A VDFP and National Fire Academy (NFA) certificate of attendance will be awarded. Students must be a minimum of 18 years old or a certified Junior Firefighter to attend. Junior Firefighters attending VDFP classes under the age of 18 needs to have been certified as a Firefighter I in compliance with VDFP policy SS1 which can be found at: http://www.vafire.com/training/Instructor_Manual/ot_ss_content/Student%20Section-SS1.pdf
This course requires students to have the prerequisites of IS-100, IS-200, IS-700 and IS-800 on their student training record to receive credit from VDFP and the NFA. Students should bring copies of the above certificates to the class if they don’t see them listed on their student record in the FSTRS system. Students wishing to receive a NFA certificate must bring their FEMA/NFA Student ID number to class. If you do not have a FEMA/NFA Student ID number or need help with obtaining or locating your ID number go to: http://www.usfa.fema.gov/nfa/about/attend/ftin.shtm
Vehicle Rescue Level I (8 AM – 5 PM Thursday)

Presenters: VDFP Instructors (8 AM – 5 PM Friday)
Program will be held at the Virginia Beach Training Center located at 927 South Birdneck Road, Virginia Beach, Virginia 23451. For those needing transportation, a shuttle service will be provided and will meet at the VBCC 19th Street Entrance. Shuttle departs at 7:15 am each day.
This 16-hour program includes classroom and practical training in common passenger vehicle anatomy, systematic approach to vehicle rescue incidents, common passenger vehicle stabilization, incident hazard isolation, access and egress of common passenger vehicles, disentanglement of victims, the packaging and removal of victims for a common passenger vehicle, and operating as a member of a rescue team and directing rescue operations. Class is limited to 24 students.
Students are required to bring their own personal protective equipment (PPE) to the class. PPE includes: NFPA rated fire helmet or technical rescue helmet; boots with adequate ankle and toe protection; long pants, gloves – tight fitting gloves which allow manual dexterity (structural firefighting gloves are NOT suitable for this class.) and eye protection. Firefighter/rescue bunker coats and pants are also encouraged.
Prerequisite and Certificate Information: A VDFP certificate of attendance will be awarded. Students must be a minimum of 18 years old or a certified Junior Firefighter to attend. Junior Firefighters attending VDFP classes under the age of 18 needs to have been certified as a Firefighter I in compliance with VDFP policy SS1 which can be found at:
http://www.vafire.com/training/Instructor_Manual/ot_ss_content/Student%20Section-SS1.pdf
This course requires students to have the prerequisite of Hazardous Materials Operations and Introduction to Technical Rescue, Module 2 or the appropriate transition code on their student training record (FSTRS) to receive credit with VDFP. Students should bring copies of the above certificates to the class if they don’t see them listed on their student record in the FSTRS system.
Thursday, February 20, 2014
Shaker’s Forum

 (8 AM – 5 PM)
Presenters: Mark Light, IAFC Executive Director
 Chief Chris Eudailey (Retired), Spotsylvania County (VA)
Designed for chief officer level issues, this facilitated discussion will involve all participants in an open forum environment. Facilitators will work with the participants to develop a list of subjects relevant to today’s fire service. The group will discuss the various “hot topics” and share information on successes, challenges and best practices. The Shaker’s Forum is the ultimate in fire service networking. Come and join the group of Fire Service Shakers and learn from the real world experiences of your peers and colleagues.
NFPA 1031 Fire Inspector Recertification

 (8 AM – 5 PM)

Presenters: VDFP/VFMA Staff

The Virginia Department of Fire Programs (VDFP) will present this eight hour program designed to meet a portion of the recertification requirements for NFPA 1031 Inspector certification. Conference attendees are encouraged to take advantage of this opportunity to earn much needed recertification hours.

Department of Defense (DOD) Day

(Important Note: The 8:00 AM to NOON portion of the DOD Day is open to all conference attendees. All attendees are highly encouraged to attend and network with your DOD counterparts)

Managing UP!
 (8 AM – 12 PM)
Presenter: Art Jackson, President, Eagles Nest Performance Management
A Watson Wyatt survey indicates that 51% of employees lack trust and confidence in their leaders. Your role falls somewhere between the senior leaders and the team members who have no desire to follow them. In this challenging leadership situation, you must figure out how to drive the organization when you’re not the one charged to do the steering.

Believe it or not, you can find the answers to this problem by studying the career and leadership techniques of Commander William T. Ryker or you can attend this session. During this presentation you’ll learn:

· The 4 C’s of leading your boss
· How to communicate to persuade
· How to softly push back
· How to challenge ideas without challenging the ‘idea presenter’
· How to avoid upstaging the boss

Even if the boss got into his or her position because of good looks and charm - not skill and vision - you can still make it work! Attendees to this engaging, entertaining and interactive presentation will learn how to effectively lead superiors to an ‘A-Game’ performance without getting burned in the process. Regardless of your current position in the organizational food chain, knowing how to effectively manage the boss will always generate incredible dividends!

Lunch
 (On Your Own)

 (Noon - 1 PM)

DOD Shaker’s Forum

 (1 PM - 3 PM)
Presenter: Self Facilitated

DOD Section Business Meeting

 Estimated: (3:30 PM - 4:30 PM)
DOD Evening Social (DOD PERSONELL ONLY) (6 PM – 9 PM)
 (Chix Sea Grill and Bar located at 701 Atlantic Avenue)
* End of DOD Day*
Company Officer Symposium (Day 1)

(Important Note: While the Company Officer Symposium is a two day, 16 hour offering; each day will be presented as stand-alone courses, therefore attendees may attend one or both days.)
Where Have All the Good Officers Gone? (8 AM – 12 PM)
Presenter: Deputy Chief Sal Scarpa, Shawnee Fire Department
(KS)
In this program, the instructor will explore the role of the company officer in these changing times. He will examine why there are fewer firefighters looking to become officers and why the officer corps of today looks different than it did a decade or so ago. The company officer is more than the individual who grabs the line and leads a crew into a fire. The program will explore the role of the company officer and focus on the transition from friend to boss and will take a look at the "stuff" necessary to be a great leader. The instructor will identify the qualities that future company and chief officers must bring to the table to be successful in their positions and to move their organizations forward. This program is designed to provide emerging leaders with a formula for success by identifying critical qualities for the next generation of leaders. The objectives of the program include: gaining an understanding of the different roles of company officers and leaders; identifying the qualities that officers must bring to the table to be successful and move their organizations forward; and identifying their own personal inventory of qualities for effective leadership in the capacity of officers. This program is targeted at current and emerging officers of any rank in the fire service (career, combination, or volunteer).

Managing UP! (1 PM – 5 PM)

Presenter: Art Jackson, President, Eagles Nest Performance Management
A Watson Wyatt survey indicates that 51% of employees lack trust and confidence in their leaders. Your role falls somewhere between the senior leaders and the team members who have no desire to follow them. In this challenging leadership situation, you must figure out how to drive the organization when you’re not the one charged to do the steering.

Believe it or not, you can find the answers to this problem by studying the career and leadership techniques of Commander William T. Ryker or you can attend this session. During this presentation you’ll learn:

· The 4 C’s of leading your boss

· How to communicate to persuade

· How to softly push back

· How to challenge ideas without challenging the ‘idea presenter’

· How to avoid upstaging the boss

Even if the boss got into his or her position because of good looks and charm - not skill and vision - you can still make it work! Attendees to this engaging, entertaining and interactive presentation will learn how to effectively lead superiors to an ‘A-Game’ performance without getting burned in the process. Regardless of your current position in the organizational food chain, knowing how to effectively manage the boss will always generate incredible dividends!

* End of Company Officers Symposium Day 1*
Beyond Hoses and Helmets (8 AM – 5 PM) Presenters: Fire Chief/CEO Norvin Collins, Sauvie Island Volunteer Fire
 Department (OR)

 Chief Greg Render, Signal Hill Fire Department (IL)
This course has been developed by members of the Volunteer and Combination Officers Section (VCOS) of the International Association of Fire Chiefs (IAFC) who have real world expertise in various educational components. The delivery of the class is strongly dependent on class participation and input. The course integrates group and individual activities, intertwined by real life leadership experience from instructors who have faced these same challenges within an organization. The purpose of the course is not to provide the “answers” to an organization’s challenges but instead provide the necessary perspectives to help the leadership positively influence the inevitable and necessary change. This program will address three critical issues: (1) leadership as a key to success (2) recruiting new volunteers and (3) retaining existing members. The target audience of this program is current or prospective leaders of organizations which are staffed by volunteer, part-time, paid on-call and/or career personnel.
Moving From Diversity to Inclusiveness (8 AM – 12 PM)

Presenters: Battalion Chief Gary Samuels and Firefighter Blake Stephens Leadership RVA, LLC.
Public safety is constantly challenged by changing dynamics. Good organizations meet diversity goals; outstanding ones embrace and create inclusive cultures that maximize the potential of each employee. The instructors will identify underlying currents that must be understood so an organization can effectively engage current employees and redirect efforts to create a dynamic organization. They will utilize their Pyramid of Factors © as a guide for the organization to understand the individual performance drivers and show how to develop initiatives that create synergy and transform organizations into ones that embrace inclusiveness. This course will also discuss and create effective communication strategies for first and second line supervisors and provide them the tools to focus on developing an inclusiveness culture. Organizational and personal branding will also be discussed.
Bringing Fire Dynamics Research to the Fireground (1 PM – 5 PM)
Presenters: Division Chief Eddie Buchanan, Hanover County (VA)
 Division Chief Robert Phipps, Hanover County (VA)

This course is a real-world case study of taking the latest in fire dynamics research to the street level. While most agree that the latest research can improve firefighter safety, they struggle to translate the research into fireground tactics and implement that change in a successful manner. This program rethinks the tactics of old and incorporates the latest research into tactics using the S.L.I.C.E.R.S method. S.L.I.C.E.R.S is an acronym developed to “operationalize” fire dynamic research concepts. The concept has been vetted with the lead researchers involved and has their endorsements. The acronym is designed to replace the well known RECEO VS method that has been widely adopted by the fire service over the years. The program also discusses overcoming resistance to change and the lessons learned in real world implementation. The learning objectives of this course are:
· Participants shall be aware of the outcomes of recent research in fire dynamics and their direct impact on firefighter safety
· Participants shall understand predictable resistance to change and strategies and considerations to overcome this resistance.
· Participants shall be oriented to S.L.I.C.E.R.S. tactical acronym and methods to train department members in its use.

A case study will be presented on how Hanover Fire and EMS successfully migrated to this method and the lessons learned along the way. The intent is for the participants to benefit from that experience and be better prepared to take this new life-saving information back to their departments.
Hoses, Donuts and Guns: Police and Fire Oh My! (1 PM – 5 PM)
Presenters: Lieutenant Jackson Baynard, Leadership RVA, LLC.
 Police Sergeant W. Michael Phibbs, Leadership RVA, LLC.
It is well known that firefighters and police are different occupations; however, police and fire personal seem to possess many of the same personality traits. The motivational factors and personal drivers for engagement of police and fire personnel are not that different. In today’s operational world, it is imperative that police and fire (and EMS) learn to co-exist for the betterment of our operational outcomes. The focus of this course is to understand the importance of establishing relationships with our law enforcement partners, discuss how to develop and foster opportunities to work with our public safety partners, and understand the return on your investment to the community when you and your organization successfully partners with law enforcement.

Friday, February 21, 2014
Administrative Professionals Symposium (8 AM – 5 PM)
(Important Note: This seminar is open to all conference attendees. The course material is applicable to all attendees and all are highly encouraged to attend and network with your administrative professionals personnel)

Motivating and Developing Others

Presenter: Dr. Michael J. Wriston, President, The Competitive Edge
This highly-interactive session is designed to enable all participants to significantly improve not only their communication skills but their ability to motivate and develop others, utilizing the presenter’s proprietary TCL (i.e. Trainer/Coach/Leader) program. TCL places a practical focus on learning, understanding and practicing the three key interactions for motivating and developing others:
1) The art of encouragement (the most powerful person-to-person interaction that is underutilized virtually everywhere)

2) The art of mentoring (how to structure a helping conversation to both empower others and significantly enhance their problem-solving abilities)
3) The art of the difficult conversation (how to successfully structure the critical interaction regarding performance or other difficult issues that almost all managers avoid).
NFPA 1033 Fire Investigation Recertification

 (8 AM – 12 PM)

Presenters: VDFP/VFMA Staff

The Virginia Department of Fire Programs (VDFP) will present a four hour program designed to meet a portion of the recertification requirements for NFPA 1033 Fire Investigator certification. Conference attendees are encouraged to take advantage of this opportunity to earn much needed recertification hours.

Company Officer Symposium (Day 2)

(Important Note: While the Company Officer Symposium is a two day, 16 hour offering; each day will be presented as stand-alone courses, therefore attendees may attend one or both days.)
Results Driven Communication (8 AM – 10 AM)
Presenters: Angel Velez, Lieutenant Colonel (Retired), US Army
 Kay Taylor, Managing Partner, Winning the Training Game, LLC

This interactive and engaging seminar prepares leaders to successfully and effectively communicate clear defined goals and a personal and organizational vision. Conflict resolution techniques, team work, personal interaction and working with challenging personalities in the workforce will also be discussed. The learning objectives are:

· Collaborative relationships building based on trust and respect
· Effective communication based on simple, concise and direct language-outlining your vision
· Active listening that anticipates and avoids confusion, and encourages two way communication
· Team dynamics and cross cultural understanding that avoids confusion
· Eliminating road blocks that undermine effective communication
Bringing Fire Dynamics Research to the Fireground (10 AM – 12 PM)

Presenters: Division Chief Eddie Buchanan, Hanover County (VA)

 Division Chief Robert Phipps, Hanover County (VA)

This course is a real-world case study of taking the latest in fire dynamics research to the street level. While most agree that the latest research can improve firefighter safety, they struggle to translate the research into fireground tactics and implement that change in a successful manner. This program rethinks the tactics of old and incorporates the latest research into tactics using the S.L.I.C.E.R.S method. S.L.I.C.E.R.S is an acronym developed to “operationalize” fire dynamic research concepts. The concept has been vetted with the lead researchers involved and has their endorsements. The acronym is designed to replace the well known RECEO VS method that has been widely adopted by the fire service over the years. The program also discusses overcoming resistance to change and lessons learned in real world implementation. The learning objectives of this course are:
· Participants shall be aware of the outcomes of recent research in fire dynamics and their direct impact on firefighter safety
· Participants shall understand predictable resistance to change and strategies and considerations to overcome this resistance.
· Participants shall be oriented to S.L.I.C.E.R.S tactical acronym and methods to train department members in its use.
A case study will be presented on how Hanover Fire and EMS successfully migrated to this method and the lessons learned along the way. The intent is for the participants to benefit from that experience and be better prepared to take this new life-saving information back to their departments.

 Keep 'em Safe: Shave Every Day (1 PM – 5 PM)
 Presenter: Deputy Chief John Sullivan, Worcester Fire Department (MA)
The company officer's approach to incident safety is an entertaining look into the officer’s role in modeling safe behaviors. The instructor will lead this interactive session with a light-hearted approach to develop the quality of honest self-appraisal. Accountability and safety begins and ends with personal responsibility. This class will challenge officers of all ranks to become more aware of how their everyday actions or sometimes inactions can translate into a safer fire ground, and ultimately reduce the likelihood of firefighter injury or death.

* End of Company Officers Symposium Day 2*
Deployment Efficiencies of a Three Person (8 AM–12 PM) and (1 PM –5 PM)
Engine Company

Presenter: Captain Carlton King, Henrico County (VA)
This course focuses on 3-person engine operations, identifying ways of "doing more with less." The instructor will focus on simplistic DPO practices, riding assignments, hose-pulls and hose-loads, hose estimations, nozzles, fire attack theory, residential fires, blitz-attacks, and mid/high rise firefighting with the focus being on getting efficiency out of the 3-person engine company. We all know about the NFPA staffing recommendations and we would all love to increase our staffing levels, however, the reality is that we must achieve the most from our current staffing and be efficient and safe in doing so. This class will assist both career and volunteer departments in the safe and efficient use of its staffing levels.
Where Have All the Good Officers Gone? (8 AM – 12PM)
Presenter: Deputy Chief Sal Scarpa, Shawnee Fire Department (KS)
In this program, the instructor will explore the role of the company officer in these changing times. He will examine why there are fewer firefighters looking to become officers and why the officer corps of today looks different than it did a decade or so ago. The company officer is more than the individual who grabs the line and leads a crew into a fire. The program will explore the role of the company officer and focus on the transition from friend to boss and will take a look at the "stuff" necessary to be a great leader. The instructor will identify the qualities that future company and chief officers must bring to the table to be successful in their positions and to move their organizations forward. This program is designed to provide emerging leaders with a formula for success by identifying critical qualities for the next generation of leaders. The objectives of the program include: gaining an understanding of the different roles of company officers and leaders; identifying the qualities that officers must bring to the table to be successful and move their organizations forward; and identifying their own personal inventory of qualities for effective leadership in the capacity of officers. This program is targeted at current and emerging officers of any rank in the fire service (career, combination, or volunteer).

Where’s My Grant Award? (1 PM – 5 PM)
Presenters: Battalion Chief Mark Nugent (Retired), Chesterfield County (VA)
 Shift Commander Gene Reams (Retired), Chesterfield County (VA)
In the 2011 Foundation Center Yearly Report, more than 2,700 corporate foundations awarded a record $5.2B to non-profit organizations across the nation. In this giving total, 58% of the funds were given to organizations providing human services, education, and health care to the community. These three areas are what fire and EMS departments across the commonwealth deliver every day to make their communities, citizens and organizations safer. Whether you are a small one station department or a major metropolitan organization, can you afford not to tap into these fiscal resources? In this session, the instructors will share their successful formula for gaining over $10M in grant awards for fire and EMS agencies in Virginia and the nation. They will review critical areas, including: steps to obtaining your IRS 501 (c) 3 designations, grantor search options, establishing a grant writing team, tips for writing a winning grant proposal, grantor recognition and managing the grant awards. Unless your organization is fiscally secure, you literally cannot afford to miss this program.
How to Manage and Operate Your Fire Marshal’s Office (1 PM – 5 PM)
Presenters: VDFP Staff
This course will discuss what you need to know about your fire marshal’s office and were afraid to ask! Are fire marshals a risk and liability to your organization? How do you adequately support their operation at the political and legal level? Why do they need continuing education hours? How can you better understand their mission and how they support the organizational and/or jurisdictional missions? Are these and other questions something that you have wondered about? Through both presentation and panel discussion, a team will present some key points, best practices and risk management approaches to prepare the fire chief and others to better understand the operations and legalities of the fire marshal’s office. The Virginia Fire Marshal Academy will utilize this program to answer many of the daily questions that their office receives from fire chiefs, administrators and attorneys throughout the commonwealth. A panel discussion and open question and answer session will conclude the program.
 Bringing Fire Dynamics Research to the Fireground (1 PM – 5 PM)
Presenters: Division Chief Eddie Buchanan, Hanover County (VA)

 Division Chief Robert Phipps, Hanover County (VA)

This course is a real-world case study of taking the latest in fire dynamics research to the street level. While most agree that the latest research can improve firefighter safety, they struggle to translate the research into fireground tactics and implement that change in a successful manner. This program rethinks the tactics of old and incorporates the latest research into tactics using the S.L.I.C.E.R.S method. S.L.I.C.E.R.S is an acronym developed to “operationalize” fire dynamic research concepts. The concept has been vetted with the lead researchers involved and has their endorsements. The acronym is designed to replace the well known RECEO VS method that has been widely adopted by the fire service over the years. The program also discusses overcoming resistance to change and lessons learned in real world implementation. The learning objectives of this course are:
· Participants shall be aware of the outcomes of recent research in fire dynamics and their direct impact on firefighter safety
· Participants shall understand predictable resistance to change and strategies and considerations to overcome this resistance.
· Participants shall be oriented to S.L.I.C.E.R.S. tactical acronym and methods to train department members in its use.

A case study will be presented on how Hanover Fire and EMS successfully migrated to this method and the lessons learned along the way. The intent is for the participants to benefit from that experience and be better prepared to take this new life-saving information back to their departments.
Stress First Aid: Operations Level (1 PM – 5 PM)
 Presenter: Vickie Taylor, NFFF Behavior Health Specialist

Stress First Aid: Operations Level is a new behavioral health program created by the National Fallen Firefighters Foundation to achieve Firefighter Life Safety Initiative #13 related to mental health practices. This operational level course offers a spectrum of one-on-one and group interventions to ensure firefighter safety by reducing the risk of stress reactions and promoting mental health recovery. This session will provide details of the stress first aid programs and provide information on how to manage behavioral health issues before they reach critical levels. The intended audience is formal and informal fire service leaders of any rank.

 Volunteer and Combination Fire (8 AM –12 PM) and (1 PM –5 PM)
Department Management Academy

Presenter: Mike Dallessandro, Michael P. Dallessandro and Associates,
 Grand Island FD, (NY)

Most fire service leaders/managers work their way up from being rank and file firefighters and gain most of their skills from state fire courses and on-the-job experience. Oftentimes these same individuals never get a chance to learn basic management concepts that could help them in managing their departments. This workshop will provide attendees with an introduction to the following topics: fire department studies, long range planning, GIS mapping as a management tool, facilities planning and capitol maintenance, fire apparatus/fleet management and planning, and an introduction to NFPA 1720.
Fire Rescue Organizational Guidance for Volunteer (8 AM – 5 PM)

Leaders (FROG)

Presenter: Fire Chief/CEO Norvin Collins, Sauvie Island Volunteer Fire

Department (OR)
 Fire Chief James Seavey, Cabin John Park Volunteer Fire Department (MD)

This leadership program is designed to give fire service leaders the tools necessary to effectively lead emergency services organizations and adapt to the ever changing environment in their communities. While other leadership courses give good foundations in leadership and management principles, this course provides scenario based discussions for application of these theories to today's fire service challenges. This course provides the student with the opportunity to interact with other fire service leaders through small group breakout sessions, large group discussions and hands-on exercises. This course will focus on managing processes, creating an intentional organizational culture, and discussing the art of leading people. Critical areas of discussion are: (1) understanding how managing processes is different than leading people (2) understanding how leadership is about motivating and influencing others (3) understanding how to create an intentional culture within the organization and (4) understanding how to lead and influence change to accomplish the desired, future culture of your organization. This course has been developed by members of the Volunteer and Combination Officers Section (VCOS) of the International Association of Fire Chiefs (IAFC) who have real world expertise in various educational components. The target audience of this program is current or prospective leaders of emergency service organizations which are staffed by volunteer, part-time, paid on-call and/or career personnel.
Chief Officer Seminar
Leading the Call for “Rational Aggressiveness” on (8 AM – 12 PM)
the Fireground
Presenter: Deputy Chief John Sullivan, Worcester Fire Department (MA)
Has the fire service lost its natural aggressiveness? The overriding trend in the fire service is “safety first” and rightly so! But many leaders are wondering whether we have lost our “edge” when it comes to structural firefighting. This thought provoking session will explore the concept of “rational aggressiveness” and develop a firefighter’s self-preservation IQ while maintaining those innate qualities of fearlessness that allow us to do what others can and will not do. Today’s firefighter is faced with enormously different fireground dynamics than their predecessors. Hydrocarbon-rich fuel packages, enclosed structures, lightweight construction materials, limited fireground experience and outmoded tactics have created a new “killing field” for our members. Risk-benefit analysis, dedicated safety officers, accountability systems and a dramatic increase in overall safety consciousness have curtailed our natural instincts to “run headlong into the fire” which inadvertently has robbed us of some of our “edge.” This course promises to be engaging and thought provoking.
Using Unified Command and IMT to Manage (1 PM – 5 PM)
High Risk/High Casualty Events
Presenters: Assistant Chief Mike Cox, Battalion Chief Russell Martin and Captain Dennis Page’, Henrico County (VA) Division of Fire; Captain Chris Alberta, Lieutenant R. J. Clark and Lieutenant Ivan Lawson, Henrico County (VA) Division of Police
This course will discuss the successes and challenges of using unified command and incident management teams to successfully manage the biannual NASCAR events at the Richmond International Raceway and active shooter situations. Several new initiatives to address threats of terrorism at the NASCAR race and during active shooter responses will also be discussed. Instructors will cover how fire and police in Henrico County train and respond to hostile incidents with an emphasis on true unified command, use of non-tactical medics in warm zones, early development of casualty collections points, ballistic considerations for fire and EMS, and more. The development of strong working relationships between fire, EMS and law enforcement prior to an incident will be discussed as the true cornerstone for developing a successful response program.
Flashover Simulator (8 AM –12 PM) and (1 PM –5 PM)

Presenters: Virginia Beach FD Instructors
Note: This course will be the same course delivered two separate times at 8 AM and 1 PM respectively.
Program will be held at the Virginia Beach Training Center located at 927 South Birdneck Road, Virginia Beach, Virginia 23451. For those needing transportation, a shuttle service will be provided and will meet at the VBCC 19th Street Entrance. Shuttle departs at 7:15 am and 12:15 pm for each session.
This flashover simulator, referred to as the “Can” is designed to provide firefighters with a safe and secure system to recognize the signs of a flashover. The burning of “class A” combustibles will take place in the burn chamber located three feet off the ground. Firefighters will be able to witness a fire grow from the incipient stage to flashover conditions. As the combustibles burn, the interior instructors will have the ability to control the conditions inside the simulator through the combined use of ventilation and the penciling of water. It is through this management technique that firefighters will be able to experience a safe observation of flashover conditions.

Each Participant is required to bring Full Personal Protective Equipment and Self-Contained Breathing Apparatus. (25 person limit per session)

Saturday, February 22, 2014
IMPORTANT NOTE: All Saturday courses will be offered twice on Saturday from 1:00 PM to 2:30 PM and again from 3:00 PM to 4:30 PM.
Where Do You Stand in the Fire Service?
Presenter: Captain Arthur Ashley, Lexington (KY)
This presentation is aimed at the “brand new” firefighter all the way up to chief officers. This presentation is designed to get students to think about where they stand in the fire service related to the “job” - morals, passion, tradition and training. By the end of the class, students will be asking themselves “where do I stand?” and “how can I make myself better?” Many examples of today’s fire service versus yesterday’s fire service will be discussed. The instructor will ask “are you a fireman (firefighter) or are you an employee?” The goal of the program is to make all attendees take an introspective look at their self and open their minds about what is right, wrong, expected and accepted.
Stress First Aid: Awareness Level
Presenter: Vickie Taylor, NFFF Behavior Health Specialist

The National Fallen Firefighters Foundation (NFFF) has launched a new behavioral health program in support of Firefighter Life Safety Initiative #13 which states that firefighters and their families must have access to counseling and psychological support. This Awareness Level session will provide an overview of identifying and managing stress, and discuss the principles related to reducing stress reactions in emergency responders. The intended audience is all first responders.

The Transitional Attack: The Reset Button
Presenters: Captains David Barlow and Rex Strickland, Fairfax County (VA)
Transitional fire attack is a relatively new fire service “buzz word” for an old tactic forgotten by the fire service over the last 30 years. Putting water on the fire has once again proven to be the most effective way to extinguish fires. While the concept is simple, there are many factors that firefighters and company officers must consider when deciding to apply and attempt a transitional fire attack. This workshop will cover the critical components of the transitional attack from size-up to implementation and execution. Company training, communication, building construction and fire behavior will also be discussed as it relates to the transitional attack.

Holistic Marketing of the Fire Service through Fire Prevention Programs
Presenter: Asst. Chief James R. (Robby) Dawson, Chesterfield County (VA)
Utilizing the holistic marketing approach, this program will provide an overview of how business-focused marketing strategies can be used by the fire service to develop and deliver programs. This process focuses on the development of marketing plans focused on achieving the goals of improving customer (citizen) value, satisfaction and support. At the end of this workshop, students will be able to (1) describe the holistic marketing concept and how it applies to the fire service (2) identify marketing opportunities that presently exist within their department (3) identify how a holistic marketing plan can enhance value to the customer (citizen) and (4) describe how prevention programs can be used as a holistic organizational marketing strategy
Ten Procedures You Can’t Do Without
Presenters: BC Mark Nugent (Retired), Chesterfield County (VA)

 Shift CMDR Gene Reams (Retired), Chesterfield County (VA)
Most of us do not consider the required business processes as the "glitzy" part of our profession, however, if ignored; they can potentially cripple an emergency service organization. In this workshop, the instructors will give an in-depth overview of the 10 processes your organization cannot afford to ignore. It is common knowledge that negative press and media coverage related to fire/EMS agencies have nothing to do with emergency scene operations. This session will review procedures which are relevant to the daily operation of every organization. Critical areas of discussion include: response procedures, personal protective equipment, deployment processes, fiscal management, maintenance processes, training procedures, officer development, code of conduct, media and social media procedures, recruitment and retention procedures and an organizational sustainability plan. Integrating these processes and procedures into your organizations daily operations will give your membership the operating platform to provide safe, effective and efficient emergency response to your community. We all want our organizations to be featured in the local news; putting these 10 processes in place will ensure your organization makes the news for a “good reason.”
	

Recommended Personnel Policies for Volunteer Fire Departments
Presenter: Mike Dallessandro, Michael P. Dallessandro and Associates
 Grand Island FD, (NY)
This workshop will review important policies that every volunteer fire department should have on the books and discuss how to fairly and equally apply policies to all of your members. Most importantly, this class will discuss preventing financial fraud or misappropriation of fire company money. In addition, the workshop will provide recommendations for having a successful junior firefighter program for 14-18 year old youth.

Taking Volunteer Leadership into the 21st Century

Presenter: Firefighter Blake Stephens Leadership RVA, LLC.
Leading today’s volunteer workforce and organizations is very different of years past. Volunteer personnel have many distractions and outside influences, including the need to balance family commitments, employment, and increased training requirements to maintain their ability to deliver services. This course will discuss working through the combination system to attract, engage and retain volunteers while developing a balance between volunteering, family and work life. Volunteers will learn how to break down barriers to become an important part of an organization’s future and leaders will learn how to effectively communicate with their personnel. The instructors will discuss how volunteer leadership can create synergy through effective connections between the administration, career and volunteer firefighters.

Eat That Dog! 20 Great Ways to Stop Procrastinating and Get More Done

Presenters: Chief T.C. Hairston, Petersburg (VA)
 Amanda Rodriquez, City of Petersburg (VA) Public Works
There just isn’t enough time to accomplish everything on our “To Do” list – and there never will be. Successful people don’t try to accomplish everything. They simply learn to focus on the most important tasks and make sure they get done first. There’s an old saying that if the first thing you do each morning is to eat a live dog, you’ll have the satisfaction of knowing that it’s probably the worst thing you’ll do all day. Using the “eat that dog” metaphor for tackling your most challenging daily tasks - the ones you most likely procrastinate on, but which will have the greatest positive impact on your organization – the “eat that dog” metaphor will show you how to zero in on these critical tasks and better organize your day. You’ll not only get more done faster, but you will get the right things done.
Changing Our Culture….from Suppression to Prevention
Presenter: Fire Safety Education Officer Tammy Peavy, (MS)
This workshop asks the audience to consider a culture within their fire department where fire prevention activities are a priority item. It is not meant to shove prevention down the audience’s throat, but rather provoke thoughts that will lead the audience to make changes in their own organizations. Additionally, the workshop will briefly review the five step process to implementing a fire prevention program. The instructor will discuss gaining the resources for the implementation of a successful fire prevention program.
The Company Officer’s Role in Understanding and Implementing Cultural Changes in Tactical Operations
Presenter: Battalion Chief Eugene (Cricket) Gerald, Henrico County (VA)
This workshop is designed to provide a simplistic model to build effective and successful leadership traits for the company officer. It will focus on developing value driven leadership skills focusing on positive modeling and mentoring. It recognizes the vast influence that the company officer has on personnel development, organizational strength and mission accomplishment. The instructor will analyze our historic tactical profile and the direct contrast it has considering current day target hazards, building construction techniques and civilian/firefighter life safety as it relates to structural firefighting. The goal of this workshop is to provide a pathway to effect tactical culture change following a logic-based and rapid structural fire risk assessment that can be employed by the first arriving company officer. Although not a strategy and tactics workshop, it will include some tactical scenarios to reinforce the tactical culture change elements we are striving to achieve.
Extinguishing the Flames of Liability
Presenter: Bill Tricarico, Senior Risk Management Consultant, Emergency Services Insurance Program (ESIP)
Based the “top ten” list used by David Letterman, the instructor will use his fire-based and occupational experiences to discuss his own “top ten” ways to keep your firefighters alive, yourself out of jail and your department out of negative headlines. An alarming number of firefighters across the country are being charged, injured or even killed while performing duties which were intended to protect the public. This fast paced multimedia workshop will explore fire service leaders’ roles in protecting our firefighters and EMTs while providing a safe working environment. In addition, fire service leaders have an obligation to the public to protect the interests of the taxpayers and to limit the liability that may be imposed on the organization or government entity. This no holds barred workshop will review the leading causes of injury, death and liability issues facing fire service organizations and provide sample policies and procedures to help limit these exposures.

Remaining Relevant as a Company Officer

Presenter: Division Chief Bryan Frieders, San Gabriel (CA)

 PIO, Firefighter Cancer Support Network (FCSN)
This workshop will discuss the relational concepts of leadership and followership, and ask the hard question: are you relevant and competent in your position as a company officer? The presenter will also discuss cancer prevention, the implications of cancer in the fire service, and the methods of dealing with an employee and crew after one of your crew announces a recent personal diagnosis of cancer. This workshop is not for the timid or faint of heart, as the instructor uses a dynamic, humorous and “in your face” approach to deliver his message of your relevancy.
Saturday, February 22, 2014
Opening General Session: (10:30 AM)
FirstNet for Dummies: What is FirstNet and what impact will it have on the fire service? Everything you ever wanted to know about FirstNet but were afraid to ask!
Presenter: Chief Jeff Johnson (Retired), Tualatin Valley (OR) Fire & Rescue

Board Member, First Responder Network Authority (FirstNet)
The National Public Safety Broadband Network - FirstNet - promises to revolutionize mobile data delivery. FirstNet is an authority mandated by Congress to create a nationwide interoperable wireless broadband network to enable police, firefighters, emergency medical service professionals, and other public safety officials to more effectively communicate and do their jobs. Will this new network make traditional radio communications systems obsolete? Chief Johnson will provide you with the real facts related to FirstNet in a way that we can all understand. If the thought of FirstNet scares you, don’t run. Chief Johnson promises to deliver this information in a humorous way that even the most “radio challenged” person can understand….
Sunday, February 23, 2014
Breakfast and Closing General Session: (9:00 AM)
Update on the Virginia Volunteer Workforce Solutions Program
Presenters: Shawn Stokes, Assistant Director for IAFC

 Nick Caputo, Deputy Chief (Retired), VFCA Program Manager

The Virginia Fire Chiefs Association (VFCA) and Virginia’s fire service identified a shortage of volunteer firefighters and adequate recruitment and retention strategies to minimize these shortages. To address this need, the VFCA applied for and received a SAFER Grant to fund Phase 2 of the Virginia Volunteer Workforce Solutions Program. This presentation will provide a brief update on the highlights, major findings and recruitment activities of the 14 participating departments. It is our hope that this information will be valuable in sustaining your current and future volunteer work force.

Taking Action against Cancer in the Fire Service: Are YOU doing all YOU

 can to prevent cancer in YOUR firefighters?

Presenter: Division Chief Bryan Frieders, San Gabriel (CA)

 PIO, Firefighter Cancer Support Network (FCSN)
Cancer is the most dangerous and unrecognized threat to the health and safety of our nation's firefighters. Many studies have demonstrated credible evidence that firefighters have a higher risk of cancer than the general population. As leaders in the fire service, we must recognize this epidemic, implement cultural changes, and ensure that we implement best practices to prevent cancer in our most valuable resources: our firefighters. This presentation promises to be a humorous yet “in your face” presentation which will boldly ask: “Are YOU doing all YOU can to prevent cancer in YOUR firefighters?” Come see if YOU are meeting the challenge!!
PAGE
14
January 6, 2014

