

20TH

HAZMAT SEMINAR

FEBRUARY 15-17, 2013
ACADEMY OF FIRE SCIENCE
MONTOUR FALLS, NY

20TH
ANNUAL

HAZMAT SEMINAR

Feb 15-17
2013

AGENDA

Workshop Topics & Presenters:

Keynote – Incident review of Industrial Fire in Columbia County, John Howe

CAMEO - Tim Wixom

Rural HazMat - Fred Cowie

HazMat Training Tools- Glen Rudner

Emergency Response Guidebook – Anthony Murray

Natural Gas Emergencies – Jerry Knapp and Dan Moran

NFPA Standards – Dan Bowen

Compressed Gas Emergency Response Fundamentals – Eugene Ngai

Transportation of Cryogenic Materials – Dan Baker

Bath Salts – Dave Sayles

Decision Making – Barry Lindley

Hazardous Materials Response for First Arriving Companies – Paul Otenti

HazMat Challenge – OFPC Staff

Closing Session – E-Plan – New York State Emergency Management Office

HAZMAT

COMMEMORATIVE T-SHIRTS FOR SALE!*

Send an email to:

KArsenault@dhses.ny.gov

to place an order. Indicate in the email your name, phone number, size, and quantity of shirts you wish to order.

Shirts can be picked up and paid for at the Academy Bookstore during the Training Program weekend.

Deadline for ordering T-shirts is January 31, 2013

FRONT

BACK

*** Note: These shirts are pre-order only! Extra shirts will not be printed, so order now!**

Registration for the Hazmat Challenge 2013 will ensure your team will receive a pre-competition packet including events in the challenge, rules of the competition and a penalty schedule for nonconformance with completion rules.

The registration is free. Personal protective clothing (level A suits, boots, inner and outer gloves) will be provided for competition use. Each team should bring their own SCBA's and masks.

The competition will consist of two (2) person teams performing various hazmat entry related activities while wearing Level A PPE. 1 additional person may be utilized to assist with dressing.

The competition will be limited to the first 10 teams to respond. Each county may submit more than 1 team.

This event allows your Hazardous Materials Team to practice some typical response drills while competing against your colleagues from across the State of New York.

Please complete all information below:

Number of 2 person teams: _____ (2 people constitute "1" team)

Contact Name: _____

Department/Team Name: _____

Mailing Address: _____

Contact Phone Number: _____

Contact Fax Number: _____

Contact Email Address: _____

Please return the registration forms by January 31, 2013 to ensure you receive the pre-competition packet

Please email the completed registration or any questions to Deputy Chief Jake Oreshan at:

JOreshan@dhses.ny.gov

REGISTRATION FORM

FIRE ACADEMY AND REGIONAL TECHNICAL RESCUE

New York State Academy of Fire Science
600 College Ave., Montour Falls, NY 14865-9634
(607) 535-7136; Fax: (607) 535-4841

PERSONAL INFORMATION

SPONSORING ORGANIZATION

NAME (Last, first, MI) _____

TRAINING IDENTIFICATION NUMBER _____

HOME ADDRESS (Street, PO Box) _____

CITY _____ STATE _____ ZIP _____

CHECK IF NEW ADDRESS MALE FEMALE

DAYTIME PHONE _____ EVENING PHONE _____

FAX # _____ E-MAIL ADDRESS _____

FIRE DEPARTMENT ID # _____ COUNTY _____

SPONSORING ORGANIZATION _____

STREET ADDRESS, PO BOX _____

CITY _____ STATE _____ ZIP _____

FD PHONE# _____ FD E-MAIL or FAX _____

NAME/TITLE - HEAD OF THE SPONSORING AGENCY _____

SIGNATURE - HEAD OF THE SPONSORING AGENCY _____

Date _____

FIRE ACADEMY COURSE CODE # _____ COURSE TITLE _____ DATES: _____

01-09-0036 Hazardous Materials Seminar Feb 15-17, 2013

COURSE REGISTRATION - PAYMENT DUE WITH REGISTRATION FORM

Registration Fee is MANDATORY AND NONREFUNDABLE

- NYS Resident - \$25 Out-of State - \$50
- Materials Fee (if applicable) payable upon arrival
See course description (may not include required text book)
- Prerequisite Proof (if applicable)
Must accompany registration

ACADEMY ACCOMMODATIONS - PAYABLE UPON ARRIVAL

- Resident – includes Meals & Lodging - \$84.00
- Commuter – includes breakfast & lunch - \$20.00
- Commuter dinner - \$9/day (optional)

REGISTRATION, MATERIAL AND ACCOMMODATIONS FEES:

Registration Fee (include w/registration) \$ _____

Materials Fee (if applicable – payable upon arrival) \$ _____

Accommodations Fee (payable upon arrival) \$ _____

Optional commuter dinner(s) \$ _____

Total enclosed: \$ _____

Balance due upon arrival: \$ _____

Reasonable accommodation request: _____

Share room with: _____

PAYMENT METHOD

Make checks, money orders & vouchers payable to:
Academy of Fire Science

- Check Money Order
- Signed Voucher Signed Purchase Order
- Other (specify) _____

VISA MasterCard Total Charge: \$ _____

Card #

Expiration Date /

Signature _____

Please review the application to make certain it is complete and the required payment and prerequisite proof are enclosed.
This form is on the web at www.dhSES.ny.gov/ofpc • MAIL OR FAX APPLICATION TO FIRE ACADEMY ONLY