[image: image1.png]


    2009-2010 Emergency Management & Homeland Security 
                                Training Center Courses
FY 2009 Courses

	Course Title
	Location
	Dates

	Air Monitoring for First Responder Operations Personnel
	Lansing
	9/21/09

	Emergency Response To Hazardous Materials Incidents (ERTHMI) EPA 165.15 (40-hr. HAZWOPER)
	Lansing
	9/14-18/09

	Hazardous Materials Operations Level Responder Refresher
	Lansing
	9/24/09

	Hazardous Materials Technician Level Responder Refresher
	Lansing
	9/25/09

	Hazardous Waste Operations (HAZWOPER) 8-Hr. Refresher
	Lansing
	9/28/09


FY 2010 Courses
	Course Title
	Location
	Dates

	306/307 Cargo Tank Workshop
	Lansing
	10/23/09

12/1/09

2/8/10

4/9/10

6/9/10

9/1/10

	Advanced Air Monitoring 
	Lansing
	2/23-25/10

6/15-17/10

	Air Monitoring for First Responder Operations Personnel
	Lansing
	11/10/09

1/23/10

4/6/10

5/15/10

	Air Monitoring for Hazardous Materials EPA 165.4
	Lansing
	12/4-6/09

3/8-10/10

4/16-18/10

5/24-26/10

9/13-15/10

	CAMEO Suite
	Lansing
	1/11-14/10

	CBRNE/WMD Awareness (AWR-160) 
	Various
	Call 517-322-1585 to schedule.

	CBRNE/WMD Defensive Operations
	Lansing
	1/21-22/10

	CBRNE/WMD Defensive Operations for Health Care Professionals
	Lansing
	2/9-10/10

	CBRNE/WMD Defensive Operations for Health Care Professionals -TTT 
	Lansing
	2/11/10

	CBRNE/WMD Radiological/Nuclear Awareness
	Various
	Call 517-322-1853 to schedule.

	CBRNE/WMD Technician for Hazmat Technicians
	Various
	Call 517-322-1853 to schedule.

	Chemistry I
	Lansing
	11/18-20/09

12/11-13/09

3/5-7/10

9/8-10/10

	Chemistry II
	Lansing
	10/5-7/09

12/7-9/09

1/8-10/10

3/12-14/10

	Confined Space Rescue – Emergency Response 32 hr. 
	Various
	Call 517-322-1853 to schedule.

	Confined Space Rescue – Private Sector
	Site Specific
	Call 517-322-1853 to schedule.

	Continuity of Operations (COOP) 
	Lansing
	11/12-13/09

5/11-12/10

	DHS-ODP Programs
	Out-of-State
	Call 517-322-1853 for schedules.

	First Aid/CPR/AED 
	Site Specific
	Call 517-322-6320 to schedule.

	Hazardous Materials Brch Dir./Brch Safety Off. (NFPA 472, Ch. 11 & 12)
	Lansing
	10/16-18/09

11/4-6/09

3/26-28/10

5/19-21/10

8/6-8/10

8/18-20/10

	Hazardous Materials Incident Command Level Responder Refresher 
	Lansing
	11/23/09

2/13/10

4/7/10

6/5/10

	Hazardous Materials Incident Response Operations EPA 165.5 (40-Hr. HAZWOPER)
	Lansing
	2/1-5/10
8/23-27/10

	Hazardous Materials Operations Level Responder Refresher 
	Lansing
	12/10/09

2/27/10

7/19/10

8/21/10

	Hazardous Materials Operations Level Response - Private Sector
	Site Specific
	Call 517-322-1853 to schedule.

	Hazardous Materials Technician Level Program - Private Sector - OSHA Compliant
	Site Specific
	Call 517-322-1853 to schedule.

	Hazardous Materials Technician Level Responder Refresher 
	Lansing
	11/24/09

1/20/10

4/24/10

8/28/10

	Hazardous Materials Technician Part I
	Lansing
	10/26-30/09

2/5-7,19-21/10

4/19-23/10

6/11-13,25-27/10

7/26-30/10

9/10-12,17-19/10

	Hazardous Materials Technician Part II
	Lansing
	10/2-4,16-18/09

11/2-6/09

3/19-21,26-28/10

5/17-21/10

7/16-18, 8/6-8/10

8/16-20/10

	Hazardous Waste Operations (HAZWOPER) 8-Hr. Refresher 
	Lansing
	11/17/09

1/15/10

3/22/10

6/10/10

9/17/10

	Hazardous Waste Operations for Site Supervisors
	Various
	Call 517-322-1853 to schedule.

	Hot Zone Rescue for First Responder Operations
	Lansing
	Call 517-322-1853 to schedule.

	Hot Zone Rescue for First Responder Operations TTT
	Lansing
	Call 517-322-1853 to schedule.

	ICS 300 – Intermediate ICS for Expanding Incidents
	Lansing
	10/19-20/09
3/11-12/10

	ICS 400–Advanced ICS Command & General Staff–Complex Incidents
	Lansing
	10/21-22/09

3/23-24/10

	Incident Command System/Emergency Operations Center (ICS/EOC) Interface - All Disciplines
	Lansing
	12/4/09

1/30/10

5/27/10

7/24/10

	International Trauma Life Support (ITLS) 
	Various
	Call 517-322-6320 to schedule.

	International Trauma Life Support (ITLS) Refresher 
	Various
	Call 517-322-6320 to schedule.

	Mercury Spill Response
	Lansing
	10/8/09

12/2/09

2/17/10

4/8/10

6/7/10

8/30/10

	Permit Required Confined Space (PRCS) Entry – Private Sector 
	Site Specific
	Call 517-322-1853 to schedule.

	Prevention & Response to Suicide Bombing Incidents
	Lansing
	11/12/09

6/11/10

	Professional Recognition Programs
	Various
	Call 517-322-1853 for more information.

	Propane Emergency Response
	Lansing
	11/9/09

12/3/09
2/18/10
4/5/10
6/8/10
8/31/10


Conferences
	Conference
	Location
	Dates

	2009 Summit Conference
	Acme
	10/12-14/09

	2010 No Spills Conference
	Traverse City
	1/11-13/10

	2010 Great Lakes Homeland Security Training Conference & Expo
	Grand Rapids
	5/4-6/10


306/307 Cargo Tank Workshop


Return to List

One of the most common cargo tanks on the highways today is the MC306/307 and DOT 406/407 tank trucks.  This 8-hour training session focuses on the tactical risks of how to handle a gasoline cargo tank when it leaks, leaves the roadway, or becomes involved in a fire.  The course will concentrate on risk based response decision making and will also familiarized the emergency responder with basic construction features, vents, valves, and other critical operations that must be understood before taking offensive operations.  The course will be primarily hands-on and will involve leak control, product transfer, dome clamp application, drilling/tapping procedures, and fire control techniques in response to a 306/307 emergency.

Prerequisite: First Responder Operations

Hours: 
8

Cost: 
$200

Dates: 
October 23, 2009


December 1, 2009

[image: image2.png]


February 8, 2010


April 9, 2010


June 9, 2010


September 1, 2010

Advanced Air Monitoring


Return to List
Recent technological advances and funding increases have led to a dramatic increase in detection instrumentation that hazardous materials technicians use.  This program will cover all of the major detection techniques, including colorimetric detectors and papers, electrochemical sensors, ionization detectors, ion mobility spectroscopy, surface acoustic wave detectors, flame photometric detectors, gas chromatography, mass spectroscopy, atomic absorption, Raman scattering, and Fourier transform infrared spectroscopy.  This course starts with lecture, followed by skills stations and field exercises, and then ends with a final exercise.  More than 50% of the class time is hands on training and exercises. 
This course is Department of Homeland Security (DHS) accepted and applicable to the use of DHS grant funds.

Prerequisite: Hazardous Materials Technician Part I and Air Monitoring for Hazardous Materials EPA 165.4

Hours: 
40

[image: image3.png]


Cost: 
$655 (4 nights of double occupancy lodging included) 

Dates: 
February 23-25, 2010
June 15-17, 2010
Air Monitoring for First Responder Operations Personnel 


Return to List
This one-day course provides participants with the knowledge and skills necessary to monitor for airborne hazardous substances at incidents.  The primary focus of this course will be the first due company and what their priorities are for air monitoring and corresponding action levels.  Through the utilization of basic air monitoring, the first due company can better identify the hazards and choose the best course of actions based on the principles of risk based response.  A variety of instruments will be used during the course presentation and practical exercises, including combustible gas indicators, oxygen sensors, and different test papers.  A must attend course for every operations trained first responder. 

This course is Department of Homeland Security (DHS) accepted and applicable to the use of DHS grant funds.

Prerequisite: First Responder Operations

Hours: 
8

Cost: 
$140
Dates: 
November 10, 2009

[image: image4.png]


January 23, 2010

April 6, 2010

May 15, 2010

Air Monitoring for Hazardous Materials EPA 165.4


Return to List
This three-day course provides participants with the knowledge and skills necessary to monitor and sample for airborne hazardous substances.  A variety of instruments will be used during the course presentation and practical exercises, including combustible gas indicators, oxygen sensors, colorimetric tubes, photo ionization detectors, flame ionization detectors, and sampling pumps. Topics to be covered include monitoring programs, monitoring and sampling techniques, equipment selection, equipment calibration and use, exposure guidelines, air dispersion modeling, and safety planning.

This course is Department of Homeland Security (DHS) accepted and applicable to the use of DHS grant funds.

Prerequisite: Hazardous Materials Technician Part I

Hours: 
24

Cost: 
$375 (2 nights of double occupancy lodging included)
Dates: 
December 4-6, 2009*

[image: image5.png]


March 8-10, 2010

April 16-18, 2010*

May 24-26, 2010

September 13-15, 2010

* Weekend Course Hours: Friday 6 PM – 10 PM, Saturday and Sunday 8 AM – 6 PM
CAMEO Suite


Return to List
CAMEO® (Computer-Aided Management of Emergency Operations) is a system of software applications widely used to plan for and respond to chemical emergencies.  This course supports regulatory compliance by helping users meet the chemical inventory reporting requirements of the Emergency Planning and Community Right-to-Know Act.  CAMEO can also be used with separate software applications such as MARPLOT, ALOHA, and Land View. 

As part of the course cost, students will receive the most recent software releases of CAMEO, MARPLOT, and ALOHA which can be loaded on their computers. 

· CAMEO® integrates a chemical database and a methodology to manage data, an air dispersion model, and a mapping capability.  All modules work interactively to share and display critical information in a timely fashion.  The CAMEO system is available on Macintosh and Windows operating systems.

· MARPLOT® (Mapping Applications for Response, Planning, and Local Operational Tasks) is a mapping application which allows users to "see" their data (e.g., roads, facilities, schools, response assets), display this information on computer maps, and print the information on area maps.  The areas contaminated by potential or actual chemical release scenarios can also be overlaid on the maps to determine potential impacts.

· ALOHA® (Aerial Locations of Hazardous Atmospheres) is an atmospheric dispersion model used for evaluating releases of hazardous chemical vapors.  ALOHA allows the user to estimate the downwind dispersion of a chemical cloud based on the toxicological/physical characteristics of the released chemical, atmospheric conditions, and specific circumstances of the release.

· Land View 6 is software that provides federal, environmental, and census data maps. 

Students are encouraged to bring their laptops to the course.

[image: image6.png]


Hours: 
32

Cost: 
$495 (3 nights of double occupancy lodging included)
Dates: 
January 11-14, 2010
CBRNE/WMD Awareness (AWR-160)


Return to List

Developed by the National Domestic Preparedness Consortium (NDPC), this WMD Awareness course is a six-hour training program providing emergency responders with awareness-level instruction about recognition, avoidance, isolation, and notification techniques in a weapon of mass destruction (WMD) environment.  This course covers the strategies of prevention, deterrence, and identification of potential terrorist acts, as well as targets, and chemical, biological, radiological, nuclear, and explosive (CBRNE) hazards.      

Hours: 6

Cost: Call for cost

Call (517) 322-1585 or e-mail harrisdc@michigan.gov to schedule.

CBRNE/WMD Defensive Operations


Return to List
This 16-hour course, recommended for Law Enforcement, is a CBRNE Mission Specific, Operations Level course focusing on the special challenges responders face dealing with a WMD (CBRNE) or terrorist incident.  This course meets all competencies identified for WMD response in the revised 2007 NFPA 472 standard, Chapter 5. 

Participants will learn how to respond to a CBRNE incident in a defensive mode.  Concentrating on the characteristics of these materials, responders will be able to prevent the spread of the hazard to the public and environment.  The CBRNE Defensive Operations course will provide the tools necessary to respond safely and effectively to CBRNE incidents.  This course also includes an assessment of a mass casualty incident, emergency decontamination, mass decontamination, and the ability to determine downwind hazards. 

This course is designed around lectures, interactive exercises, and group scenarios which include seven distinct modules. Included in each module are activities and exercises designed to allow participants to apply the information learned in each module.

Restricted to: Fire, Law Enforcement, Emergency Management, or other responding disciplines

Prerequisite: First Responder Awareness

Hours: 
16

[image: image7.png]


Cost: 
$290 (1 night of double occupancy lodging included)
Dates: 
January 21-22, 2010

CBRNE/WMD Defensive Operations for Health Care Professionals
Return to List
This 16-hour course includes materials that bring the student up to the hazmat operations level and covers the additional information required by the OSHA First Receiver Standard regarding decontamination and personal protective equipment for hospital personnel.  Also covered in this course is information about weapons of mass destruction and the decontamination of those agents.  This class provides hands-on decontamination activities, decon line setup, and dressout in protective clothing to support the classroom presentations. 

Prerequisite: CBRNE/WMD Awareness is recommended

Hours: 
16

[image: image8.png]


Cost: 
$290 (1 night of double occupancy lodging included)
Dates: 
February 9-10, 2010
CBRNE/WMD Defensive Operations for Health Care Professionals Train-the-Trainer


Return to List
This eight-hour course includes materials covered in the CBRNE/WMD Defensive Operations for Health Care Professionals course, but is taught at a pace for people who will be instructing their own staff.  Also covered will be suggestions about presenting the course material.  This course is geared for people who already have training skills and are presently instructors.

Prerequisites: CBRNE/WMD Defensive Operations for Health Care Professionals and be a Certified Instructor.

Hours: 
8

[image: image9.png]


Cost: 
$140
Dates: 
February 11, 2010
CBRNE/WMD Radiological/Nuclear Awareness


Return to List

This course is an ODP certified training course which is a weapons of mass destruction (WMD) radiological/nuclear overview designed for first responders and other personnel likely to be the first to arrive on the scene of a radiological/nuclear incident.  This course focuses on the basics of radiation, possible health effects, hazard identification, and proper notification procedures.  The course consists of classroom instruction by United States Department of Homeland Security, Office of Domestic Preparedness certified instructors.

Hours: 4

Cost: Call for cost

Call (517) 322-1853 or e-mail garciat@michigan.gov to schedule.
CBRNE/WMD Technician for Hazmat Technicians


Return to List
The CBRNE/WMD Technician for Hazmat Technicians training course is a three-day, in-depth training course in the composition, action, identification, and decontamination of CBRNE agents that have the potential for use in a terrorist incident.  This course also includes training in the preservation of evidence at a CBRNE scene, an overview of the international and domestic terrorist threat, and a series of practical exercises involving WMD detection, identification, and protective equipment and techniques for operating at a CBRNE terrorist incident.  This training course culminates with a multi-task, hands-on training exercise.  

This course meets all competencies identified for CBRNE response in the revised 2007 NFPA 472 standard - Chapter 8. 

Prerequisite: Hazardous Materials Technician Parts I and II

Hours: 24

Cost: Call for cost

Call (517) 322-1853 or e-mail garciat@michigan.gov to schedule
Chemistry I


Return to List
The Chemistry of Hazardous Materials courses presented by the Emergency Management and Homeland Security Training Center are designed to meet the needs of personnel involved at various stages of hazardous materials planning and response.  The Chemistry course series provides a chemistry background for any person who comes in contact with hazardous materials in transportation, a facility, or the workplace, and provides practical application of this knowledge to planning activities, hazard communication programs, and chemical spill responses.

Chemistry I provides students with an introduction to the chemistry of hazardous materials. This course will explore basic chemistry concepts, areas such as: elements, atomic structure, the periodic table, electronic configuration, bonding, and chemical formulas.  In addition, the chemistry and hazards associated with hydrocarbons, hydrocarbon derivatives, and fire and pyrolysis will be covered in detail.

Hours: 
24

Cost: 
$430 (2 nights of double occupancy lodging included)
Dates: 
November 18-20, 2009

[image: image10.png]


December 11-13, 2009*

March 5-7, 2010

September 8-10, 2010*

* Weekend Course Hours: Friday 6 PM – 10 PM, Saturday and Sunday 8 AM – 6 PM
Chemistry II


Return to List
Chemistry II is the next level course in this series which reinforces the information and concepts learned in Chemistry I.  This course will explore, in detail, the chemistry of each of the Department of Transportation's (DOT's) nine hazard classes. 

Prerequisite: Chemistry I 

Hours: 
24 

Cost: 
$375 (2 nights of double occupancy lodging included)
Dates: 
October 5-7, 2009

[image: image11.png]


December 7-9, 2009

January 8-10, 2010*

March 12-14, 2010*

* Weekend Course Hours: Friday 6 PM – 10 PM, Saturday and Sunday 8 AM – 6 PM
Confined Space Rescue – Emergency Response 32-Hour


Return to List
This course has been developed for members of public and private sector emergency rescue organizations and meets the objectives of the NFPA 1670 Technical Rescue Standard. This course provides the information and skills necessary for emergency response organizations to effectively and safely conduct confined space rescue operations. Areas covered will include: confined space regulations, incident management, interior operations, atmospheric monitoring, rescue ventilation, lockout for rescue, respiratory protection, PPE, rescue team development, and pre-planning. 

Hours: 32

Cost: Call for Cost

Call (517) 322-1853 or e-mail garciat@michigan.gov to schedule.
Confined Space Rescue – Private Sector


Return to List
Under existing health and safety rules, rescue capability must be readily available at every location where workers enter a permit-required confined space (PRCS).  The primary goal of this rescue course is to teach students how to develop pre-accident plans for various rescues and rescue skills needed to remove a victim from a permit space.

This two-day course is for anyone who, during the course of their employment, is expected to make rescues from confined spaces.  This course is a combination of classroom and practical scenarios in actual confined spaces.  The program content is easily modified to meet the specific hazards of the PRCS of your facility.

Course Objectives

· Preparing a rescue plan

· Rescue equipment overview

· Patient packaging

· Air supply systems

· Command and communicator (radio communications systems)

· Air monitoring

· Lockout/tagout

Prerequisite: Permit Required Confined Space Entry - Private Sector

Hours: 16

Cost: Call for cost
Continuity of Operations (COOP)


Return to List
The objective of COOP is to ensure a viable capability exists to continue essential functions across a wide range of potential emergencies, specifically when the primary facility is either threatened or inaccessible.  While much of the current focus on contingency planning grows out of the aftermath of the autumn 2001 attacks, continuity of operations planning is an ongoing effort that predates the attacks and grows out of efforts to prepare government and business to withstand disasters and other unforeseen occurrences.  The class will help the student identify the need, develop, and implement a Continuity of Operations Plan for their specialty.

Prerequisite: IS-546 Continuity of Operations (COOP) Awareness Course

Hours: 
16

[image: image12.png]


Cost: 
$290 (1 night of double occupancy lodging included)
Dates: 
November 12-13, 2009

May 11-12, 2010

DHS-ODP Programs


Return to List
The Office for Domestic Preparedness (ODP) is the lead federal agency for the development and delivery of Weapons of Mass Destruction (WMD) terrorism response training for the nation's federal, state, and local public safety personnel.  The ODP training program enhances the capability of the nation to prepare for and respond to events of terrorism involving weapons of mass destruction, including Chemical, Biological, Radiological, Nuclear, and Explosive (CBRNE) devices.  The ODP awards grants to state and local jurisdictions based upon needs and vulnerability assessments.  The ODP provides assistance to state and local jurisdictions through equipment acquisition support, training, exercises, and technical assistance.
 
The ODP training programs are tailored for a broad spectrum of emergency responders, including fire service, hazardous materials, law enforcement, emergency medical services, public health, emergency management, public works agencies, governmental administrative, healthcare, and public safety communications. 

ANNISTON, ALABAMA 
https://cdp.dhs.gov/ 
· WMD Technical Emergency Response Training Course 
  (TERT) *This course is not for HAZMAT technicians. 

· WMD Hazardous Material Technician Training Course (HT) 

· WMD Incident Command Training Course (IC) 

· WMD Hands-On Training Course (HOT) 

· WMD Law Enforcement Protective Measures (LEPM TtT) 

· Instructor Training Certification Course (ITC) 

· Health Care Leadership and Administrative Decision-Making in Response to WMD Incidents (NOBLE) 

Hours:  Vary       
Fee: No Charge 

DUGWAY, UTAH - Advanced
www.acbirc.net 
· Chemical/Biological Integrated Response Course (ACBIRC) 

Hours:  Vary       
Fee: No Charge 

BECTEL, NEVADA - WMD
www.nv.doe.gov/combatingterrorism 
· WMD Radiological/Nuclear Course for HazMat Technicians 

Hours:  Vary      
Fee: No Charge
Prerequisites:  Hazmat Technician 

SOCORRO, NEW MEXICO 
www.emrtc.nmt.edu 

· Incident Response to Terrorist Bombings Course (IRTB)

· Prevention and Response to Suicide Bombing Incidents (PRSBI)

Hours:  Vary       
Fee:  No Charge
Prerequisites:  Limited to operational and technical level firefighters, law enforcement officers with specialized skills/responsibilities, and other emergency response personnel with a demonstrated need for this training. 

Please contact your State Point Of Contact (POC), Sgt. Dennis Harris at 517-322-1585 or email harrisdc@michigan.gov to apply for the courses.
First Aid/CPR/AED


Return to List
This emergency medical class provides participants with the training to perform Standard First Aid procedures and Cardiopulmonary Resuscitation in conjunction with the use of an Automated External Defibrillator.  The participants will also be able to recognize and properly handle blood borne pathogens in compliance with OSHA and MIOSHA standards.  This class is essential for anyone who responds to medical emergencies within their workplace. 

Hours: 16

Cost: Call for cost

Call 517-322-6320 or e-mail waierc@michigan.gov to schedule.

Hazardous Materials Branch Director/Branch Safety Officer (NFPA 472, Chapter 11 and 12)


Return to List
This three-day course is intended to provide participants with the knowledge and skills necessary to meet the educational competencies as outlined in NFPA 472, Chapter 11: Competencies for the Hazardous Materials Branch Director and Chapter 12: Competencies for the Hazardous Materials Branch Safety Officer.  The Hazardous Materials Branch Director is the person responsible for directing and coordinating all operations assigned to the hazardous materials branch by the Incident Commander.  The Hazardous Materials Branch Safety Officer is the person working within the Unified Incident Command System (UICS) to ensure that recognized safe practices are followed within the hazardous materials branch. 

This course is designed around lecture, group led discussions, and multiple tabletop exercises. 

Prerequisite: Hazardous Materials Technician

Hours: 
24

Cost: 
$375 (2 nights of double occupancy lodging free)

Dates: 
October 16-18, 2009*

November 4-6, 2009

[image: image13.png]


March 26-28, 2010*    

May 19-21, 2010

August 6-8, 2010*

August 18-20, 2010

* Weekend Course Hours: Friday 6 PM – 10 PM, Saturday and Sunday 8 AM – 6 PM
Hazardous Materials Incident Command Level Responder Refresher
Return to List
In accordance to OSHA CFR 1910.120 and MIOSHA Part 432 the HAZWOPER standards, those trained as Incident Commanders, first responder operational level responder, or hazmat technicians for response to hazmat incidents will require annual refresher training. 

"Those employees who are trained in accordance with the provisions of this rule (MIOSHA Part 432) shall receive annual refresher training of sufficient content and duration to remain competent with respect to their duties and functions or shall demonstrate competency in those areas at least yearly." 

This program will review the following competencies for Incident Commanders: 

1.  Knowing and being able to implement the employer's incident command system.
2. Knowing how to implement the employer's emergency response plan.
3. Knowing and understanding the hazards and risks associated with employees who work in chemical protective clothing.
4. Knowing how to implement the local emergency response plan.
5. Being aware of the state emergency response plan and the federal regional response team.
6. Knowing and understanding the importance of decontamination procedures.

Prerequisite: First Responder Operations, ICS 100, 200 or equivalent

Hours: 
8

Cost:  
$140

Dates: 
November 23, 2009

[image: image14.png]


February 13, 2010

April 7, 2010

June 5, 2010
Hazardous Materials Incident Response Operations EPA 165.5 (40-hr. HAZWOPER)


Return to List
Michigan's Emergency Management and Homeland Security Training Center is an approved external provider of this EPA 40-hour training program which is designed for personnel involved with the investigation and remediation of hazardous waste sites. Upon completion of this, students will be more knowledgeable about hazardous waste site operations, team functions, personnel health and safety, and field monitoring equipment. The following topics are included in this course: hazard recognition, air monitoring, toxicology, respiratory protection, levels of protection and chemical protective clothing, site entry and reconnaissance, radiation survey instruments, decontamination, and response organization.  This course is based on HAZWOPER 1910.120.

Hours: 
40

[image: image15.png]


Cost: 
$600 (4 nights of double occupancy lodging included)

Dates: 
February 1-5, 2010

August 23-27, 2010
Hazardous Materials Operations Level Responder Refresher

Return to List
In accordance to OSHA CFR 1910.120 and MIOSHA Part 432 the HAZWOPER standards, those trained as Incident Commanders, first responder operational level responder, or hazmat technicians for response to hazmat incidents will require annual refresher training. 

"Those employees who are trained in accordance with the provisions of this rule (MIOSHA Part 432) shall receive annual refresher training of sufficient content and duration to remain competent with respect to their duties and functions or shall demonstrate competency in those areas at least yearly." 

This program will address all defensive tactical responsibilities operational level trained personnel have for performing at hazmat incidents including: 

1. Knowledge of the basic hazard and risk assessment techniques.
2. Knowing how to select and use proper personal protective equipment provided to the first responder operational level.
3. Understanding basic hazardous materials terms.
4. Knowing how to perform basic control, containment, and confinement operations within the capabilities of the resources and personal protective equipment available to their unit.
5. Knowing how to implement basic decontamination procedures.
6. Understanding the relevant standard operating procedures and termination procedures.

Prerequisite: First Responder Operations

Hours: 
8

Cost: 
$140
[image: image16.png]


Dates: 
December 10, 2009
July 19, 2010

August 21, 2010
Hazardous Materials Operations Level Response – Private Sector
Return to List
This program is designed for private sector and intended to provide the client with the minimum amount of training required under OSHA regulations and applicable MIOSHA rules. Course content includes implementing the employer's emergency response plan, use of field survey instruments to classify, identify, and verify hazardous materials used on site, incident command, use of personal protective equipment provided by the employer, decontamination, hazard/risk assessment, control/containment/confinement techniques, termination procedures, and basic chemical and toxicological terminology and behavior relevant to the materials used or stored on site.  

Prerequisite: Hazard Communication or First Responder Awareness

Hours: 8, 16, or 24 hours – based upon each facility’s site-specific hazards

Cost: Call for cost

Call (517) 322-1853 or e-mail garciat@michigan.gov to schedule.
Hazardous Materials Technician Level Program – Private Sector – OSHA Compliant


Return to List
This course provides information and skills needed to recognize, evaluate, and control an incident involving the release, or potential release, of hazardous materials at the technician level.  The focus of this course is on recognizing and evaluating a hazardous materials incident, organizing the response team, identifying and using response resources, decision-making, and protecting the public and environment.  Participants will wear fully encapsulating chemical protective ensembles.

This course addresses the training competencies of 29 CFR 1910.120 and Michigan's CIS/OHS-HAZWOPER Part 432.

Course content includes implementing the employer's emergency response plan, use of field survey instruments to classify, identify, and verify hazardous materials used on-site, incident command, use of personal protective equipment provided by the employer, decontamination, hazard/risk assessment, control/containment/confinement techniques, termination procedures, and basic chemical and toxicological terminology and behavior relevant to the materials used or stored on-site.  Students will qualify to perform limited offensive tactics required for site specific hazards.

The course length will be at a minimum 24 hours and up to 40 hours.  A site hazard analysis will be performed of the facility to determine the recommended length the program should be.

Prerequisite: First Responder Operations

Hours: 24

Cost: Call for cost

Call (517) 322-1853 or e-mail garciat@michigan.gov to schedule.
Hazardous Materials Technician Level Responder Refresher

Return to List
In accordance to OSHA CFR 1910.120 and MIOSHA Part 432 the HAZWOPER standards, those trained as Incident Commanders, first responder operational level responder, or hazmat technicians for response to hazmat incidents will require annual refresher training. 

"Those employees who are trained in accordance with the provisions of this rule (MIOSHA Part 432) shall receive annual refresher training of sufficient content and duration to remain competent with respect to their duties and functions or shall demonstrate competency in those areas at least yearly." 

This program will address all offensive tactical responsibilities technician level trained personnel have for performing at hazmat incidents including: 

1. Knowing how to implement the employer's emergency response plan. 

2. Knowing the classification, identification, and verification of known and unknown materials by using field survey instruments and equipment. 

3. Being able to function within an assigned role in the incident command system. 

4. Knowing how to select and use proper specialized chemical personal protective equipment provided to the hazardous materials technician. 

5. Understanding hazard and risk assessment techniques. 

6. Being able to perform advance control, containment, and confinement operations within the capabilities of the resources and personal protective equipment available to the unit. 

7. Understanding and implementing decontamination procedures. 

8. Understanding termination procedures. 

9. Understanding basic chemical and toxicological terminology and behavior.

Prerequisite: Hazardous Materials Technician (24-hour, 40-hour, or 80-hour)

Hours: 
8

Cost: 
$140
[image: image17.png]


Dates: 
November 24, 2009

January 20, 2010

April 24, 2010

August 28, 2010
Hazardous Materials Technician Part I


Return to List
This course provides information and skills needed to recognize, evaluate, and control an incident involving the release, or potential release, of hazardous materials at the technician level.  The focus of this course is on recognizing and evaluating a hazardous materials incident, organizing the response team, identifying and using response resources, decision-making, and protecting the public and environment. This course contains approximately 24 hours of classroom presentation, and 16 hours of hands-on exercises and equipment use, thus allowing for the practical application of all lecture and hands-on information the students have received.  Participants will wear fully encapsulating chemical protective ensembles.

This course has been completely reworked and overhauled to better meet the needs of the hazardous materials response community to achieve the NIMS requirements for Hazardous Materials Response Teams and addresses the competencies of 29 CFR 1910.120, Michigan's CIS/OHS-HAZWOPER Part 432, NFPA 472, and HMEP Guidelines for Public Sector Hazardous Materials Training.  The new program is based on an 80-hour training curriculum that is broken down into many formats to allow more responders the opportunity to attend the training.

Prerequisite: First Responder Operations

Hours: 
40

Cost: 
$600 (4 nights of double occupancy lodging included)

Dates: 
October 26-30, 2009

February 5-7, 19-21, 2010*

[image: image18.png]


April 19-23, 2010

June 11-13, 25-27, 2010*

July 26-30, 2010

September 10-12, 17-19, 2010*

* Weekend Course Hours: Friday 6 PM – 10 PM, Saturday and Sunday 8 AM – 5 PM
Hazardous Materials Technician Part II


Return to List
This advanced-level course includes specific training about a variety of fixed site and transportation topics an emergency responder is likely to encounter.  Instruction and practical application is included regarding small package goods, chlorine cylinders, drum patching/handling, highway cargo tanks, railroad tank cars, product transfer operations, and above-ground storage tanks. The skills learned are reinforced through a variety of hands-on applications and response scenarios.  

This course has been completely reworked and overhauled to better meet the needs of the hazardous materials response community to achieve the NIMS requirements for Hazardous Materials Response Teams and addresses the competencies of 29 CFR 1910.120, Michigan's CIS/OHS-HAZWOPER Part 432, NFPA 472, and HMEP Guidelines for Public Sector Hazardous Materials Training.  The new program is based on an 80-hour training curriculum that is broken down into many formats to allow more responders the opportunity to attend the training.
Prerequisite: Hazardous Materials Technician Part I or Emergency Response to Hazardous Materials Incidents (ERTHMI) EPA 165.15

Hours: 
40
Cost: 
$600 (4 nights of double occupancy lodging)
Dates:
October 2-4, 16-18, 2009*

November 2-6, 2009

[image: image19.png]


March 19-21, 26-28, 2010*

May 17-21, 2010

July 16-18, August 6-8, 2010*

August 16-20, 2010

* Weekend Course Hours: Friday 6 PM – 10 PM, Saturday and Sunday 8 AM – 5 PM
Hazardous Waste Operations (HAZWOPER) 8-Hour Refresher

Return to List
This one-day course provides participants with the opportunity to review and practice the skills originally presented in 24-hour and 40-hour training programs.  This course is intended to meet OSHA annual refresher training requirements. 

This course can also be brought to your facility and delivered to a group.  For additional information or for the cost of bringing this course on-site, please call 517-322-1853 or e-mail garciat@michigan.gov  

Hours: 
8
Cost: 
$140
Dates: 
November 17, 2009

January 15, 2010

[image: image20.png]


March 22, 2010

June 10, 2010

September 17, 2010

Hazardous Waste Operations for Site Supervisors


Return to List
Developed for on-site management and supervisory personnel, this one-day course provides instruction as required by MIOSHA Rule 325.52110(5).  Topics include developing and/or implementing the employer's safety and health program, employee training programs, personal protective equipment program, spill containment, and health hazard monitoring procedures and techniques.  

Hours: 8

Cost: Call for cost

Call 517-322-1853 or e-mail garciat@michigan.gov to schedule.
Hot Zone Rescue for First Responder Operations


Return to List
The most dangerous element of any HAZMAT incident, both to the exposed victims and the rescuers, is the rescue from the hot zone.  Rescue operations should always be performed using appropriate protective equipment (PPE).  With the most recent revision to NFPA 472 and the addition of Mission specific objectives, properly trained First Response Operations trained personnel can perform "Hot Zone Rescue".  This program will identify the needed competencies for the responder to perform safely and effectively using firefighter turn out gear to perform hot zone rescue. 

Students need to bring a set of firefighter turnout gear with hood, gloves, and boots to this course.

Prerequisite: First Responder Operations

Hours: 8

Cost: Call for cost

Call (517) 322-1853 or e-mail garciat@michigan.gov to schedule.

Hot Zone Rescue for First Responder Operations Train-the-Trainer
Return to List
This eight-hour course includes materials covered in the Hot Zone Rescue for First Responder Operations course, but is taught at a pace for people who will be instructing their own staff.  Also covered will be suggestions about presenting the course material.  This course is geared for people who already have training skills and are presently instructors.

Prerequisites: Hot Zone Rescue for First Responder Operations and Hazardous Materials Technician

Hours: 8

Cost: Call for cost

Call (517) 322-1853 or e-mail garciat@michigan.gov to schedule.
ICS 300 – Intermediate ICS for Expanding Incidents


Return to List
This course provides training on and resources for personnel who require advanced application of the Incident Command System (ICS). 

The target audience for this course is for individuals who may assume a supervisory role in expanding incidents or Type 3 incidents.  Note: During a Type 3 incident, some or all of the Command and General Staff positions may be activated, as well as Division/Group Supervisor and/or Unit leader level positions.  These incidents may extend into multiple operational periods.  This course expands upon information covered in the ICS-100 and ICS-200 courses. 

This course is Department of Homeland Security (DHS) accepted and applicable to the use of DHS grant funds.

Prerequisites: ICS-100 and ICS-200

Hours: 
16

[image: image21.png]


Cost: 
$230 (1 night of double occupancy lodging included)
Dates: 
October 19-20, 2009

March 11-12, 2010

ICS-400 Advanced ICS Command and General Staff – Complex Incidents


Return to List
This course provides training on and resources for personnel who require advanced application of the Incident Command System (ICS).
 
The target audience for this course is senior personnel who are expected to perform in a management capacity in an Area Command or Multi-agency Coordination Entity.  This course expands upon information covered in the ICS-100, ICS-200, and ICS-300 courses.
 
The course goals are as follows:

· Explain how major incidents engender special management challenges.

· Describe the circumstances in which an Area Command is established.

· Describe the circumstances in which multiagency coordination systems are established.

This course is Department of Homeland Security (DHS) accepted and applicable for the use of DHS grant funds.

Prerequisites: ICS-100, ICS-200, and ICS-300

Hours: 
16

Cost: 
$230 (1 night of double occupancy lodging included)

[image: image22.png]


Dates: 
October 21-22, 2009

March 23-24, 2010

Incident Command System/Emergency Operations Center (ICS/EOC) Interface - All Disciplines


Return to List
This course will introduce you to the roles of the Incident Command System (ICS) and

Emergency Operations Centers (EOCs) during emergency operations, and discuss ways to

develop an ICS/EOC interface implementation strategy or action plan for your community.

Prerequisite: IS-100, IS-200 or equivalent

Hours: 
8

Cost: 
$140

[image: image23.png]


Dates: 
December 4, 2009

January 30, 2010

May 27, 2010

July 24, 2010
International Trauma Life Support (ITLS)


Return to List
The ITLS (formerly BTLS) courses give the student the knowledge and hands-on skills to take better care of trauma patients. ITLS stresses rapid assessment, appropriate intervention and identification of immediate life threats.  The ITLS framework for rapid, appropriate, and effective trauma care is a global standard that works in any situation. ITLS courses combine classroom learning and hands-on skills stations, where learning is put to work in simulated trauma situations.  ITLS courses are designed, managed, and delivered by course directors, coordinators, and instructors experienced in EMS, pre-hospital care, and the ITLS approach.

Prerequisite: MFR, EMT, AEMT-P, RN, or MD

Hours: 16

Cost: Call for cost

Call (517) 322-6320 or e-mail waierc@michigan.gov to schedule.
International Trauma Life Support (ITLS) Refresher


Return to List
This four-hour refresher course provides participants with the opportunity to review and practice the skills originally presented in the 16-hour ITLS (formerly BTLS) training programs.  The ITLS course gives the student the knowledge and hands-on skills to take better care of trauma patients.  The ITLS framework for rapid, appropriate, and effective trauma care is a global standard that works in any situation.  ITLS courses combine classroom learning and hands-on skills stations, where learning is put to work in simulated trauma situations.  ITLS courses are designed, managed, and delivered by course directors, coordinators, and instructors experienced in EMS, pre-hospital care, and the ITLS approach.

Prerequisite: MFR, EMT, AEMT-P, RN, or MD & 16-hour ITLS/BTLS class

Hours: 4

Cost: Call for cost

Call (517) 322-6320 or e-mail waierc@michigan.gov to schedule.

Mercury Spill Response


Return to List
Hazardous materials responders are presented with many challenges when operating at a mercury-spill emergency.  These challenges include air monitoring capabilities, personnel protection, product recovery and removal.  This 8-hour training course will introduce risk based response tactical guidelines and emergency handling techniques for mercury related spills. 

Hours: 
8

Cost: 
$140

Dates: 
October 8, 2009

December 2, 2009

February 17, 2010

[image: image24.png]


April 8, 2010

June 7, 2010

August 30, 2010
Permit Required Confined Space (PRCS) Entry – Private Sector

Return to List
This two-day course is designed to increase the student's knowledge of hazards associated with permit-required confined space entry.  Topics include the OSHA required confined space entry standard, hazards associated with entry procedures, personal protective equipment, and related limitations. 

Course Objectives: 

· Determining if an area is a confined space; 

· Analyzing hazards to determine if the space is a PRCS; 

· Recognize, evaluate, prevent, and abate safety and health
hazards associated with PRCS entry; 

· Document violations of the permit-required confined space
standards; and 

· Evaluate or write a specific permit-required confined space
program.

Hours: 24

Cost: Call for cost

Call 517-322-1853 or e-mail garciat@michigan.gov to schedule. 

Prevention & Response to Suicide Bombing Incidents


Return to List
The purpose of this course is to provide sufficient information about suicide bombings to the course attendees, thereby allowing them to become an effective part of their agency's overall prevention, deterrence, mitigation, and response effort to suicide bombing threats.  The course will define the suicide bomber threat, the types of suicide bombings, likely targets, and the nine phases of a suicide bomber attack.

Restricted to: Emergency Management, Law Enforcement, Fire, and Emergency Medical Services

Prerequisite: Incident Response to Terrorist Bombings or Explosive Awareness course will help students understand some of the information about explosives which is explained, but is not required.

Hours: 
4 (8 AM – 12 Noon)
Cost: 
No Fee

[image: image25.png]


Dates: 
November 12, 2009

June 11, 2010
Professional Recognition Programs  


Return to List
The Michigan State Police, Emergency Management & Homeland Security Training Center (EMHSTC) has aligned with several organizations in Michigan to develop a professional recognition program for hazardous materials and technical rescue planners, responders, professionals and instructors in Michigan.  We firmly believe our primary mission is to raise the professional standing of the field of hazardous materials planning, mitigation, and response by providing leadership and coordination through instructional programs and other skill enhancement opportunities.  Becoming recognized as a hazardous material "professional" is for anyone with a commitment to both personal and system development.  This is NOT just another required program.  In fact, the achievement of these professional levels is strictly optional.  We are confident, however, these programs will provide the opportunity for individuals to reach a higher level of competency and leadership capability in their chosen field, and improve the organizations to which they belong.  Completion of these programs can lead to a college degree.

NFPA 472 Hazardous Materials Technician Level Compliance Program

Emergency responders requiring the need to acquire hazardous materials technician level training compliant with NFPA, will need to complete the following programs and successfully complete a comprehensive examination.

Hazardous Materials Awareness/Operations Level or equivalent


24 Hours
Terrorism Awareness


  4 Hours
Incident Command 200 Level training or equivalent


16 Hours
Hazardous Materials Technician I and II


80 Hours
Chemistry I


24 Hours
Air Monitoring for Emergency Response


24 Hours 
Hazardous Materials Branch Director/Branch Safety Officer


24 Hours
Hazardous Materials Professional Recognition Program

This recognition program requires successful completion of the following hazardous materials related courses and a comprehensive examination.  These courses include:

Prerequisite - NFPA 472 Compliant Hazardous Materials Technician Level Program
Emergency Response Planning


16 Hours

Chemistry II


24 Hours

Advanced Air Monitoring


24 Hours

Evidence Collection and Sampling Techniques Program


  
  8 Hours

Cargo Tank Specialty Program


32 Hours

Railcar Tank Specialty Program


24 Hours

Bachelor Degree
Siena Heights University and the Michigan State Police, Emergency Management & Homeland Security Training Center have teamed up to offer firefighters, hazardous materials teams members, and other responders the opportunity to achieve a bachelor degree in hazardous materials.  After completing the Hazardous Materials Emergency Response Professional Recognition Program developed by EMHSTC and the Michigan Association of Hazardous Materials Responders (MAHMR), the interested individual will receive a certificate worth 35 credit hours and can apply for acceptance into Siena Heights University’s Bachelor of Applied Science program.  It takes 120 credit hours to achieve this goal.  Additional credit will be granted for completion of Firefighter I and II as well as emergency medical training.
Propane Emergencies


Return to List
One of the most common products hazardous materials teams respond to today is propane.  This 8-hour training session focuses on enhancing the individual responder and hazmat team response capabilities at the technician level competencies by offering hands-on training challenging responders to identify problems and provide hands-on solutions in a propane response emergency.  The course will concentrate on risk based response decision making and will also familiarized the emergency responder with basic construction features, vents, valves, and other critical operations that must be understood before taking offensive operations.  The course will be primarily hands-on and the areas of instruction will include:

· Dealing with rail car and tank truck valves, gauges, adapters/connectors, plumbing/piping, tank construction, leaks, spills and fires.

· Using plugging/patching, auto refrigeration, product transfer techniques and other technologies as leak, spill, and fire control solution options.

· Dealing with over-filled/over-pressurized and reacting vessels.

· Using commercial leak control/emergency repair kits.

· Location and identification of hard to find and difficult leaks, and offering control/mitigation solutions.

Hours: 
8

Cost: 
$140
Dates: 
November 9, 2009

December 3, 2009

[image: image26.png]


February 18, 2010

April 5, 2010

June 8, 2010

August 31, 2010
FY 2009 Emergency Management & Homeland Security Training Class Dates
Air Monitoring for First Responder Operations Personnel (FY09)

Return to List 

In recent years, first responders at the operational level have had the opportunity to acquire various types of air monitoring equipment for hazmat and WMD response.  This program is designed for those first responder operational level personnel trained for hazmat/WMD incidents.  We will discuss the operations of 4-gas, single gas air monitors, specialized monitors for WMD incidents, and how to interpret the data received to allow for effective decision making. 

Prerequisite: First Responder Operations

Hours: 8

[image: image27.png]


Cost: $135 

Dates: September 21, 2009 - Lansing 

Emergency Response to Hazardous Materials Incidents (ERTHMI) EPA 165.15 (40-hr. HAZWOPER) (FY09)


Return to List  

This course provides information and skills needed to recognize, evaluate, and control an incident involving the release, or potential release, of hazardous materials at the technician level.  The focus of this course is on recognizing and evaluating a hazardous materials incident, organizing the response team, identifying and using response resources, decision-making, and protecting the public and environment. This course contains approximately 24 hours of classroom presentation, and 16 hours of hands-on exercises and equipment use, thus allowing for the practical application of all lecture and hands-on information the students have received.  Participants will wear fully encapsulating chemical protective ensembles.

This course is the EPA Emergency Response to Hazardous Materials Incidents (ERTHMI) EPA 165.15, and addresses the competencies of 29 CFR 1910.120, Michigan's CIS/OHS-HAZWOPER Part 432, NFPA 472, and HMEP Guidelines for Public Sector Hazardous Materials Training.

New this year, flexible course scheduling is available such as weekend course offerings, to better serve our diverse student population.

This course is Department of Homeland Security (DHS) accepted and applicable to the use of DHS grant funds.

Prerequisite: Hazardous Materials Emergency Response First Responder Operations Level

Hours: 40

[image: image28.png]


Cost: $570 (4 nights dbl. lodging free)

Dates: August 21-23, 28-30, 2009 - Lansing 

            September 14-18, 2009 - Lansing 

Hazardous Materials Operations Level Responder Refresher (FY09)
Return to List
 In accordance to OSHA CFR 1910.120 and MIOSHA Part 432 the HAZWOPER standards, those trained as Incident Commanders, first responder operational level responder, or hazmat technicians for response to hazmat incidents will require annual refresher training. 

"Those employees who are trained in accordance with the provisions of this rule (MIOSHA Part 432) shall receive annual refresher training of sufficient content and duration to remain competent with respect to their duties and functions or shall demonstrate competency in those areas at least yearly." 

This program will address all defensive tactical responsibilities operational level trained personnel have for performing at hazmat incidents including: 

1. Knowledge of the basic hazard and risk assessment techniques.

2. Knowing how to select and use proper personal protective equipment provided to the first responder operational level.

3. Understanding basic hazardous materials terms.

4. Knowing how to perform basic control, containment, and confinement operations within the capabilities of the resources and personal protective equipment available to their unit.

5. Knowing how to implement basic decontamination procedures.

6. Understanding the relevant standard operating procedures and termination procedures. 

Prerequisite: First Responder Operations 

Hours: 8 

[image: image29.png]


Cost: $135 

Dates:  September 24, 2009 - Lansing

Hazardous Materials Technician Level Responder Refresher (FY09)
Return to List
In accordance to OSHA CFR 1910.120 and MIOSHA Part 432 the HAZWOPER standards, those trained as Incident Commanders, first responder operational level responder, or hazmat technicians for response to hazmat incidents will require annual refresher training. 

"Those employees who are trained in accordance with the provisions of this rule (MIOSHA Part 432) shall receive annual refresher training of sufficient content and duration to remain competent with respect to their duties and functions or shall demonstrate competency in those areas at least yearly." 

This program will address all offensive tactical responsibilities technician level trained personnel have for performing at hazmat incidents including: 

- Knowing how to implement the employer's emergency response plan. 

- Knowing the classification, identification, and verification of known and unknown materials by using field survey instruments and equipment. 

- Being able to function within an assigned role in the incident command system. 

- Knowing how to select and use proper specialized chemical personal protective equipment provided to the hazardous materials technician. 

- Understanding hazard and risk assessment techniques. 

- Being able to perform advance control, containment, and confinement operations within the capabilities of the resources and personal protective equipment available to the unit. 

- Understanding and implementing decontamination procedures. 

- Understanding termination procedures. 

- Understanding basic chemical and toxicological terminology and behavior.

Prerequisite:  Hazardous Materials Technician (24-hr, 40-hr, or 80-hr) 

[image: image30.png]


Hours: 8 

Cost: $135 

Dates: September 25, 2009 - Lansing 

Hazardous Waste Operations (HAZWOPER) 8 Hr. Refresher (FY09) 
Return to List
This one-day course provides participants with the opportunity to review and practice the skills originally presented in 24-hour and 40-hour training programs.  This course is intended to meet OSHA annual refresher training requirements. 

This course can also be brought to your facility and delivered to a group.  For additional information or for the cost of bringing this course on-site, please call 517-322-1853 or e-mail garciat@michigan.gov        

Hours: 8 

[image: image31.png]


Cost: $135 

Dates: September 28, 2009 - Lansing 

�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


�


[image: image32.png]


[image: image33.png]


[image: image34.png]


[image: image35.png]


[image: image36.png]


[image: image37.png]


[image: image38.png]


[image: image39.png]


[image: image40.png]


[image: image41.png]


[image: image42.png]


[image: image43.png]


[image: image44.png]


[image: image45.png]


[image: image46.png]


[image: image47.png]


[image: image48.png]


[image: image49.png]


[image: image50.png]


[image: image51.png]


[image: image52.png]


[image: image53.png]


[image: image54.png]


[image: image55.png]


[image: image56.png]


[image: image57.png]


[image: image58.png]


[image: image59.png]


[image: image60.png]


[image: image61.png]


