

EMERGENCY SERVICES TRAINING PROGRAMS

RECRUIT RULES AND REGULATIONS

Broward Fire Academy
2600 Southwest 71st Terrace
Davie, Florida 33314
754-321-1300

Welcome to the Broward Fire Academy

Welcome to the Broward Fire Academy

You are now participating in one of the finest Firefighter and Emergency Medical Technician training programs in the nation. Upon completion of this training, you will have the foundation upon which to build increasing competency throughout your career.

It is the responsibility of the Broward Fire Academy to train you to serve a complex and multi-ethnic community. Nothing short of your maximum effort will be accepted. Our standards are high and we are demanding; your time here will not be easy. Those who are unwilling or unable to meet the standards in academics, physical performance, and mental determination will not successfully complete their program. Those who do successfully complete one or more of the programs should be justifiably proud to join the ranks of one of the most honored professions in the world. Upon successful completion of the State Minimum Standards testing process, receipt of a state of Florida Certificate of Compliance, and successful completion of the National Registry testing process you may be eligible to compete for employment with any Fire/ Rescue Departments in the State of Florida, and in other states across the nation.

We wish you great success in achieving your goals, and we hope that as you continue your career in the fire/ rescue service you will look to the Broward Fire Academy to fulfill your continuing education requirements.

Sincerely,

mjw

Mark J. Wilson

Program Director, Broward Fire Academy

**The Broward Fire Academy is a
National Fire Protection Association
compliant facility**

FIREFIGHTER CODE OF ETHICS

I understand that I have the responsibility to conduct myself in a manner that reflects proper ethical behavior and integrity. In so doing, I will help foster a continuing positive public perception of the fire service. Therefore, I pledge the following...

- Always conduct myself, on and off duty, in a manner that reflects positively on myself, my department and the fire service in general.
- Accept responsibility for my actions and for the consequences of my actions.
- Support the concept of fairness and the value of diverse thoughts and opinions.
- Avoid situations that would adversely affect the credibility or public perception of the fire service profession.
- Be truthful and honest at all times, and report instances of cheating or other dishonest acts that compromise the integrity of the fire service.
- Conduct my personal affairs in a manner that does not improperly influence the performance of my duties or bring discredit to my organization.
- Be respectful and conscious of each member's safety and welfare.
- Recognize that I serve in a position of public trust that requires stewardship in the honest and efficient use of publicly owned resources, including uniforms, facilities, vehicles and equipment and that these are protected from misuse and theft.
- Exercise professionalism, competence, respect and loyalty in the performance of my duties and use information, confidential or otherwise, gained by virtue of my position, only to benefit those I am entrusted to serve.
- Avoid financial investments, outside employment, outside business interests or activities that conflict with or are enhanced by my official position or have the potential to create the perception of impropriety.
- Never propose or accept personal rewards, special privileges, benefits, advancement, honors or gifts that may create a conflict of interest, or the appearance thereof.
- Never engage in activities involving alcohol or other substance use or abuse that can impair my mental state or the performance of my duties and compromise safety.
- Never discriminate on the basis of race, religion, color, creed, age, marital status, national origin, ancestry, gender, sexual preference, medical condition or handicap.
- Never harass, intimidate or threaten fellow members of the service or the public and stop or report the actions of other firefighters who engage in such behaviors.
- Responsibly use social networking, electronic communications, or other media technology opportunities in a manner that does not discredit, dishonor or embarrass my organization, the fire service and the public. I also understand that failure to resolve or report inappropriate use of this media equates to condoning this behavior.

Table of Contents

	Page
1. Discrimination and Harassment Policy	4
2. Introduction	5
3. Program Objectives	6
4. Instructional Overview – Emergency Medical Technician	7
5. Instructional Overview – Firefighter Minimum Standards	8
6. Chain of Command	9
7. General Procedures	10
8. Attendance Policy	13
9. Injuries, Illnesses, and Exposures	16
10. Personal Appearance and Uniforms	17
11. Classroom Procedures	21
12. Academic Performance	22
13. Clinical Requirements	25
14. Physical Performance	27
15. Disciplinary Procedures	28
16. Work Details	30
17. Student Agreement Letter	31

Discrimination / Harassment Policy

The School Board of Broward County is committed to providing an atmosphere free from discrimination and / or harassment based on gender, race, religion, ethnicity, national origin, or sexual orientation.

Slurs, jokes, comments and/ or other verbal, graphic, or physical conduct relating to an individual or group's gender, race, religion, ethnicity, national origin, or sexual orientation is strictly prohibited. When necessary, disciplinary action, up to and including removal from the Broward Fire Academy may be taken pending a counseling session with the Fire Academy Program Director or designee.

If you feel that you are being harassed or discriminated against in any way by another Recruit, an Instructor, or staff member, you should notify an Instructor, a Coordinator, Administrative Staff, or the Fire Academy Director immediately. You will not be penalized in any way for reporting such conduct towards yourself or another individual.

Program Objectives

The Broward Fire Academy delivers the most comprehensive and innovative Emergency Services Training Programs in the State of Florida. Program objectives include:

- To help the Recruit to develop an understanding of the high ethical standard that is required of the emergency services profession.
 - To help the Recruit to develop the confidence necessary to cope with the physical, emotional, and psychological demands of operating as an emergency responder.
 - To prepare Recruits to meet the informational requirements of entry-level firefighting and emergency medicine through successful completion of an integrated, performance oriented, and job-related curriculum.
 - To prepare Recruits to demonstrate their understanding and comprehension of the duties required for successful job performance through competency-based techniques, including practical exercises, supervised performance, and field assignments.
 - To instill in the Recruits the necessary self-discipline that will enable the Recruit to perform as a team member in an emergency situation.
 - To prepare the Recruit to meet Florida State Certification requirements, as outlined in the Florida State Statutes and Administrative Codes.
-

Instructional Overview

Emergency Medical Technician

The Emergency Medical Technician program is designed to meet the requirements as prescribed by Florida State Statutes.

In addition to the 250 statute hours, additional instruction including cardio-pulmonary resuscitation (CPR,) hospital, and field clinical internships have been included in the program. The course includes the application process for the State of Florida licensure and National Registry testing.

Areas of instruction

Orientation, Tradition, and History	Respiratory Emergencies
Cardiology	Geriatric Emergencies
Medical, Legal, and Ethical Issues	Traumatic Emergencies
The Human Body / Anatomy and Physiology	Pediatric Emergencies
Patient Assessment and Vital Signs	Rescue Operations

Firefighter Minimum Standards

The Firefighter Minimum Standards program is designed to meet the requirements as prescribed by Florida State Statutes and Administrative Codes.

In addition to the 360 statute hours, additional instruction in firefighter safety, fireground operations, wildland firefighting and hazardous materials operations have been included. The course includes the State of Florida Minimum Standards practical skills test.

Areas of instruction

Orientation, Tradition, and History

Fire Hose Operations

Firefighter Protective Equipment

Fire Behavior

Portable Fire Extinguishers

Ground Ladders

Forcible Entry

Building Construction

Chain of Command

The Broward Fire Academy is organized to operate in a manner similar to that of a functioning fire department; as such, the chain of command is the line of authority and responsibility along which operations are organized.

Fire Academy Program Director

Fire Program Coordinator/ EMT Program Coordinator

Lead Instructor

Adjunct Instructor

Class Leader

Assistant Class Leader

Team 1

Squad Leaders

Recruits

Team 2

Squad Leaders

Recruits

General Procedures

Deviation from General Procedures may result in discipline in accordance with Academy policies.

- Recruits shall conduct themselves in a professional manner at all times. Violence, profanity, vulgarity, and/ or racial, ethnic, religious, sexist statements are not allowed and will not be tolerated.
 - Anytime a Recruit is in uniform, on or off academy grounds, it is expected that the Recruit will conduct themselves in a professional manner. Any allegations of inappropriate behavior off of Academy grounds will be thoroughly investigated.
 - Alcohol and narcotics are expressly prohibited on school grounds
 - Weapons, including pocket knives and multi-purpose tools with blades, are expressly prohibited on Academy grounds.
 - Recruits shall not gather in hallways, doorways, entranceways, or other thoroughfares at any time.
 - Recruits shall not use any Broward County Public School computers, telephones, or any other audio/ visual equipment without the expressed permission of a Broward Fire Academy staff member.
 - Recruits shall not carry cellular telephones, pagers, or “smart” watches on their person
 - Recruits shall not access the School Board Wi-Fi system on personal cellular telephones, tablets, or laptop computers
 - Recruits shall not conduct personal business during scheduled class time.
 - Recruits shall not add or remove any material from bulletin boards unless authorized by a Broward Fire Academy staff member.
 - Recruits shall not operate any emergency apparatus, heavy equipment, or other Broward County Public School vehicle.
 - Recruits shall not remove any property of Broward County Public Schools from the Broward Fire Academy grounds.
-

- Recruits shall not engage in any non-program physical activities which may have the potential for injury on Academy grounds.
 - There is no storage for personal belongings in the Broward Fire Academy building; Recruits will not leave personal belongings in the locker room, classroom, bay, etc.; personal possessions will be left in private vehicles. The Broward Fire Academy and the School Board of Broward County assume no responsibility for possessions left in private vehicles.
 - Notification of any changes in address, telephone number, or other pertinent personal information must be made in writing to the Broward Fire Academy administrative office via the chain of command within 24 hours. It is the responsibility of the Recruit to notify the Florida Bureau of Fire Standards and Training and/ or the State of Florida Department of Health of any changes.
 - Recruits shall park their vehicles in marked spots or along the road at the entrance of the facility grounds. All posted traffic/ parking and other driving regulations shall be adhered to at all times. Recruits shall comply with the Florida State Department of Motor Vehicles Statutes concerning the acquisition and display of license plates, vehicle registration, and State of Florida driver's licenses.
 - Recruits are restricted from entering the administration offices, apparatus bay, drill field, smoke tower, burn buildings or burn field, or any other designated areas unless approved and supervised by a Broward Fire Academy staff member.
 - All Instructors shall be addressed by their formal title: Example - Chief, Captain, Instructor, Mrs. or Mr. Sir or Ma'am will be the first and last words spoken by a Recruit: Example - Sir thank you Sir or Ma'am no Ma'am
 - Equipment necessary for use at the Broward Fire Academy is on loan to the Recruits. All equipment must be returned in acceptable condition upon completion or release from the training program. Failure to return equipment will result in the Recruit having his and/ or her Certificate of Completion being withheld, and legal action taken.
 - Broward Fire Academy staff members are available for Recruit assistance and guidance at the Recruits request. Guidance may be requested in order to discuss personal or professional situations including; class status and participation, career direction, study or learning habits, or similar issues. When necessary, a referral will be made to the McFatter Technical College Guidance Department.
-

Attendance

Class hours are as follows, unless otherwise specified

Daytime Classes

Firefighter Minimum Standards: Monday – Friday 0700 – 1730

Emergency Medical Technician: Monday – Thursday 1000 – 1600

Evening Classes

Firefighter Minimum Standards:

Tuesday and Thursday 1700 – 2230

Saturday 0700 – 1730

Emergency Medical Technician: Monday – Thursday 1700 – 2230

(note – the evening EMT class may be conducted on a “shift-friendly scheduled; class times will be the same, but the days will vary)

All class days, times, and schedules will be adjusted as necessary to meet program objectives.

Recruits may be required to participate in outside training with local and regional emergency services providers which Academy staff deem beneficial to the Recruits personal and professional development. This training may fall outside of regular class hours and will be addressed on a case-by case basis.

As a result of the requirements set by the Florida State Statutes and Administrative Codes, the attendance policy for all Emergency Services Training Programs is different than that of the School Board of Broward County.

The Florida Bureau of Fire Standards and Training and the Florida Department of Health require that Recruits complete all scheduled hours. Deviation from the training schedule will only be reviewed in emergency situations and will be addressed on an individual basis by the Academy Program Director. Certain mandatory training activities such as hospital and field clinical time, vehicle extrication, wildland firefighting, and live burn exercises cannot be made up if missed. If a mandatory activity is missed a Recruit will be withdrawn from the Broward Fire Academy.

Attendance is an employability skill and is given the same value as any other required performance. Recruits that are tardy to class will be issued demerits which will be issued in accordance to the disciplinary policy. A Recruit will be considered absent if he or she does not attend class during the scheduled hours; unauthorized absences will result in disciplinary action up to, and including, removal from the Broward Fire Academy.

Tardiness and Unexcused Absence

- A Recruit not present at the activity start time specified, no matter the location, is tardy. The occurrence will be documented by the Instructor and discipline issued accordingly.
- If a Recruit is unable to report to class as a result of illness or emergency, the Recruit must contact the Instructor via the chain of command. The Recruit will give a detailed message to include; full name, class number, reason for the tardiness/ lateness or unexcused absence.

Absent Without Leave/ Absent Without Leave (AWOL)

- A Recruit who does not notify his or her Instructor via the chain of command of their absence prior to the scheduled reporting time will be considered AWOL. A Recruit who is AWOL will be withdrawn from the program. This applies to all aspects of both the Minimum Standards and EMT programs, including labs, hospital clinicals, and EMS ride times.

If a Recruit is sponsored by an outside agency he or she will notify the agency any attendance issue as soon as they occur. A representative from the Broward Fire Academy will follow up with the agency to ensure notification was completed.

Injuries, Illnesses, and Exposures

If a Recruit is ill, suffers an injury or has an exposure he or she will report the incident to an Instructor immediately via the chain of command. An accident report and/ or exposure report will be completed, even if medical attention is not required. Failure to report the incident will result in disciplinary action up to, and including, removal from the Broward Fire Academy.

The Instructor will complete the appropriate forms and direct the Recruit to seek further medical attention for any injury, illness, or exposure that prevents a Recruit from participating in any further program activities.

If, in the opinion of an Instructor, an injury, illness, or exposure is significant, the Recruit will be transported to an emergency medical facility. Once an Instructor makes this determination the Recruit does not have the option to refuse further treatment or transport.

In the case of an injury, illness, or exposure as a result of program participation or outside activities the Recruit must consult a physician prior to returning to the training program.

Medical Clearance/ Release

In order to return to the program the Recruit will submit a signed physician's statement which states that the Recruit is able to return to "**Full and Non-Restricted Training.**" A business card from the attending physician must be attached to the statement. The documenting physician shall not be a relative to the Recruit.

Injuries, illnesses, or exposures which result in the Recruit being unable to participate in the full spectrum of activities for more than twenty-four (24) hours will result in the Recruit being withdrawn from the training program

- Full-time Minimum Standards Recruits will make up time on a Saturday within ten (10) calendar days of missed time. This time will be scheduled and documented.
- Part-time Minimum Standards Recruits will make up time on a Friday within ten (10) calendar days of missed time. This time will be scheduled and documented.
- EMT Recruits will make up time within ten (10) calendar days of missed time; the make-up time will be scheduled when the Recruit returns to class. This time will be scheduled and documented.

Failure to attend a scheduled make-up date will result in withdrawal from the training program

Personal Appearance and Uniforms

Personal appearance reflects a professional image; Recruits are expected to be clean and neat in appearance at all times and will be responsible for maintaining all uniforms and personal equipment in a state of readiness at all times.

Grooming

Hair shall be worn in a style and color that promotes a conservative and professional image. Hairstyles that present an unprofessional or non-businesslike appearance are not permitted. This includes but is not limited to: unusual shapes or designs, shaved areas on the scalp such as letters, words, numbers or designs, lines, Mohawks, tails, glitter, paint, hairnets, beads or ornaments, or extensions.

Hair will be neat, clean, trimmed, and will not touch any part of the collar shirt. Any unsecured hair that is longer than the collar shirt will be pinned up in such a manner that it does not touch the shirt collar. Hair accessories (barrettes, clips, etc.), must blend with the hair color and not interfere with protective equipment.

Any hairstyle deemed inappropriate or unsafe by the Fire Academy staff will not be allowed and must be corrected before returning to the training program.

Neatly trimmed moustaches may be worn, but will not extend more than 1/2" beyond the corners of the mouth or extend over the upper lip. Sideburns will not extend beyond the lowest part of the ear and not flare at the base. Sideburns will not connect with moustaches. Beards and/ or goatees will not be allowed.

Recruits will be clean-shaven when reporting to all scheduled classes or functions.

Personal Hygiene

Recruits will shower using personal hygiene supplies following physical training and fireground activities prior to reporting for classroom instruction; this is not optional. Personnel hygiene supplies are not to be stored in the shower or locker rooms.

Recruits shall not wear cosmetics, foundations, make-up, fragrances, perfumes, or colognes.

Fingernails will be kept neat and trimmed at a length that does not interfere with the proper performance of job duties. Fingernails shall not extend beyond the fingertip for males or exceed more than ¼ inch from the end of the finger for females. Nail polish and/ or nail ornaments are prohibited.

Jewelry and Body Piercings

A Recruit may wear a wrist watch (except for “smart” watches such as Apple or other similar), wedding band, or medical alert tag. If a Recruit has a prescription for a medical alert tag, it must be worn at all times. Earrings, necklaces, ornamental jewelry, body jewelry, and ornamental dental jewelry is not permitted.

Body Art – Tattoos and Brandings

The Broward Fire Academy must and will abide with its external customers rules, regulations, and policies pertaining to body art.

- A Recruit will not have any body art or brandings visible on any exposed part of the body while wearing a Class “A” or Class “B” Recruit uniform.
 - If a Recruit has visible tattoos or brandings on his or her arms they will be covered by a navy-blue sleeve as available at the McFatter bookstore.
 - If a Recruit has visible tattoos or brandings on his or her hands they will be covered by a navy-blue sleeve which incorporates the hands. This type of sleeve will have to be approved by Academy personnel.
 - Visible tattoos on a Recruit’s neck or throat will be covered by a navy-blue “buff” as available at the McFatter bookstore. This is the only “buff” that will be acceptable.
 - Visible tattoos on a Recruit’s neck or throat that cannot be covered by a navy blue “buff” will be covered by one or more plain Band-Aids.
-

Personal Appearance and Uniforms

Uniform Regulations

Only those uniforms authorized by the Broward Fire Academy may be worn while attending Academy programs; uniforms will regularly be inspected for appearance and cleanliness. Recruits are required to have a complete uniform ensemble the first day of class. Each Recruit will have a complete set of clean, appropriately sized uniforms, including physical training wear, available at all times. The uniform of the day or for specific activities shall be identified by an Academy Instructor. Appropriate undergarments are to be worn at all times: undershirts and sports bras shall be plain white without any type of graphic or design visible. At no time shall a Recruit's uniform be altered for any reason. Boots shall be polished.

The Broward Fire Academy uniform will not be worn while conducting personal business.

Uniform Classifications

Class A

Class A uniforms are required for all classroom activities and off-site clinical internships.

Recruit Identification Card

Broward Fire Academy embroidered polo shirt

Navy blue pants

Black boots (no athletic shoes, sneakers, or high heels)

Plain black socks

Black belt

Stethoscope (EMT only)

Class B

Class B uniforms are required for all hands-on, practical exercises.

Recruit Identification Card

Broward Fire Academy navy blue t-shirt

Navy blue pants

Black boots (no athletic shoes, sneakers or high heels)

Plain black socks

Black belt

Stethoscope (EMT only)

Class C

Class C uniforms are required for physical training activities.

Broward Fire Academy navy blue t-shirt

Broward Fire Academy navy blue shorts

Plain black socks

Athletic shoes

Class D – Bunker Gear

Class D uniforms are required for the firefighting drill grounds.

Recruits will wear a complete Class B uniform underneath the bunker gear.

Helmet with face shield and ear flaps

Protective hood

Bunker coat

Firefighting gloves

Work gloves

Bunker pants

Boots

All turnout gear must be in compliance with the most recent edition of NFPA Standard 1971, “*Standard on Protective Ensembles for Structural Fire Fighting and Proximity Firefighting*” and maintained according to NFPA Standard 1851, “*Standard on Selection, Care, Maintenance of Protective Ensembles for Structural Fire Fighting and Proximity Fire Fighting.*”

Daily Procedures

- Recruits entering the classroom shall proceed to their seat and/ or work space and be seated immediately. As instruction is being delivered, Recruits shall be alert, take adequate notes as necessary, and participate in any classroom activity.
- If a Recruit has a question, the Recruit shall raise their hand and wait for acknowledgement from an Instructor. Once the Recruit is given permission to ask his or her question, the Recruit shall stand, ask their question; speaking clearly, and use a tone that will allow all other Recruits to hear the question.
- When a staff member, guest, or visitor enters into the classroom, an appointed Recruit shall call the class to come to “attention”. All Recruits will immediately stand, face the front of the classroom, and provide the proper respect. The need to come to “attention” will be excused at the Instructors’ discretion.
- No electronic devices, including audio or video recording devices, any other unauthorized equipment is allowed in the classrooms at any time.
- Water in an issued container is allowed; no food or other beverages are allowed
- Recruits will arrive a minimum of 30 minutes prior to class start time to allow for preparation of uniforms, equipment, and gear for daily line-up and inspection, and to ensure that the class is properly prepared for the day.
- Recruits will be released/ dismissed as a group following the completion of their respective cleaning, janitorial, and routine maintenance duties at the end of class. Recruits shall not leave the Academy grounds unless they have been formally dismissed.

Break Time / Periods

Classroom break periods will be provided at the discretion of the Instructor(s). Recruits shall take their breaks in the “Student Break Portable”, in the apparatus bay, or at outdoor tables. Recruits will not congregate in any other area during given break time. Eating and drinking will only be permitted in areas as designated above.

Recruits shall return promptly to the classroom by the end of each break and be seated and ready to continue on with scheduled activities. A Recruit reporting to the classroom late following a break will be disciplined accordingly.

Academic and Skills Performance

The Broward Fire Academy's Emergency Services Training Programs are mentally and physically demanding. Recruits must achieve and maintain a mastery level of performance in order to qualify for graduation, to participate in the National Registry examination processes, and to participate in the State of Florida Bureau of Fire Standards and Training practical and written examinations.

Quizzes and Examinations

Examinations, whether written, verbal, electronic, performance based, serve to:

- Emphasize important subject material
- Encourage, motivate, and stimulate learning
- Document a Recruit's progress
- Provide practice in applying one's knowledge
- Reward a Recruits efforts

Quizzes and examinations will be administered for all subject areas covered in each of the Emergency Services Training Programs and include a Mid-term exam and Final exam. Quiz and examination dates and times will be posted, but may be changed as needed. Recruits are responsible for all material contained within assigned textbooks, lectures, handouts, videos, and any other educational materials provided.

Quizzes must be completed according to the class schedule. If a Recruit does not complete a quiz prior to the associated examination, he or she will receive a grade of "zero" for the initial examination and will be required to take the appropriate make-up examination.

Once an examination has begun it will be completed in its entirety. Every attempt will be made to provide Recruits with their examination results the day the examination has been administered. Examinations may or may not be reviewed at the discretion of the Instructor.

The American Heart Association standards require that all students must pass American Heart Association tests with a minimum of 84%.

The Florida Department of Education requires that all Recruits score a minimum of 70% in each written testing area and / or subject matter, and mastery in practical skills evaluation.

Should a Recruit fail any primary exam (score less than 70 %), he or she will be given a secondary or make-up exam no less than 60 hours following the failure of the primary exam. The format of the make-up exam may be of different than that of the original exam. ***A make-up exam must be passed with a minimum score of 70%; failure to achieve a score of 70% or higher on a make-up examination will result in the Recruit being removed from the program.***

Should a Recruit fail any three primary examinations he or she will be removed from the program, regardless of scores achieved on a secondary or make-up tests.

Performance Based Objectives/ Practical Skills

The primary source for performance based objective testing will be the Florida State Fire Marshall's Bureau of Fire Standards and Training "*Minimum Standards Performance Objectives.*" Additional performance-based testing may be delivered at the discretion of the Fire Academy Program Director.

Recruits will be provided with testing and performance criteria prior to testing; dates and times will be posted, but may be changed as needed. Recruits will have two (2) attempts to pass each specific performance based objective. According to the Florida Department of Education, students must master each required skill to successfully pass components of practical exercises.

If a Recruit fails the first attempt of a performance objective, he or she will be given two (2) documented monitored remediation sessions prior to being retested. Make-up performance objectives will be scheduled no less than 60 hours following the failure of the first attempt. ***Make-up performance objectives must be passed at the mastery level; failure to achieve mastery level will result in the Recruit being removed from the program.***

Physical Ability Test (PAT)

Recruits will complete the PAT three (3) times during the Minimum Standards program with a time of eight (8:00) minutes or less.

PAT # 1 – PT uniform

PAT # 2 – Bunker gear with SCBA

PAT #3 – Bunker gear, SCBA, "on-air"

If a Recruit cannot complete the PAT in the allotted time, he or she will be given two (2) documented monitored remediation sessions prior to being retested. ***Make-up performance objectives must be passed at the mastery level; failure to achieve mastery level will result in the Recruit being removed from the program.***

Research Papers/ Special Projects

Research papers and other special projects and assignments are used as educational motivators, to better familiarize the Recruit with a particular topic or concept, and to assess a Recruits understanding of a particular topic or concept. Research papers or other special projects and assignments may be assigned at the Instructors' discretion.

Research papers and special projects may also include a public speaking or demonstration component.

Academic Honesty

Fire Academy Recruits are expected to exhibit exemplary ethical conduct and behavior. Acts of academic dishonesty including cheating, plagiarism, deliberate falsification, or other unethical behaviors will not be tolerated.

Recruits are expected to report academic misconduct such as cheating or plagiarism through the Chain of Command.

Any Recruit who is found to be cheating, or attempting to cheat, will face disciplinary action up to and including removal from the program.

Examples of cheating include, but are not limited to:

- Obtaining, providing or attempting to obtain or provide questions, answers, responses, copies of assignments or examinations and/ or skills objectives prior to its administration.
 - Attempting to compromise the exam process by bringing, or attempting to bring materials, equipment, or information to respond to exam and/ or skills objectives.
 - Looking, or attempting to look, at the exam materials and/ or skills objectives of another Recruit.
 - Allowing, or attempting to allow, another Recruit to obtain access to exam and/ or skills objectives.
 - Helping, or attempting to help, any Recruit being tested by verbalizing, motioning, positioning, or any other gestures or mannerisms that may be perceived as assisting another Recruit in a testing procedure.
 - Removing, or attempting to remove examinations and/ or skills tests or any other materials from the Broward County School Board.
 - Beginning an examination before it's start time, or continuing to work on an examination after the examination time has ended.
 - Using, or attempting to use one of the following prohibited examination aids, but not limited to; electronic devices; "smart" devices as, cell phones, I pods, I pads, tablets, calculators, watches, books, and/ or written material.
-

Clinical Requirements

- **All Recruits must abide by Health Insurance Portability and Accountability Act (HIPAA) regarding patient privacy and confidentiality.**
- A Recruit is expected to conduct him or herself in a professional and safe manner. Unprofessional behavior will not be tolerated in any manner and will result in the Recruit being sent home.
- Class A uniforms are mandatory for all scheduled clinical times.
- At no time will equipment be utilized unless supervised by a staff member from the hospital, employee of a fire / rescue department and / or Instructor.
- Recruits will adhere to the policies and procedures set forth by the individual Fire/ Rescue Departments and hospitals where.
- Recruits must bring appropriate paperwork to each clinical. The Recruit must have the Instructor or appropriate employee sign the "Attendance Form". Recruits who fail to get signatures will be required to repeat the clinical time

Hospital Clinical Time

- Recruits will report to the "Emergency" entrance of the hospital at least 15 minutes prior to the clinical start time and wait for the Instructor.
 - Recruits will perform patient assessments and complete at least one SOAP report. Recruits will submit the completed report to the Clinical Instructor for grading and feedback for each patient.
 - Recruits will observe patient care and treatment, and provide any assistance requested by the hospital staff under the direction of the Instructor.
-

Rescue Clinicals

- Recruits should arrive to their assigned station 30 minutes prior to the start of the scheduled clinical.
 - Recruits should be prepared to participate with fire rescue in all aspects of fire station operations including house or station duties, apparatus check-out, scheduled training, and meals
 - Recruits will participate on calls and during incidents as directed by the Department personnel.
 - Recruits should utilize any available down-time for studying and material review
 - Recruits should consider fire rescue personnel as a resource and are encouraged to interact with them in terms of training, study and review, and professional development
-

Physical Performance

Physical performance is a significant aspect of emergency response activities, and as a result physical training mandatory part of both the Minimum Standards and EMT programs. Training may include, but is not limited to:

- Running/ Jogging
- Weight training
- Climbing stairs
- Calisthenics

Wellness Center / Weight Room

- Recruits shall not be permitted to use the Academy's weight room without authorization by an Academy staff member.
 - The weight room will be utilized for physical fitness only.
 - Recruits will always work out with a partner
 - At the completion of a workout, Recruits will organize, clean, and disinfect all equipment. Recruits will advise an Academy staff member that they are clear of the weight room
-

Disciplinary Procedures

Progressive discipline is a process for dealing with unacceptable behavior patterns. The primary purpose for progressive discipline is to assist the Recruit in identifying and understanding that a performance problem exists and that there is an opportunity for improvement.

When an Instructor addresses a disciplinary issue he or she will document the issue in the Daily Log. When necessary an Instructor may request that the Recruit receive a formal documented counseling session with the Instructor, the Program Coordinator and the Program Director.

Recruits are also subject to the disciplinary policies and procedures of the School Board of Broward County.

Obedience to Commands

All directions, instructions, orders or commands given by any of the staff members of the Broward Fire Academy, McFatter Technical College, or the School Board of Broward County shall be executed immediately.

- All directions, instructions, orders or commands posted on official bulletin boards, emails, or distributed through other official channels must be adhered to and have the same force and authority as above.
- If a Recruit receives directions, instructions, orders or commands that he or she perceives as a conflict to a previous order, the Recruit shall immediately advise the staff member of the conflict. Responsibility for reversing the original orders then rests with the Instructor who issued the conflicting command.

No Recruit shall knowingly obey and order that is contrary to law, ordinance, or statute. Responsibility for refusal to obey an order rests with the subordinate and requires justification. A Recruit who receives an order which he or she believes to be unlawful or improper shall notify the Broward Fire Academy Program Director via the chain of command. Appeals for relief of such orders should be made at this time. The Recruit may be required to furnish a written report containing the facts of the incident including names, dates, times, and locations of the occurrence.

Demerit System

The Broward Fire Academy utilizes a progressive demerit system as a method of addressing and changing inappropriate behavior. When demerits are issued a written description of the infraction will be recorded on the appropriate Broward Fire Academy form, which will be signed by both the Recruit and issuing Instructor.

The demerit system is used for minor disciplinary infractions. Other forms of discipline can be imposed at the discretion of the Instructor, or Broward Fire Academy staff member.

When a Recruit receives 15 demerits, he or she will be counseled by the Broward Fire Academy Program Director or designee. A Recruit who receives a total of 30 demerits shall be dismissed from the training program.

Demerits are issued as follows:

Infraction	Progressive Demerits		
	1st	2nd	3rd
Out of Uniform	3	6	9
Lost PAR Tag	3	6	9
Foul Language	3	6	9
Failure to complete assignment	10	15	20
Violation of rules or regulations	3	6	9
Failure to obey a direct order	10	15	20
Disrespect	10	15	20
Tardiness	10	15	20
Other (detailed explanation)	3	6	9

Work Details

Academy Recruits will be responsible for daily upkeep of the Academy and grounds. Recruit will be responsible to conduct “house” duties assigned to them including but not limited to:

- Classrooms/ Portables – Straighten all desks, tables, and chairs, wipe down all counter tops and white boards, and sweep and/ or vacuum floors.
 - Bathrooms and Locker Rooms – Clean mirrors, sweep and mop floors, and wipe down all sinks, urinals, toilets, and shower areas.
 - Break Rooms/ Designated areas – Straighten and wipe down all table and chairs, sweep, vacuum, and mop all floors, and clean out all microwaves and refrigerators.
 - Facility Grounds – Straighten all outside drill areas, secure all equipment, sweep and/ or wash down all walk ways, and police all areas in and around buildings.
 - Clean, wash / wax and inventory Fire Rescue apparatus
-

Student Agreement Letter

I, (PRINT RECRUIT NAME): _____

hereby certify that I have read the information contained within the Emergency Services Training Program Manual that explains policies, procedures, rules, and regulations to be followed by me as a student. I have been given the opportunity to receive answers to questions about information contained within the packet that I may not have understood. By signing this form, I am indicating that I have a full and clear understanding of all the information contained within this packet. And, I agree to follow all policies, procedures, rules, and regulations. I fully agree to, and understand, that any deviation from set policies could result in disciplinary procedures including dismissal from the program.

Student (Signature) _____

Date:

Witness (Signature) _____

Witness (Print) _____

Date:
