

BOARD OF COUNTY COMMISSIONERS

DATE: February 26, 2013

AGENDA ITEM NO. 14

Consent Agenda ☐

Regular Agenda ☒

Public Hearing ☐

County Administrator's Signature

Subject:

Appointments/Reappointments to the Pinellas County Emergency Medical Services (EMS) Advisory Council

Department:

Public Safety Services – EMS Division

Staff Member Responsible:

Bruce J. Moeller, Director

Recommended Action:

I RECOMMEND THAT THE BOARD OF COUNTY COMMISSIONERS, ACTING AS THE PINELLAS COUNTY EMS AUTHORITY, APPROVE THE FOLLOWING APPOINTMENTS/REAPPOINTMENTS TO THE PINELLAS COUNTY EMS ADVISORY COUNCIL:

- APPOINTMENT OF MAYOR PATRICIA GERARD AS MAYORS' COUNCIL REPRESENTATIVE
- APPOINTMENT OF FIRE COMMISSIONER JAMES C. TERRY AS INDEPENDENT FIRE DISTRICT ELECTED OFFICIAL REPRESENTATIVE
- APPOINTMENT OF FIRE COMMISSIONER KATHLEEN LITTON AS INDEPENDENT FIRE DISTRICT ELECTED OFFICIAL ALTERNATE REPRESENTATIVE
- REAPPOINTMENT OF MR. RAY NERI AS CITIZEN REPRESENTATIVE
- REAPPOINTMENT OF CHIEF ROBERT WEISS AS CITY OF CLEARWATER FIRE CHIEF REPRESENTATIVE
- REAPPOINTMENT OF ASSISTANT CHIEF JOSEPH CONNORS AS CITY OF CLEARWATER FIRE CHIEF ALTERNATE REPRESENTATIVE
- REAPPOINTMENT OF MR. MARK POSTMA AS SUNSTAR PARAMEDICS REPRESENTATIVE
- REAPPOINTMENT OF MS. VICKI GLENN AS SUNSTAR PARAMEDICS ALTERNATE REPRESENTATIVE

Summary Explanation/Background:

These members have indicated their interest to be appointed to serve two-year terms as designated representatives on the EMS Advisory Council. There is no limitation on the number of terms an individual may serve.

Fiscal Impact/Cost/Revenue Summary:

None

Exhibits/Attachments Attached:

- EMS Advisory Council Roster
- Mayors' Council Letter of Nomination
- Mayor Gerard's Bio
- Commissioner Terry's Resume
- Commissioner Litton's Bio
- Mr. Neri's Bio
- Chief Weiss's Resume
- Chief Connors's Resume
- Mr. Postma's Resume
- Ms. Glenn's Curriculum Vitae

Pinellas County Emergency Medical Services Advisory Council

	<u>Member</u>	<u>Alternate</u>	<u>Agency or Representation</u>	<u>Confirmed</u>	<u>Expires</u>
	Dr. Bruce Moeller		EMS Authority Executive Director	Non-Voting	n/a
	Dr. Dave Bowden		EMS Medical Director	Non-Voting	n/a
1	Mr. Ray Neri		Citizen Representative	Mar 2013	Mar 2015
2	Mr. William Israel		Citizen Representative	Sept 2011	Sept 2013
3	Ms. Julie A. Baker		Citizen Representative	Sept 2011	Sept 2013
4	Mr. Blake MacPherson - Secretary		Citizen Representative	Jan 2012	Jan 2014
5	Dr. Adam Berko - Chair		Citizen Representative	Jan 2012	Jan 2014
6	Mr. Carl Lavender Jr.		Citizen Representative	May 2012	May 2014
7	Ms. Anne Scofield		Citizen Representative	Aug 2012	Aug 2014
8	Dr. Scott Kuebler		Citizen Representative	Aug 2012	Aug 2014
9	Mayor Chris Arbutine		Mayors' Council - Belleair Bluffs	Aug 2012	Aug 2014
10	Mayor Kathleen Mortensen		Mayors' Council - Belleair Beach	Aug 2012	Aug 2014
11	Mayor Travis Palladeno		Mayors' Council - Madeira Beach	Aug 2012	Aug 2014
12	Mayor Patricia Gerard		Mayors' Council - Largo	Mar 2013	Mar 2015
13	Chief Robert Weiss	Chief Joseph T. Connors	City of Clearwater Fire Chief	Mar 2013	Mar 2015
14	Chief Steve Girk	Chief Steve Knight	City of St. Petersburg Fire Chief	Aug 2012	Aug 2014
15	Chief James Angle	Chief Joe Accetta	Pinellas County Fire Chiefs' Association	Jan 2012	Jan 2014
16	Chief Donald Sayre - Vice-Chair	Chief Bill Scott	Pinellas Advanced Life Support Providers Association	Mar 2012	Mar 2014
17	Mr. Mark Postma	Ms. Vicki Glenn	Sunstar Paramedics	Mar 2013	Mar 2015
18	Maj. Sean Jowell	Cpt. Glenn Luben	Pinellas County Sheriff	Mar 2012	Mar 2014
19	Dr. Phil Nicotera		St Petersburg College President	Aug 2012	Aug 2014
20	Ms. Gayle Guidash	Ms. Sharlene Edwards	Pinellas County Health Department	Jul 2011	Jul 2013
21	Ms. Kelly Cullen		Emergency Nurses' Association West Coast Florida Chapter	Sept 2011	Sept 2013
22	Dr. David Weiland Jr.	Ms. Anissa Raiford	Pinellas County Medical Association	Apr 2012	Apr 2014
23	Dr. Kenneth Webster		Pinellas County Osteopathic Medical Society	Apr 2012	Apr 2014
24	Commissioner James C. Terry	Commissioner Kathleen Litton	Independent Fire District Elected Official	Mar 2013	Mar 2015

Note: Names in bold are pending EMS Authority appointment / reappointment.

Executive Committee

Chairman Adam Berko
Vice-Chair Don Sayre
Secretary Blake MacPherson
Chief Robert Weiss
Mr. Ray Neri

Bylaws Committee

Mayor Chris Arbutine
Chief James Angle
Ms. Vicki Glenn
Mr. Ray Neri
Chief Don Sayre, Chair

EMS Management Committee

Chief Don Sayre, Chair
Mr. Craig Hare Ms. Kelly Cullen
Dr. Phil Nicotera Ms. Ruthie Doles
Mr. Mark Postma Chief Joe Accetta

Support Staff

Mr. Craig Hare, EMS Division Manager
Mr. Carl Brody, County Attorney's Office
Mr. Greg Woodrum, EMS Administration

Mayors' Council of Pinellas County, Inc.

Pinellas County, Florida

February 7, 2013

The Kenneth T. Welch
Pinellas County Board of County Commissioners
315 Court Street
Clearwater, Florida 33756

RE: PINELLAS COUNTY EMS ADVISORY COUNCIL

Dear Chairperson Welch,

During the February 6, 2013 Mayors' Council of Pinellas County Meeting, the Mayors have nominated Largo Mayor Patricia S. Gerard to represent them at the Pinellas County Emergency Medical Services Advisory Council.

Should you have any questions, please do not hesitate to contact me at 727/272-7978.

Sincerely,
MAYORS' COUNCIL OF PINELLAS COUNTY

R.B. Johnson, President
Mayor of Indian Rocks Beach

Mayor Patricia Gerard

Professional Profile

Born: Paterson, New Jersey

Family: Husband, Eric and daughter, Sarah

Educational Background: BA in Psychology, University of South Florida MA in Rehabilitation Counseling, University of South Florida

Professional Background: Mayor Gerard began her professional career in the mental health field, working with the chronically mentally ill in a community-based rehabilitation program. From 1984 to 1986, she served as Victim Advocate for the Largo Police Department. In 1986, she became director of the Spouse Abuse Shelter of Religious Community Services, where she stayed until 1992. She has since served with Family Resources, Inc. as Executive Director of Helpline and currently as Chief Operating Officer.

Political Background: Mayor Gerard has served in a number of leadership positions and on several boards of directors including the United Way Council of Executives, the Pinellas County Victim Rights Coalition, the Pinellas County Domestic Violence Task Force, the Florida Coalition Against Domestic Violence, and the Florida Alliance of Information and Referral Services. She also served on the Largo Public Library Advisory Board from 1996 until 2000.

Mayor Gerard was elected to the City Commission in 2000 and served two three-year terms as Commissioner. She was elected Mayor in 2006, re-elected in 2009 and again in 2012. Her current term expires in November 2016.

Community Involvement: Suncoast Tiger Bay Club
Leadership Pinellas Alumni
Homeless Leadership Board
Pinellas Planning Council
League of Women Voters
Health and Human Services Coordinating Council Administrative Forum

James C. Terry

**13579 100th Place N.
Seminole, FL 33776**

Office (727) 595-1117

EDUCATION

Executive Fellows Program, Florida Institute of Government, University of South Florida, Tampa, Florida

B.A., Business Management and Public Safety Administration, Eckerd College, St. Petersburg, Florida

A.A., Associate in Arts, St. Petersburg Junior College, St. Petersburg, Florida

A.S., Fire Department Administration, St. Petersburg College, St. Petersburg, Florida

EXPERIENCE

2012 – Current Fire Commissioner, Pinellas Suncoast Fire & Rescue District
Indian Rocks Beach, Florida

2001 – Current Program Director, Fire Science Department, St. Petersburg College
St. Petersburg, Florida

Administrative and professional position that researches and develops new program opportunities in Public Safety Academy areas based on training needs of local and statewide public safety agencies. Ensures compliance with all certification requirements imposed by state regulatory agencies. Responsibilities include the hiring, training, managing and supervising of all faculties and the coordinating of all aspects of the program.

1997 – 2001 Fire Chief, Indian Rocks Fire District
Indian Rocks Beach, Florida

Responsibilities included administrative, fiscal, and operational oversight for the entire organization. Providing administrative and technical input to the elected Board of Fire Commissioners, and ensuring the policies and direction of the Board are followed. Development of short and long-range plans for the continued success of the organization and the strategy to carry out those plans.

1985 – 1997 Assistant Fire Chief, Indian Rocks Fire District
Indian Rocks Beach, Florida

Comprehensive responsibilities encompassed assisting budget analysis and preparation, organizational strategic planning and master planning, inter-agency liaison officer, labor negotiations team member. Second in command of department. Extensive work with State Legislative groups.

1982 – 1990 Served on Board of Directors of the International Society of Fire Service
Instructors, Florida Chapter

1983 – 1985 Indian Rocks Fire District
Indian Rocks Beach, Florida

Firefighter, Lieutenant, Shift Commander, and Director of Training.

Kathleen Quinn Litton

Commissioner Litton has been a Pinellas County resident since 1971, and has lived in the Lealman area since 1994. She has been a member of the Lealman Fire Board of Commissioners for the better part of 18 years. Her community involvement includes participation in the Pinellas Assembly, Pinellas County Task Force on Fire/EMS Restructuring & Finance, United Way, Azalea Little League, Americorp Pinellas, and Toys for Tots.

Commissioner Litton has a B.S. degree in Management from Florida State University, and is employed as a Business Solutions Specialist by the United States Postal Service. She is a lifetime member of the Ladies' Auxiliary of VFW Post 4337 and the St. Pete Mad Dogs Triathlon Club. In her spare time, she enjoys sporting events of all kinds.

She and her husband, Mark, have been married for 31 years and have two children.

RAY NERI

Born July 26, 1937 Bronx NY

1951 Moved to Pinellas County

1952 to 1953 Attended Lealman Jr. High School

1953-1955 Attended St. Petersburg High School

1955 Joined the U. S. Navy and specialized in Dental Prosthetics

1961 Transferred to the Fleet Marine Force

1963 Was placed on Temporary Duty Retirement from the Fleet Marine Force

1963 – 1965 Attended and graduated from St. Petersburg Junior College

1965-1966 Attended University of Tampa Pre-med program

1966– 1988 Worked for the Zale's Jewelry Corp as Regional Sales Manager

1968 – Permanently medically retired from the U.S. Navy

1988 – Retired

2000- Present - Community service with non-profits

President of the Lealman Community Association, Inc

Served as President of the PHP, Inc (Pinellas Housing Project)

President of UCAP, Inc (Unincorporated Communities of Pinellas)

Treasurer of Keep Pinellas Beautiful, Inc

Served on the Pinellas County Summit

Served on the Annexation Task Force

Served on the Code Enforcement Task Force

Serve on the JWB Mid County Advisory Board

Coordinator for the COMPASS Program for the Lealman area

Robert Weiss
4610 Fairway Dr.
Tampa, Fl. 33603

Email: cassyt4u2@msn.com

Phone: 813-876-0225

Objective

To develop a career in an organization that will benefit from my experience in public safety. I am especially interested in a position with the potential for advancement and increased decision-making responsibilities.

Qualifications

- Over 33 years experience in public safety and emergency medical fields.
- Extensive budgeting and cost containment experience.
- Ability to multi-task and work under deadlines.
- Proficient computer experience with Microsoft Word, Microsoft Excel, Microsoft Access, Internet, Microsoft Power Point, Telestaff, and Target Solutions.

Employment

Fire Chief	May 19, 2011 to Present
Interim Fire Chief	December 13, 2010 to May 19, 2011
Deputy Chief	July 21, 2008 to December 13, 2010
Clearwater Fire & Rescue	Clearwater, FL

Responsible for developing and overseeing a \$22.4m budget for 205 personnel and eight fire stations serving a population of 133,000; plan, develop, and coordinate all functions of fire and EMS services through two divisions; collaboratively establish all department directions and goals through innovative and strategic planning; provide contractual guidance; conflict management; ensure that all fire and EMS legal mandates and requirements are met.

Division Chief of Support Services	February 23, 2005 to July 21, 2008
Clearwater Fire & Rescue	Clearwater, FL

Responsible for planning, organizing, managing all functions of the Finance Bureau, Logistics Bureau, and Health and Safety Bureau; Project Manager for multiple construction projects; Member of the Fire Command Staff with associated functions.

Personnel Chief/Human Resource Director	April 1, 1995 to June 21, 2003
Tampa Fire Rescue	Tampa, FL

Responsible for the management of all Human Resource activities for 600 + personnel of Tampa Fire Rescue Department; Designated Officer for employee Communicable Disease Infection Control Program; responsible for all workers compensation activity within department; Director of Fire Rescue Occupational Health Division; Fire Rescue Staff Officer with 24 hour responsibility in responding to and participating in command responsibilities at major emergency response situations.

Fire Captain, Lieutenant, Paramedic, Firefighter	May 8, 1978 to April 1, 1995
Tampa Fire Rescue	Tampa, FL

Responsible (as Captain) for managing all aspects of Fire Rescue facility, personnel and equipment in the activities of fire and emergency medical responses; (as Lieutenant) managing Advanced Life Support vehicle and personnel; (as FF/Paramedic) performing fire suppression and emergency medical activities.

Education Background

Associate of Science, Fire Science Technology
Hillsborough Community College

Tampa, Fl

Certificate of Proficiency, Emergency Medical Technology-Paramedic
Hillsborough Community College

Tampa, Fl

Accomplishments

- Development and implementation of Department Occupational Health Clinic and Program. The incidence of work related injuries declined dramatically after program was initiated.
- Computerizing departmental forms and programs, increasing efficiency, accuracy and record retention abilities.
- Revised hiring procedures to require increased applicant standards. This reduced applicant pool and hiring costs.
- Department United Way chairman from 1995 to 2003. We met and exceeded our goal in 7 of the 8 years.
- Managed Fire Act Grant award to equip each Clearwater Fire Station with high end exercise equipment.
- Streamlined administrative processes to reduce staff labor and records retention.
- Department representative to team overseeing the design, planning and construction of new 4.5 million dollar Training Facility.
- Obtained fire agency Accreditation status for 2009-2014

Professional References

Available upon request

JOSEPH T. CONNORS

Background & Related Experience

2012 – Present *Assistant Chief of EMS – City of Clearwater Fire & Rescue*
2005 – 2012 *Fire Lieutenant – City of Clearwater Fire & Rescue*
1999 – 2005 *Firefighter/Paramedic – City of Clearwater Fire & Rescue*
1995 – 1999 *Firefighter/Paramedic – City of New Port Richey F. D.*
1994 – 1995 *Paramedic – SunStar Paramedics*
1992 – 1995 *Firefighter – Magnolia Valley Volunteer F. D.*

Certifications

State of Florida - Paramedic, ACLS, CPR, ITLS, Pump Operator, Fire Officer I & II, Instructor III, Fire Safety Inspector, Fire Investigator I, and Live Fire Instructor I
National Pro Board – Plan Examiner I, Fire Inspector II, and Fire Instructor I
University of Florida – Executive EMS Officer and Executive Fire Officer
Center for Public Safety Excellence – Fire Officer Designee
F.E.M.A. - Professional Development Series

Education

F.E.M.A. – NIMS 100, 200, 300, 400, 700, and 800.
National Fire Academy – Incident Command at High Rise Operations, Incident Safety Officer, Command & Control At Multiple Alarm Incidents, Command & Control at Target Hazards, Fire Service Course Design, Advanced Safety Operations and Management, and EMS Incident Operations
Pasco Hernando Community College - A.S. Degree E.M.S. with Honors and A.S. Degree Fire Science with Honors
University of Florida - B.S. Degree Fire and Emergency Services with Honors
American Public University – Masters in Public Administration (33 credits completed)

Leadership

High Rise Hose Position Paper, Friction Loss Analysis, 1 ¾” Hose Evaluation, Reducing Cardiovascular Events Report, Recruit School Coordinator, Engine Apparatus Committee, and Hose Management Program Coordinator

Instruction

Recruit Training Instructor, Hydraulics Instructor for the Driver Operator Program, Instructor at Quarterly Officer Meetings, Adjunct Instructor Company Operations, and Author of several *Fire Engineering* Magazine Articles

Public Education

Christmas Tree Fire Demonstration, Station Tours, Citizens Fire Academy, Fire Apparatus Demonstrations, and Great American Teach In

Commendations & Recognitions

Citizen Recognitions, Office of the Medical Director Commendations, Fire Prevention Bureau Recognition, District Chief Commendations, Training Bureau Recognitions, Operations Bureau Recognitions, Fire Chief Commendation, and Unit Citation

MARK T. POSTMA
3705 Jacmel Way
Palm Harbor, Florida 34685

PROFESSIONAL EXPERIENCE

2011 to Present **Paramedics Plus, L.L.C**
Tyler, Texas

- **Vice President:** Currently serve as the Vice President for all operations for Paramedics Plus. This position oversees Pinellas County, Florida, Oklahoma City and Tulsa, Oklahoma, Fort Wayne, Indiana, and Alameda County, (Oakland) California. Position requires travel to all operations and oversight for 1800 employees, 300 ambulances, and approximately 500,000 responses. I continue to retain my duties as the COO of Sunstar Paramedics and live in Pinellas County, Florida

2004 to Present **SUNSTAR-Paramedics Plus**
12490 Ulmerton Road, Largo, Florida 33774

- **Chief Operations Officer:** Currently administrate all aspects of ambulance service including all ALS service delivery, communications, fleet, materials, and budgeting. 550 employees, 180,000 ambulance responses, and full EMD center (7/04 to present)

1982 to 2004 **DAVENPORT HOSPITAL AMBULANCE CORPORATION**
(dba MEDIC EMS) 1204 East High Street, Davenport, Iowa 52803

- **Executive Director:** Administrated all aspects of ambulance service including communications center and transportation/shuttle service. 140 employees, 21,000 ambulance responses, and full 911 EMD center (5/95 to 7/2004)

***Served in the capacity of assistant director for 8 years, training coord. 1 yr, paramedic supervisor 1 yr., & paramedic 3yrs.**

**1998 to
2002 &
2004 to
present**

**COMMISSION OF ACCREDITATION OF AMBULANCE
SERVICES, 1926 Waukegan Rd., Suite 1., Glenview, Illinois 60025**

(Voluntary position representing the American Ambulance Assoc.)

- **Board of Directors: Currently serving as a Board of Director, having served as the Chairman twice for two-year intervals. Board oversees the management organization (TCAG) who operate CAAS. CAAS represents the “Gold Standard” in ambulance accreditation for the entire United States.**
- **Chairman of the Grant Committee for CAAS: Currently serve as the Chair of the CAAS Grant Committee that distributes \$20,000 in Grants for agencies seeking CAAS Accreditation.**

PROFESSIONAL ACHIEVEMENTS (organization and personal)

- **Florida Governor’s Sterling Award Recipient (Sunstar Paramedics)**
- **CAAS Reaccreditation, (Sunstar Paramedics)**
- **ACE Reaccreditation, (Sunstar Paramedics)**
- **CAMTs Accreditation, (Sunstar Paramedics)**
- **CAAS Accreditation, first in Iowa (MEDIC EMS)**
- **1996 Iowa Paramedic Service of the Year (MEDIC EMS)**
- **Iowa Governors Award-Special Achievement-Winter Triage Tape**
- **Quad City Times top 25 Business Person in the Quad Cities**
- **Inducted into the Iowa EMS Hall of Fame--2006**
- **2012 “Volunteer of the Year” YMCA of North Pinellas(East Lake)**
- **EDUCATION**
- **Masters of Science in Health Services Administration Degree
08/96**
- **Cum Laude, College of St. Francis; Joliet, Illinois**

- **Bachelor of Arts Degree 12/91**
- **Western Illinois University; Macomb, Illinois**
- **Associates of Science Degree in Emergency Care & Rescue
5/82**
- **Mankato State University; Mankato, Minnesota**
- **High School Diploma 5/80**
- **Harrisburg High School; Harrisburg, South Dakota**

PROFESSIONAL ORGANIZATIONS

- **Current Board Member and Past Chairman of the Board -
Commission on Accreditation of Ambulance Services (CAAS)
(past treasurer) 1998 to 2002 and 2004 to current.**
- **Current Board Chair YMCA of North Pinellas in East Lake**
- **Current Regional Director for Region 2-American Ambulance
Association, Former Chair AAA Professional Standards
Committee**
- **Current Advisory Board Member-Creighton University Master of
EMS Program**
- **Past Director at Large-Iowa Emergency Medical Services Assoc.**
- **Past President Southeast Iowa EMS Regional Board**
- **Past Trinity School of EMS Board Member**

Curriculum Vitae of Victoria Glenn

HOME

3254 54 Street No
St. Petersburg, FL 33710
727-520-0671

BUSINESS

12490 Ulmerton Road
Largo, FL 33774
727-582-2079

Education

St. Petersburg Junior College
Certified Emergency Medical Technician 1980
Certified Paramedic 1988
Continuing Education at St. Petersburg Junior College
Gibbs Campus completing AA Degree in EMS Management
University of Phoenix completing BA in Business Management

Clinical Experience

Oct 2004
To
Present
Paramedics Plus
12490 Ulmerton Road
Largo, FL 33774
727-582-2079
Education and Training Manager
Manages Education Department
Manages FTO Program for training of new employees
Manages EMT and Paramedic instructors
Develops and implements Community Education Courses
Public Education, i.e., ACLS, CPR, and instructor courses
Creates internal education needs for Sunstar Paramedic employees
Training and Orientation of new employees
American Heart Training Center for CPR and ACLS

Oct 1996
to
Oct 2004
American Medical Response
12490 Ulmerton Road
Largo, FL 33774
727-582-2079
Training and Community Education Manager
Manages EMT and Paramedic instructors
Develops and implements Community Education Courses
Public Education, i.e., ACLS, CPR, BTLS, and instructor courses
Marketing educational offerings for Pinellas
Organizes large education functions
Creates internal education needs for Pinellas County AMR EMTs and Paramedic
Training and Orientation of new employees
Manages the Medical Explores

April 1991
to
Oct 1996
MedTrans
12490 Ulmerton Road
Largo, FL 33774
727-582-2079
Training Manager
Manages Training Officers
Develops and implements continuing education programs
Public Education, i.e., ACLS, CPR, BTLS, and instructor courses

Training for new employees

July 1989
to
April 1991

MedTrans
12490 Ulmerton Road
Largo, FL 34649
727-582-2090

Field Training Officer/Paramedic

Train new employees
Re-mediating employees
Respond to emergency and non-emergencies responses

March 1988
to
July 1989

MedTrans
12490 Ulmerton Road
Largo, FL 33774

Paramedic

Responded to 911 emergency request and non-emergency transfer work
Care for the sick and injured.

Teaching Experience

July 1989
to
July 2000

St. Petersburg Junior College
7200 66 Street North
Pinellas Park, FL 33774

EMT/Paramedic Instructor

Teach Continuing Education to Emergency Medical Technicians and Paramedics
Teach new Emergency Medical Technicians and Paramedics

Multiple ACLS Provider Courses, ACLS Instructor, Health Care Provider Courses
American Heart Association CTC for BLS and ACLS

Certifications

Florida State Paramedic 2008
Nationally Registered Paramedic 2008
American Heart Association BLS for Healthcare Providers 2007
American Heart Association BLS/PBLS Instructor 2007
American Heart Advanced Cardiac Life Support Provider 2007
American Heart Advanced Cardiac Life Support Instructor 2007
American Heart Association EP-ACLS 2008
Basic Trauma Life Support Advanced Provider 2007
Basic Trauma Life Support Advanced Instructor 2008

Professional Associations

American Heart Association
Basic Trauma Life Support
St. Petersburg College
National Safety Council
Boy Scouts of America
Learning for Life
Pinellas County Advanced Life Support Provider Association
EMS Educator of the Year for the State of Florida 2002