

21st Century Diversity

Recruitment Workshop

Orlando, FL

August, 2013

Alachua County Fire Rescue,

Boynton Beach Fire Rescue Department,

Brevard County Fire Rescue,

Broward Sheriffôs Office Fire Rescue,

DeLand Fire Department,

DeLand Police Department,

Delray Beach Fire-Rescue Department,

Hallandale Beach Fire Rescue,

Hillsborough County Fire Rescue,

Jacksonville Fire Rescue Department,

Lakeland Fire Department,

Longwood Fire Department,

North Port Police Department,

Orange City Fire Department,

Orange County Fire Rescue Department,

Orange County Professional Fire Fighters IAFF 2057,

Orlando Fire Department,

Osceola County BOCC,

Palm Beach County Fire Rescue,

Polk County Board of County Commissioners / Fire Rescue Division,

St Petersburg Fire and Rescue,

Sunrise Fire Rescue,

Tallahassee Fire Department and IABPFF Members from throughout the nation

I wish to thank the International Association of Black Professional Fire Fighters (IABPFF)

for allowing Firefighterôs ABCôs to present the 21st Century Diversity Recruitment

Workshop as part of their 2013 Annual Convention held in Orlando, FL.

Firefighterôs ABCôs also gives thanks to the Orange County Fire Rescue Department and

the Orlando Fire Department for taking a lead role in providing letters of support of which

were sent to agencies throughout their network and a special thanks to Fire Chief Otto

Drozd, III of the Orange County Fire Rescue Department for sharing a few welcome words

as it related to diversity within the entire Public Safety Sector.

For as we all know without the support from the top such partnerships cannot happen.

I also wish to thank the Florida Fire Chiefs Association for their role in sharing the

workshop information throughout their membership.

As we all know and understand no ñ8-Hour Diversity Workshopò presentation can cover

all the issues facing our nation, states, counties, cities let alone the fire, police and entire

public safety sector.

However, it is our hope at Firefighterôs ABCôs that taking part in the 21st Century

Diversity Recruitment Workshop provided some tools for each agency to take forward in

their quest to make the Fire, Police and the entire Public Safety Sector a more diverse

arena for all.

I would be remised not to thank all of the support staff from the Human Relations arena

which also attended and shared their many points of views.

It is our hope that each of your agencies will make use of the tools that are a fit for your

agency and that you will both consider joining the Firefighter Diversity Recruitment

Council as well as sharing our web site throughout your network and nationwide and

Canada.

In closing, I again thank each of the attending agencies for their time, sharing of their ideas

and most of all for their willingness to support a more diverse public safety field.

Best Regards

Russell G. Hayden, CEO

Firefighterôs ABCôs

RussellHayden@FirefightersABCs.com

www.FirefightersABCs.com

FDRC Membership

mailto:RussellHayden@FirefightersABCs.com
http://www.firefightersabcs.com/
http://firefightersabcs.com/fdrc/join.php

