

Most classes offered

live and virtual!

Feb. 28 – Mar. 4, 2022

1-888-ICC-SAFE (422-7233), ext. 33821 shop.iccsafe.org/educode

Welcome to the 25th Anniversary of EduCODE!!

EduCODE is back and better than ever. We now offer both in-person classes as well as virtual classes to help meet the demands and necessities of you, our friends and customers. EduCODE continues to be designed around your comments, suggestions and needs to maintain our commitment to be the finest educational training for code professionals anywhere. EduCODE continues to offer over 80 different courses to ensure we meet the changing needs of all who attend.

Presented by the Southern Nevada Chapter of the International Code Council, EduCODE 2022 provides all courses at one location, or online if you prefer, and all are Preferred Provider approved, with many being approved by AIA as well. Attendees have numerous opportunities to brainstorm, share ideas, concepts, problems, issues and thoughts with the instructors, industry professionals, ICC staff and fellow code professionals.

Whether attending for the entire week or one day, your EduCODE experience will be rewarding, beneficial and fun! Our several networking events are designed to bring participants, instructors, industry representatives and staff together, outside of the classroom, in relaxed, informal and fun settings to further the EduCODE experience.

As always, I look forward to meeting everyone of you at EduCODE and look forward to another outstanding event. Should you have any questions, please stop by and ask any of our EduCODE volunteers, or if online please call or email. We are here to ensure you have the best experience possible and again, welcome to our 25th Anniversary. You'll be glad you're attending!!

Sincerely,

Alan Ellis

EduCODE Director

SESSION DESCRIPTIONS – MONDAY, FEBRUARY 28

2021 IRC Essentials

SESSION 1

CEU: 0.8 Instructor: Cash Olszowy

This seminar examines basic concepts of the 2021 International Residential Code® (IRC®) that provide a basis for the correct utilization of the code. A clear understanding of the identified requirements allows the code user to apply the IRC in specific situations and helps to build an understanding of the code's intended application. This seminar will also help the code user to correctly locate the applicable code requirements.

2018 IRC Essentials

CFU: 0.8 Instructor: Sandra Hyde

This seminar examines basic concepts of the 2018 International Residential Code (IRC) that provide a basis for the correct utilization of the code. A clear understanding of the identified requirements allows the code user to apply the IRC in specific situations and helps to build an understanding of the code's intended application. This seminar will also help the code user to correctly locate the applicable code requirements.

2021 IBC Use of Fire and **Smoke Separations**

CEU: 0.4 Instructor: George Mann

This seminar identifies the many and varied conditions identified in the IBC where fire and/or smoke separations are required. The discussion will focus on those required locations where fire-resistance-rated wall and horizontal assemblies, as well as smoke-resistive wall and horizontal assemblies, are either required by the IBC or utilized by design professionals as alternative approaches to code compliance. Such locations include the selective or mandated use of fire walls, fire barriers, fire partitions, smoke barriers, horizontal assemblies and other separation elements.

2021 IBC Special Building Types, **Features and Hazards**

CEU: 0.4 Instructor: George Mann

Based on selected provisions in IBC Chapter 4, this seminar focuses on selected special building types, features and hazards. High-rise buildings, underground buildings, parking garages are specialized buildings that have their own unique considerations. Atriums, stages and platforms are building features that are evaluated in a special manner due to the hazards involved. Combustible storage, use and storage of hazardous materials, spray application of flammable finishes, medical gas storage rooms, control areas and laboratory suites are also addressed.

What's New in the 2020 NEC?

SESSION 5

CEU: 0.8 Instructors: Randy Hunter and Chris Hunter

This seminar will cover the major changes in the 2020 National Electrical Code®. Photos and illustrations will be used to show how the NEC® is changing and how those changes will affect electrical installations. A few of the changes include: GFCI protection expansion, emergency disconnects for dwellings, changes to lighting load calculations, new articles, and the extensive reorganization of Article 310. Attendees should bring a 2020 NEC.

SESSION DESCRIPTIONS – MONDAY, FEBRUARY 28

2021 IFC Performing **Commercial Fire Inspections**

CEU: 0.8 Instructor: Kevin Scott

This seminar focuses on the process of conducting commercial fire inspections based on the requirements of the 2021 *International Fire Code*[®]. Specifically, the seminar provides participants with checklists and strategies that enable those performing commercial fire inspections to determine whether the materials, design, construction, installation and location of building components and systems comply with the code.

Senior Living Facilities

SESSION 7

CEU: 0.8 Instructor: Steve Thomas

This full day seminar will explore the design and review of senior living facilities under the International Building Code®. The market is supporting the development of mixed used projects that include independent living facilities (Group R-2), assisted living facilities (Group I-1), memory care facilities (Group I-2) and other associated occupancies. This seminar will discuss the inherent issues with these types of uses and application of the code provisions. The discussion will also include the interaction of the IBC and NFPA 101 Life Safety Code in these types of uses.

Residential Plan Review

SESSION 8

CEU: 0.8 Instructor: Gil Rossmiller

Designed to provide a broad overview of the process for residential plan review, this one day seminar will provide the basic steps involved to complete a comprehensive review of a residence. The seminar will discuss the tools and process for conducting a residential plan review. It will also increase your awareness of the necessary items required to ensure code compliance of the homes built in your jurisdiction.

2018/2021 UMC/IMC Code Changes

CEU: 0.4 Instructor: Tim Collings *Live Session Only*

Keep up-to-date on the *Uniform Mechanical Code*® (UMC®)/ International Mechanical Code® (IMC®) by learning about the changes from 2018 to the 2021 edition. Each notable change to the code will be discussed in depth so attendees see exactly how the code changed, why the code changed, and what impact it will have on the code enforcement and installer communities.

2018/2021 UPC/IPC Code Changes

SESSION 10

CEU: 0.4 Instructor: Tim Collings *Live Session Only*

Keep up-to-date on the *Uniform Plumbing Code*® (UPC®)/ International Plumbing Code® (IPC®) by learning about the changes from 2018 to the 2021 edition. Each notable change to the code will be discussed in depth so attendees see exactly how the code changed, why the code changed, and what impact it will have on the code enforcement and installer communities.

Communications

SESSION 11

CEU: 0.8 ae gis Instructor: Tim Schneider

The ability to communicate effectively and at the right frequency is the core of success in leadership, business and life. Those that are able to relay instructions, vision and more, can connect with others, enhance personal productivity and avoid unneeded conflicts.

This program will enhance the ability to listen, communicate clearly, manage communication tone, match communication style, and control non-verbal tone. Additionally, communication boundaries, frequency and the incredibly important skill of communication richness will be presented. Leadership IMPACT-Communications introduces participants to the powerful DiSC assessment as a highly accurate predictor of communication style and other key tendencies.

SESSION DESCRIPTIONS – MONDAY, FEBRUARY 28

Courtroom Procedures for Code Officers

SESSION 12

CEU: 0.4 Instructor: Marcus Kellum

This seminar introduces and reinforces guidelines for code officers while appearing in front of Enforcement Boards, or Judges.

Code Enforcement and Landlord-Tenant Relations

SESSION 13

CFU: 0.4 Instructor: Marcus Kellum

When dealing with rental properties, local code officers may encounter property owners who shift compliance responsibilities to their tenants, and tenants who shift compliance responsibilities to their landlords. Although the Landlord-Tenant Act governs some of these interactions, cities and counties can adopt additional restrictions and regulations to clarify the responsibilities of both property owners and tenants.

2021 IBC Means of Egress

SESSION 14

CEU: 0.8 Instructor: Doug Thornburg

This seminar addresses numerous provisions in the 2021 IBC pertaining to establishing a compliant means of egress system in buildings. The seminar is intended to assist designers, plan reviewers, inspectors and code officials in applying the concepts and applications of both the egress design provisions and the egress component requirements. General topics of discussion include the determination of occupant loads, exit access design, including egress distribution, common path of egress travel, egress illumination and exit signs, and exit components, such as interior exit stairways, exit passageways and horizontal exits.

2021 IECC Significant Changes

SESSION 15

CEU: 0.8 Instructor: Jerica Stacey

This seminar reviews those key changes from the 2018 to the 2021 edition of the *International Energy Conservation* Code® (IECC®). The discussion will address changes to both the residential and commercial provisions of the IECC. The seminar will assist code officials, plans examiners, inspectors and design professionals in identifying the specific code changes that have occurred and understanding the reasoning behind the changes. In addition, the presentation will provide a broad overview of the IECC, its scope and application, as a means to provide context to the topics under discussion. The program is based on the ICC publication Significant Changes to the International Energy Conservation Code, 2021 Edition.

The Complete Permit Technician

SESSION 16

CEU: 1.6

Instructor: Steve Burger

This 2-day seminar is intended to provide essential information in the areas of code administration and history, legal aspects, customer service, basic plan review, inspection process, zoning requirements, permit fee calculations, basic occupancy and construction types, basic means of egress and dealing with difficult customers. The seminar is also beneficial for preparing for the Permit Technician Certification Exam.

Required Materials: Calculator, 2015 or 2018 International Building Code, 2015 or 2018 International Zoning Code®, Legal Aspects of Code Administration

Recommended Materials: Basic Code Enforcement

DESCRIPTIONS - MONDAY, FEB. 28

66 Fire Inspector I Certification Test Academy

SESSION 17

CEU: 2.0 Instructor: Scott Adams *Live Session Only*

The 66 – Fire Inspector I Certification Test Academy features expert instruction and includes interactive review exercises, practice exams and individual and group-based activities to help you get better prepared to take the exam. Throughout the academy you will be given an opportunity to answer questions that reference the exam resources. Main Topics include: General Inspection Administration, General Provisions for Fire Safety, Occupancies, and Regulated Materials and Processes.

Required Materials: 2018 International Building Code, 2018 International Fire Code, Fire Inspection and Code Enforcement IFSTA (available at www.ifsta.org)

NOTE: Exam not included but can be purchased separately.

B1 Residential Inspector Certification Test Academy

SESSION 18

CEU: 2.0 Instructor: John Gibson and Tim Ryan *Live Session Only*

The residential building inspector test academy is designed to assist you with taking the B1 Certification Exam. The test academy will cover in detail the topics of the exam. Throughout the academy you will be given an opportunity to answer questions that reference the exam resources. The topics that will be covered: code administration; building planning; footings and foundation; floor construction; wall construction and coverings; roof/ceiling construction and public safety and special construction of the residential building inspector certification exam.

Required Materials: 2018 International Residential Code NOTE: Exam not included but can be purchased separately.

DESCRIPTIONS - TUESDAY, MARCH 1

2021 IRC Significant Changes

SESSION 19

CEU: 0.8 Instructor: Cash Olszowy

This seminar reviews and analyzes selected significant changes from the 2018 IRC to the 2021 IRC. Discussions will assist code users in identifying the specific code changes that have occurred, and more importantly, understanding the reason behind the change. Finally, it explains those code changes selected due to their frequency of application, special significance or change in application.

2018 IFC Essentials

SESSION 20

CFU: 0.8 Instructor: Terrell Stripling

This seminar will introduce the application of the IFC administrative requirements, occupancy classification, general precautions against fire, emergency planning and preparedness, fire service features, interior finish, decorative materials and furnishings, fire protection systems, means of egress, and provide an introduction to hazardous materials. Activities and discussions will further enhance participant learning. This seminar is designed to familiarize and assist code officials in locating, describing and applying applicable code requirements of the IFC to determine compliance or noncompliance.

SESSION DESCRIPTIONS - TUESDAY, MARCH 1

2021 IBC Exterior Wall and **Opening Protection**

CEU: 0.4 Instructor: Doug Thornburg

This seminar addresses the various provisions in the 2021 IBC dealing with the fire-resistance of exterior walls and the protection of doors and windows in such walls. Although exterior walls are primarily regulated due to their location on the lot, many other requirements are set forth in the code. Exterior bearing walls are regulated by Table 601, while the use of exterior exit stairways, exit courts and exterior areas of assisted rescue will also typically mandate some degree of fire-resistance.

2021 Types of Construction Classification and Application

CEU: 0.4 Instructor: Doug Thornburg

Together with occupancy classification, one of the most critical steps in analyzing a building for code compliance is classifying it for type of construction purposes. This seminar will address the two distinct aspects of construction type: 1) determination of the appropriate types of construction based on building occupancy, height and area, and 2) identification of the construction and fire-resistance-rated features associated with the nine individual construction types. The permissible use of combustible materials in Type I and II noncombustible buildings will also be addressed.

Conductor Installation and Inspection

SESSION 23

CEU: 0.8 Instructors: Chris Hunter and Randy Hunter

This seminar takes a deep dive into the National Electrical Code conductor requirements and focuses on safe installations and accurate inspections. Topics will include conductor sizing, installation in wiring methods, terminations, and support requirements for both raceway and cable wiring methods. Attendees should bring a 2020 NEC.

2021 IFC Essentials

CEU: 0.8 Instructor: Kevin Scott

This seminar will introduce the application of many fundamental IFC provisions, including administrative functions, occupancy classification, general precautions against fire, emergency planning and preparedness, and fire service features. In addition, requirements for interior finish materials, decorative materials and furnishings, fire protection systems and means of egress will be discussed. An introduction to hazardous materials will also be provided. This seminar is designed to familiarize and assist code officials in locating, describing and applying applicable code requirements of the IFC to determine compliance or noncompliance.

IBC Advanced Occupancies

SESSION 25

CEU: 0.8 Instructor: Steve Thomas

This seminar will be an advanced review of Chapters 3, 4, 5 & 6 of the IBC. We will discuss unusual projects that many building departments seldom or ever see come across their counters. Mixed occupancies, unlimited area buildings, malls, motor vehicle occupancies and hazardous occupancies will be discussed. The seminar will also address unusual projects and include case studies.

SESSION DESCRIPTIONS - TUESDAY, MARCH 1

IRC Sites, Soils, Footings, Foundations SESSION 26 and Locations on the Lot

CEU: 0.8 Instructor: Gil Rossmiller

This seminar provides in-depth training on the IRC code provisions for getting a "building out of the ground." The seminar is applicable to all aspects of the regulatory/design/ construction community, including contractors, design professionals, plans examiners and inspectors. Major topics include: Soils and Geotechnical Reports, Soils Drainage, Use of Prescriptive Tables, Slabs on Ground, Slope Requirements, Basements and Crawl Spaces.

2018/2021 UMC/IMC Workshop

SESSION 27

CEU: 0.4 Instructor: Tim Collings *Live Session Only*

Apply your code knowledge and expertise in this dynamic, hands-on workshop. Attendees will examine drawings of mechanical systems and installations for code violations in a cooperative and collaborative environment with their peers. Each drawing is designed to challenge attendees on parts of the code that are frequently misunderstood or in frequent violation. Attendees will work in groups during the workshop exercise and their findings, as well as those presented by the instructor, will be shared with the rest of the attendees for a robust learning experience.

2018/2021 UPC/IPC Workshop

SESSION 28

CEU: 0.4 Instructor: Tim Collings *Live Session Only*

Apply your code knowledge and expertise in this dynamic, hands-on workshop. Attendees will examine drawings of plumbing systems and installations for code violations in a cooperative and collaborative environment with their peers. Each drawing is designed to challenge attendees on parts of the code that are frequently misunderstood or in frequent violation. Attendees will work in groups during the workshop exercise and their findings, as well as those presented by the instructor, will be shared with the rest of the attendees for a robust learning experience.

Team Member Engagement

SESSION 29

CEU: 0.4

Instructor: Tim Schneider

Unlock half of your influence with team members with this learning program. Team members that are engaged will have more loyalty, work harder, produce higher quality and deliver outstanding customer service. Leaders with engaged teams and healthy work cultures experience much greater results and have better levels of personal job satisfaction.

The return on investment for team member engagement is achieved by using the strategies of relationship building and depth, managing leadership tone and understanding team member motivating factors. Creating a healthy working culture and connecting team members to the purpose of the organization are provided as extra resources in this program.

SESSION DESCRIPTIONS - TUESDAY, MARCH 1

Coaching Skills

SESSION 30

CEU: 0.4 Instructor: Tim Schneider

At the heart of great leaders is a great coach. A person that can provide positive feedback easily, corrective feedback without alienating a team member and someone who uses coaching to release the rest of their influence with team members. Coaching, when done correctively and well, will dramatically improve workplace performance, team member engagement and unlock the potential of all team members. In addition to positive feedback and corrective feedback, this program presents skills associated with selecting team members, releasing team members when needed and providing teaching-type coaching.

Human Trafficking and Intersections with Code Compliance

SESSION 31

CEU: 0.4 Instructor: Elynne Greene

It is code enforcements important role in being a front line worker while doing inspections. During this seminar, the attendees will learn to recognize the signs and who to call and how to handle the situation until the appropriate departments can arrive. The seminar will be taught by a victim's advocate from Metro LVPD.

Health and Safety Receiverships

SESSION 32

CEU: 0.4 Instructor: Curtis Wright

This seminar will discuss the following: Dangerous Buildings, Abandoned Buildings, Slumlords, Unfair Competition, Health and Safety Codes and the Code of Civil Procedure.

2021 IBC Fire and Smoke Protection **Features**

CEU: 0.8 Instructor: George Mann

This seminar provides a comprehensive review of the fire and smoke protection methods established in the IBC Chapter 7. The concepts discussed will provide a basis for the analysis and identification of which components require fire-resistance ratings; where fire-resistance-rated construction is required in building construction; where smoke-resistant construction is mandated; and the use of fire door assemblies, fire window assemblies, penetration firestopping systems, fire dampers and smoke dampers.

Firestopping

SESSION 34

CEU: 0.8

Instructor: Brice Miller

This seminar will focus on reviewing the firestopping requirements of the International Building Code, as well as discuss why firestop inspections have proven to be one of the most difficult challenges for code officials. We will provide code-compliant solutions for effective and efficient firestop plan review and inspections. This seminar will also touch on the ASTM firestop inspection standards along with draftstopping and fireblocking.

SESSION DESCRIPTIONS - WEDNESDAY, MARCH 2

2021 IBC Essentials

SESSION 35

CEU: 0.8 Instructor: Jay Woodward

This seminar focuses on the basic concepts of the 2021 International Building Code (IBC), providing a basis for the correct utilization of the code's provisions. A clear understanding of the identified requirements allows the code user to properly apply the IBC and helps to build an understanding of the intent of the code and its application. The discussion will also provide a basis for beginning to develop a procedure for applying the IBC's requirements. Additionally, the seminar will address the code's scope and organization.

2018 IBC Essentials

SESSION 36

CEU: 0.8 Instructor Terrell Stripling

This seminar focuses on the basic concepts of the 2018 IBC that provide a basis for the correct utilization of the code. A clear understanding of the identified requirements allows the code user to apply the IBC in specific situations and helps to build an understanding of the code's intent. The discussion will assist the code user in correctly locating code requirements, provide a basis for the correct use and application of the IBC, and provide a procedure for applying the applicable requirements. The seminar will also address the organization of the IBC and how it relates to the family of International Codes.

2021 Type A & B Units in **Multi-Family Dwellings**

CEU: 0.4 Instructor: Kim Paarlberg

In Group R-2 apartment buildings, if is often necessary to provide both Type A and Type B dwelling units. This seminar will identify under what conditions Type A and B units are required, as well as the technical requirements for these specific types of dwelling units. The discussion will focus on both the scoping provisions in 2021 IBC Chapter 11, as well as the technical criteria set forth in ICC A117.1-2017. The scoping requirements for public and common-use areas associated with apartment buildings, including parking and recreational facilities, will also be addressed.

2021 IBC Mixed Occupancies

CEU: 0.4

Instructor: Doug Thornburg

Based on the provisions of IBC Section 508, this seminar addresses those special requirements applicable to buildings containing two or more occupancy classifications. The three mixed-occupancy options of accessory occupancies, nonseparated occupancies and separated occupancies are presented along with examples and exercises that illustrate the proper application of the provisions. The concept and application of incidental uses in Section 509 are also discussed.

SESSION DESCRIPTIONS - WEDNESDAY, MARCH 2

Controlling Current in our Electrical System

SESSION 39

CEU: 0.8 Instructor: Howard Herndon

This seminar is designed to provide a strong foundation for understanding overcurrent protection. The class will start with how an overcurrent device works and then move on to reviewing short circuit current calculations, types of overcurrent devices including fuses and circuit breakers, system coordination and sizing overcurrent devices. Attendees should bring a 2020 NEC.

2021 IFC Significant Changes

CEU: 0.8 Instructor: Kevin Scott

This seminar reviews and analyzes selected significant changes from the 2018 IFC to the 2021 IFC. Discussions will assist code users in identifying the specific code changes that have occurred, and more importantly, understanding the reason behind the change. The code changes to be addressed were selected due to their frequency of application, special significance or change in application.

High Rise Buildings

SESSION 41

CEU: 0.8 Instructor: Steve Thomas

This seminar will discuss the unique building code requirements for high-rise buildings. These types of structures create challenges for firefighters and occupants of a building in an emergency. The code provides requirements to mitigate the inherent hazards in these types of buildings. The seminar will discuss fire protection requirements, egress requirements, special inspection requirements and elevator requirements.

IBC Inspections

SESSION 42

CEU: 0.8 Instructor: Bill Clayton

This seminar provides new commercial inspectors with basic techniques and an understanding of conducting inspections of small commercial buildings. The discussion will include preparation, presentation and inspections of the building, plumbing, mechanical and electrical portions of a building.

2018/2021 UPC/IPC, UMC/IMC **Combination Inspections**

SESSION 43

CEU: 0.8 Instructor: Tim Collings *Live Session Only*

With the increasing budgetary and staffing restraints being experienced by code enforcement departments across the country, more and more jurisdictions are having to rely on performing combination inspections rather having dedicated inspectors for each trade. This seminar is designed to provide the inspection and code basics for combination inspectors who find themselves inspecting plumbing and mechanical systems but have a background in another trade. The basics of the UPC and UMC will be discussed and organized in a manner that assists combination inspectors in understanding and enforcing these codes.

TRACK	Monday Feb. 28	Tuesday March 1	Wednesday March 2	Thursday March 3	Friday March 4
Track 1: 2021 I-Codes	2021 IRC Essentials Session 1 FULL DAY	2021 IRC Significant Changes Session 19 FULL DAY	2021 IBC Essentials Session 35 FULL DAY	2021 IBC Significant Nonstructural Changes Session 51 FULL DAY	2021 IEBC Essentials Session 67 FULL DAY
Track 2: 2018 and 2021 I-Codes	2018 IRC Essentials Session 2 FULL DAY	2018 IFC Essentials Session 20 FULL DAY	2018 IBC Essentials Session 36 FULL DAY	2021 IBC Building Classification Session 52 FULL DAY	2021 IBC Commercial Accessibility Session 68 FULL DAY
Track 3: 2021 I-Code Special Topics	2021 IBC Use of Fire and Smoke Separations AM Session 3	2021 IBC Exterior Wall and Opening Protection AM Session 21	2021 Type A and B Units in Multi-family Dwellings AM Session 37	2021 IRC Inspector Insights AM Session 53	2021 IBC Significant Structural Changes AM Session 69
	2021 IBC Special Building Types, Features and Hazards PM Session 4	2021 Types of Construction Classification and Application PM Session 22	2021 IBC Mixed Occupancies PM Session 38	2021 IRC Deck Construction PM Session 54	2021 IBC Special Inspections PM Session 70
Track 4: Electrical	What's New in the 2020 NEC? Session 5 FULL DAY	Conductor Installation and Inspection Session 23 FULL DAY	Controlling Current in our Electrical System Session 39 FULL DAY	PV & Energy Storage Installation Session 55 FULL DAY	Grounding from the Ground Up Session 71 FULL DAY
Track 5: Fire Protection and Safety	2021 IFC Performing Commercial Fire Inspections AM Session 6	2021 IFC Essentials Session 24 FULL DAY	2021 IFC Significant Changes Session 40 FULL DAY	2021 IFC & IBC Hazardous Materials Session 56 FULL DAY	2021 IBC & IFC Fire Protection Systems Session 72 FULL DAY
Track 6: Advanced IBC Topics	Senior Living Facilities Session 7 FULL DAY	IBC Advanced Occupancies Session 25 FULL DAY	High Rise Buildings Session 41 FULL DAY	IBC Advanced Means of Egress Session 57 FULL DAY	Applying the Codes to Cannabis Facilities Session 73 FULL DAY
Track 7: Building Plan Review & Inspections	Residential Plan Review Session 8 FULL DAY	IRC Sites, Soils, Footings, Foundations and Locations on the Lot Session 26 FULL DAY	IBC Inspections Session 42 FULL DAY	H Occupancies for Building Departments Session 58 FULL DAY	Assessing Alternative Materials & Methods of Construction Session 74 FULL DAY
Track 8: Plumbing & Mechanical	2018/2021 UMC/IMC Code Changes AM Session 9	2018/2021 UMC/IMC Workshop AM Session 27	2018/2021 UPC/IPC, UMC/IMC Combination Inspections Session 43 FULL DAY	Indoor Cannabis Cultivation Facilities Session 59 FULL DAY	Health Risk of Improper Plumbing AM Session 75
	2018/2021 UPC/IPC Code Changes PM Session 10	2018/2021 UPC/IPC Workshop PM Session 28			UPC Grease Interceptors, Emphasis on Hydro-mechanical Interceptors PM Session 76

TRACK	Monday Feb. 28	Tuesday March 1	Wednesday March 2	Thursday March 3	Friday March 4
Track 9: Leadership, Management & Personal Development	Communications Session 11 FULL DAY	Team Member Engagement AM Session 29	Self-Mastery Session 44 FULL DAY	Decision Making and Ethics AM Session 60	Innovation and Change AM Session 77
		Coaching Skills PM Session 30		Personal Power and Relationships PM Session 61	Success Skills for Leaders PM Session 78
Track 10: Code Enforcement	Courtroom Procedures for Code Officers AM Session 12	Human Trafficking and Intersections with Code Compliance AM Session 31	Planning and Response to Armed Assailant Events AM Session 45	Tactical Communications AM Session 62	The Credible Code Officer AM Session 79
	Code Enforcement and Landlord-Tenant Relations PM Session 13	Health and Safety Receiverships PM Session 32	Your Personal Safety and Drugs that Impair PM Session 46	Looking to Develop your Community-Code Enforcement's Role PM Session 63	Been There, Done That - Code Issues PM Session 80
Track 11: Building Specialties 1	2021 IBC Means of Egress Session 14 FULL DAY	2021 IBC Fire and Smoke Protection Features Session 33 FULL DAY	2021 IBC Exit Systems AM Session 47 A117.1-2017 Significant Changes PM Session 48	2021 IBC Apartment Buildings SESSION 64 FULL DAY	2021 IBC Fire & Life Safety Principles SESSION 81 FULL DAY
Track 12: Building Specialties 2	2021 IECC Significant Changes Session 15 FULL DAY	Firestopping Session 34 FULL DAY	Mass Timber Session 49 FULL DAY	Wood: Fire Hazard & Fire-Rated Construction Session 65 FULL DAY	Wind Design AM Session 82
Track 13: Building Administration	The Complete Permit Technician Session 16 TWO DAYS		So You Want to be a Building Official Session 50 FULL DAY	Road to Success – What's Next? Session 66 TWO DAYS	
Track 14: Certification Test Academy 1	66 Fire Inspector I Certification Session 17 2.5 DAYS				
Track 15: Certification Test Academy 2	B1 Residential Inspector Certification Test Academy Session 18 2.5 DAYS				

REGISTER ONLINE at shop.iccsafe.org/educode

SESSION DESCRIPTIONS - WEDNESDAY, MARCH 2

Self-Mastery

SESSION 44

CEU: 0.8 Instructor: Tim Schneider

"No one is fit to command another that cannot command himself" said William Penn and he could not be more right. The ability to manage and master your own behaviors will have an enormous impact on your ability to lead and maintain credibility with your team. Team members look to their leaders for calm, controlled and hopeful responses, especially during tough times.

This program will dive deeply in to self-awareness, understanding the real and authentic you, uncovering blind spots in your behavior, looking at reaction hot buttons and noting core emotional composition. From there, the power comes with enhanced confidence, optimism, resilience, self-control and the ability to encourage others. Leadership IMPACT-Self-Mastery utilizes the powerful DiSC assessment to assist in discovering blind spots and other behavioral traits.

Planning and Response to **Armed Assailant Events**

SESSION 45

CEU: 0.4 Instructor: Gary Shelton

An armed assailant is an individual actively engaged in killing or attempting to kill people in a confined and other populated area. In most cases, armed assailants use firearms and there is no pattern or method to their selection of victims. Armed Assailant events are unpredictable and evolve quickly. This seminar provides guidance to individuals, including managers and employees so that they can be better prepared and respond to an armed assailant event.

Your Personal Safety and Drugs that Impair

SESSION 46

CEU: 0.4 Instructor: Gary Shelton

This seminar is designed to train business professionals (administration and staff) to recognize the signs and symptoms of an employee or customer who may be under the influence of drugs. By quickly recognizing certain signs and behaviors attendees will be able to take steps to protect themselves and others. It is adapted from a program that has been in use by law enforcement since the late 70's which is sponsored by the National Highway Traffic Safety Administration (NHTSA) and the International Association of Chiefs of Police (IACP).

2021 IBC Exit Systems

SESSION 47

CEU: 0.4 Instructor: George Mann

This seminar focuses on IBC Chapter 10 means of egress components that are defined and regulated as exits. These components, defined in Chapter 2, are considered as high-level elements that provide a considerable degree of occupant protection within the means of egress system. The exit discharge provisions will also be discussed. Specific topics include interior exit stairways, exit passageways, horizontal exits and exterior exit stairways.

A117.1-2017 Significant Changes

SESSION 48

CEU: 0.4 Instructor: Kim Paarlberg

This seminar offers in-depth coverage of the important changes from the 2009 to the 2017 ICC A117.1 Accessibility Standard. The seminar identifies important changes in organization, accessibility standard requirements and the applicability of these requirements to design, plan review and inspection.

DESCRIPTIONS – WED., MARCH 2

Mass Timber Building and the IBC

SESSION 49

CEU: 0.8 Instructor: Buddy Showalter

This seminar will provide an overview of mass timber which includes any product currently permitted for use in Type IV (heavy timber) construction such as cross-laminated timber (CLT), structural composite lumber (SCL), glue laminated timber (glulam), mechanically laminated decking (aka naillaminated timber, NLT), and large section sawn timbers. NLT, glulam, SCL, and solid-sawn timbers have been adopted in the International Building Code (IBC) and utilized throughout the world for several decades on a wide variety of buildings. Learn what's new in 2015/2018 IBC for Mass Timber Construction as well as an overview of Tall Mass Timber Construction per the 2021 IBC. Topics include heights and areas, construction fire safety, fire and connection design and special inspection, with Tall Mass Timber Construction in accordance with the 2021 IBC will be discussed.

So You Want to be a Building Official SESSION 50

CEU: 0.8

Instructor: Steve Burger

This seminar is designed for any Building Department employee who would like more information on just what it takes to be a successful Building Official OR Manager/ Supervisor. The seminar will discuss basic decision-making, legal and ethical topics, customer service, image of the Building Department and its employees, political issues, professional development, dealing with the media, staffing and budgeting. The discussion will be kept at a level that can be understood by all attendees and will encourage an abundance of input and discussion. Who should attend: Building Officials, Plans Examiners, Building Inspectors, Permit Technicians. Code Enforcement Officers or Department Directors.

DESCRIPTIONS – THURS., MARCH 3

2021 IBC Significant Nonstructural Changes

SESSION 51

CEU: 0.8 Instructor: George Mann

This seminar reviews and analyzes selected significant nonstructural changes from the 2018 to the 2021 edition of the International Building Code (IBC). Although the focus of the presentation is on revisions to the IBC fireand life-safety provisions, additional areas of discussion include accessibility, construction materials and building services. The seminar assists building officials, fire officials, plans examiners, inspectors and design professionals in identifying the specific code changes that have occurred and understanding the reasoning behind the changes. The program is based on the ICC publication Significant Changes to the International Building Code, 2021 Edition.

2021 IBC Building Classification

SESSION 52

CEU: 0.8 Instructor: Doug Thornburg

This seminar addresses the key issues of the 2021 IBC regarding the proper classification of buildings. The process for correctly evaluating a building for code compliance relies on a systematic approach to the determination of occupancy classification and construction type. Everything starts with the correct building classification! A clear understanding of the classification process as established in IBC Chapters 3, 5 and 6 provides the groundwork for the proper application of many other important code provisions.

SESSION DESCRIPTIONS - THURSDAY, MARCH 3

2021 IRC Inspector Insights

2021 IFC & IBC Hazardous Materials

CEU: 0.4 Instructor: Buddy Showalter

Mid-career residential inspectors and plans examiners will find this seminar insightful as will designers looking for a review of common construction issues. With a focus on wood construction, the seminar addresses floor, wall and roof assemblies, common footing and foundation issues, and how to recognize alternate acceptable methods as opposed to problems requiring modification in residential construction. This seminar is based on 2021 International Residential Code provisions.

CEU: 0.8 Instructor: Terrell Stripling

This seminar addresses requirements for buildings utilizing hazardous materials and requiring coordination between the fire and building codes. It reviews the requirements found in Chapters 50 through 67 of the International Fire Code, as well as Chapter 3, and Sections 414 and 415 of the International Building Code.

2021 IRC Deck Construction

CEU: 0.4 Instructor: Sandra Hyde

This seminar introduces basic design and construction

IBC Advanced Means of Egress

SESSION 57

designed and reviewed.

CEU: 0.8 Instructor: Steve Thomas

An advanced look at the means of egress requirements included

in Chapter 10 of the International Building Code. The seminar will include detailed discussions on the design and review of the

means of egress in unusual occupancies. Subjects included in

the seminar are malls, assembly occupancies, special egress components, smoke proof enclosures, horizontal exits and

exit passageways. Practical examples will be used to illustrate

code requirements. This seminar is designed for those students

that have a basic understanding of how the means of egress is

methods for single-story residential wood decks. Vertical and lateral load paths of conventional residential decks are addressed. Specific design guidance includes convenient tables for sizing joists, beams, posts, and footings. Connection methods covered include deck ledger to the structure, lateral tension devices, beam to column, and guard post to joist connections. Potential hazards due to glass, water, and electricity will be covered. This seminar is based on 2021 International Residential Code (IRC) provisions.

PV & Energy Storage Installation

SESSION 55

CEU: 0.8 Instructor: Mark Ode

This seminar is focused on the proper installation of solar PV and energy storage systems. There are critical installation and safety guidelines that must be understood and closely followed for these systems when installed in both new and existing residential and commercial facilities. These requirements can be challenging due to rapidly evolving technology and code requirements. Attendees should bring a 2020 NEC.

SESSION DESCRIPTIONS - THURSDAY, MARCH 3

H Occupancies for **Building Departments**

SESSION 58

CEU: 0.8 Instructor: Bill Clayton

This is a full day seminar that covers the subject of hazardous materials to assist the Building Official in properly dealing with the more dangerous occupancies. The pertinent sections of the IBC regarding Hazardous Materials will be covered, including each type of H occupancy, as well as additional sections of some other codes. The seminar covers how to correctly classify materials, correctly determine when a label of "H" occupancy is appropriate, and determines various manners of protection required to reduce risk. Control areas, storage, open and closed systems will all be discussed in depth.

Indoor Cannabis Cultivation Facilities

SESSION 59

CEU: 0.8 Instructor: Jeff Hutcher *Live Session Only*

This full day seminar covers plumbing, mechanical, building, fire, energy, state regulations, and limited electrical codes. The seminar also covers the growing process, from propagation to flowering and will help cultivators, regulators, architects, designers and engineers make sense of the myriad of regulations and special processes used in cultivation. We'll also cover new technologies for cultivation. Many mistakes are made from design deficiencies that may be code compliant, but make cultivation difficult. We'll cover how to avoid the mistakes that currently plague the industry.

Decision Making and Ethics

SESSION 60

CEU: 0.4

Instructor: Tim Schneider

A leader's decisions become a lasting part of his or her legacy. Making the right decision, in the right time frame, with the correct information and involving the right people is one key focus of this program. The delicate balance between rash or too quick decisions and overly deliberative decisions is the starting point followed by examining decision making levels and who should be making those decisions. Understanding unintended consequences and applying some basic critical thinking will improve decision quality tremendously.

As important as decisions are, making sure those decisions and other choices maintain ethical congruence is equally important. This program will provide participants with the tools to keep integrity always, refer to an organization's ethical values and avoid pitfalls associated with personal morality and beliefs. When ethical values are strong, a leader maintains the highest credibility with her or his team and can continue to successfully lead.

SESSION DESCRIPTIONS - THURSDAY, MARCH 3

Personal Power and Relationships

SESSION 61

CEU: 0.4 Instructor: Tim Schneider

Although the word power has certain stigma attached, leaders need power to operate and to lead. This program will provide the skills to manage the types of leadership power and create an effective balance between the five power types for a more successful connection with team member and more sustained organizational results.

Relationship power is the most critical of the power types and building networks of influence using relationship techniques will be provided. Additional tools for Leadership Success-Personal Power and Relationships include seeing the big picture or global perspective, appreciation of workplace diversity and creating some charismatic charm for your role as a leader.

Because this leadership competency is about the outward you, key skills related to teamwork, empathy and dealing successfully with conflict will also be presented.

Tactical Communications

SESSION 62

CEU: 0.4 Instructor: Gary Shelton

Tactical Communication is a set of tools to gain the cooperation and respect of people from all economic backgrounds, especially those from poverty. Information is tailored to help understand the driving forces in poverty, middle class, and wealth. A better understanding of class allows Code Enforcement Officers to be more effective on each call.

Looking to Develop your Community-Code Enforcement's Role

SESSION 63

CEU: 0.4 Instructor: Tana Bryant

How code enforcement is essential to the development of your community, whether it is through the building, zoning or property maintenance codes, the attendees will learn the steps needed to encourage compliance with the codes as well as maintaining standards for future use.

2021 IBC Apartment Buildings

SESSION 64

CEU: 0.8 Instructor: Jay Woodward

The design and construction of apartment buildings requires the application of both fundamental and unique IBC requirements. This seminar focuses on those provisions that are commonly encountered in these types of residential buildings. Requirements specific to residential building classification, fire-resistance-rated construction and separations, fire protection systems, and means of egress are addressed. In addition, detailed provisions discussed will include podium buildings, occupied roofs, incidental uses and dwelling unit separations.

DESCRIPTIONS – THURS., MARCH 3

Wood: Fire Hazard & **Fire-Rated Construction**

SESSION 65

CEU: 0.8 Instructor: Mike Eckoff

This seminar will consist of two parts: Fire-rated construction basics and application of fire-retardant-treated wood (FRTW).

The first component will explore the use of wood in fireresistance-rated construction. This segment will include discussion on why the code requires fire resistance and where it is required for wood construction. The discussion will address different fire resistance assemblies, their normal construction under the IBC, and issues arising in plan review and field inspection.

The second component will provide an interactive lecture on FRTW, supported by short videos and historical case studies. Seminar participants will learn about FRTW's history. manufacturing, durability, and its performance compared to steel and concrete. Code applications and plan review/ field compliance strategies will be emphasized. Fire hazards posed by the wildland-urban interface will comprise the final segment.

Road to Success – What's Next?

SESSION 66

Instructor: Terry Knox

This 2-day seminar is designed for supervisors, managers and leaders, it contains elements and techniques designed to assist in creating strong teams in building, code enforcement and fire departments.

More and more supervisors are leading in environments of rapid disruption and leading teams who may be working remotely or a hybrid model. Today, with travel restrictions and reduced budgets the need for team effectiveness has intensified. This program prepares new and existing leaders for the ever-changing needs of the world by developing critical skills needed to succeed, building resiliency, collaborating with others and solving complex challenges.

DESCRIPTIONS - FRIDAY, MARCH 4

2021 IEBC Essentials

SESSION 67

CEU: 0.8 Instructor: Tim Ryan

This seminar will introduce critical concepts of the 2021 International Existing Building Code® (IEBC®). It will provide a basis for the correct use and application of the code. The discussion will build an understanding of the intent of the code through detailing basic tables, categorizations and a case study.

2021 IBC Commercial Accessibility

CFU: 0.8 Instructor: Kim Paarlberg

This seminar focuses on the requirements for the design and construction of accessible commercial buildings for compliance with 2021 IBC and ICC A117.1-2017. It addresses both the scoping provisions of the IBC and the technical requirements of the A117.1 standard to ensure that people with physical impairments, visual impairments and hearing impairments can use buildings and facilities. Attendees will participate in activities that involve questions and answers, group discussion and case studies.

2021 IBC Significant **Structural Changes**

CEU: 0.4 Instructor: Buddy Showalter

This seminar reviews and analyzes selected significant structural changes from the 2018 to the 2021 edition of the International Building Code. This presentation examines revisions to the IBC structural provisions, including loads, material requirements, special inspection and deep foundation design. The seminar assists building officials, plans examiners, inspectors and design professionals in identifying specific code changes and understanding the reasoning behind the changes. The program is based on the ICC publication Significant Changes to the International Building Code, 2021 Edition.

SESSION DESCRIPTIONS - FRIDAY, MARCH 4

2021 IBC Special Inspections

CEU: 0.4 Instructor: Sandra Hyde

Mid-career residential plans examiners, inspectors and building officials will find this seminar insightful as will special inspectors, architects and engineers interested in a building department's vision of special inspection requirements. Topics include special inspector versus other stakeholders' duties, comparison of jurisdictional inspection with special inspection, and a discussion of the steps involved in creating a special inspection program in a building department. This seminar is based on the provisions of the 2021 International Building Code and best practices considered in the 2021 Special Inspection Manual.

Grounding from the Ground Up

SESSION 71

CFU: 0.8 Instructors: Randy Hunter and Chris Hunter

This seminar is a must for anyone looking to broaden their understanding of grounding for premises wiring systems and will cover the system from the grounding electrode all the way to the branch circuit equipment grounding conductors. The program will include the fundamentals and practices of grounding and bonding in easily understood language using tables, references and applications for each. Attendees should bring a 2020 NEC.

2021 IBC & IFC Fire Protection Systems SESSION 72

CEU: 0.8

Instructor: Terrell Stripling

This seminar is designed to guide participants through the 2021 IBC and IFC requirements related to fire protection systems (Chapter 9). The topics addressed include suppression systems, standpipe systems, automatic fire alarm systems, automatic detection systems and additional fire protection assemblies. Because the 2021 IFC and Chapter 9 of the 2021 IBC have such broad scopes, the focus of this seminar is to review design, construction, inspection and testing requirements for the various systems.

Applying the Codes to **Cannabis Facilities**

SESSION 73

CEU: 0.8

Instructor: Steve Thomas

This seminar will be a full exploration of the multitude of building uses and mixed uses related to the burgeoning cannabis industry, and how the codes may apply. The session will discuss the applicable requirements for these facilities in the different I-Codes and the NEC. The classification of the occupancies and different code requirements will be discussed as well.

Assessing Alternative Materials & Methods of Construction

SESSION 74

CFU: 0.8 Instructor: Bill Clayton

This seminar reviews the use of the alternate materials and methods requirements of the codes. The seminar will review the use of ICC evaluation reports when using the International Building Code. Different types of materials and methods will be discussed. Examples of how those materials and methods should be evaluated will be provided to attendees will have a better understanding of how to review or submit alternates.

SESSION DESCRIPTIONS - FRIDAY, MARCH 4

Health Risk of Improper Plumbing

CEU: 0.4 Instructor: Jeff Hutcher *Live Session Only*

This presentation discusses the potential health and safety risks associate with improper plumbing installation, fixtures, and maintenance. Specifically covered in this program are the potential hazards of scalding as well as the major health concerns regarding the proliferation and spreading of SARS, Legionella and COVID.

UPC Grease Interceptors, Emphasis on Hydro-mechanical Interceptors

SESSION 76

CEU: 0.4 Instructor: Jeff Hutcher *Live Session Only*

This seminar will focus on Hydro-mechanical Grease Interceptor installation and sizing per Section 1014, 2018/2021 UPC. This is a great seminar for Contractors, Engineers, Plans Examiners and Inspectors who will install, design, review and inspect hydro-mechanical grease interceptors.

Innovation and Change

SESSION 77

aeogis Instructor: Tim Schneider

We have more memory and storage in our phones compared to the first computers we owned. Drones deliver packages to our doorstep. Human organs are being grown in a laboratory and you can't give away CD's, DVD's or VHS tapes at a garage sale.

Change and innovation are everywhere and successful leaders both embrace change and stimulate innovation; both personally and with their team. This program provides the powerful tools to reduce the loss of productivity associated with any change event, build partnerships with those affected by change and work to condition their team and selves to embrace change. Leadership TRANSFORMATION -Innovation and Change also presents the skills needed to become more innovative, creative and produced sustained and impacting change in the working environment.

Success Skills for Leaders

SESSION 78

CEU: 0.4

Instructor: Tim Schneider

The challenges of day-to-day operational reality for leaders is a large. To effectively lead, a set of personal skills is needed to enhance efficiency, take care of self and deal with the difficult people that pop up. Leadership TRANSFORMATION -Success Skills for Leaders provides the personal skill set needed to navigate successfully and thrive in the modern working environment.

Beginning with the key elements of time management including prioritizing, time/task blocking, reducing time parasites and scheduling, this program will enhance your personal productivity immediately. Stress management tools follow that help you cope and better understand the stress and from where it originates. The final set of skills will help you diffuse and win over difficult people. The Aegis Learning model of Listen, Validate, Respond will help you with those prickly team members, customers and even family.

The Credible Code Officer

SESSION 79

CFU: 0.4 Instructor: Kelvin Beene

This seminar teaches officers to sustain and develop their credibility with their constituents by using scenario based training modules. This seminar teaches the theory of building the relationships between different entities internally and externally and supervisory leadership.

SESSION DESCRIPTIONS - FRIDAY, MARCH 4

Been There, Done That – Code Issues

SESSION 80

SESSION 82

CEU: 0.4 Instructor: Kelvin Beene, Barbara Burlingame & Tana Bryant

We have all been in the same boat at one time or another; public nuisances, dangerous buildings, politics, staff issues. What works for you may not work for me but if we can discuss and try new ideas or just learning from our peers then the task at hand may not be as daunting as it seems. Learn from seasoned professionals and take that knowledge to apply to your tasks at hand. Each one of us has great input and code enforcement is an ever-changing profession in which we can think "outside the box" and gain compliance. This is a fun and interactive seminar with attendee participation.

2021 IBC Fire & Life Safety Principles

SESSION 81

CEU: 0.8 Instructor: Jay Woodward

This seminar addresses the critical concepts of the 2021 IBC regarding fire and life safety issues. These concepts provide a basis for the correct application of the code in building planning, including the classification of buildings and occupancies. Allowable building heights and areas, fire-resistance-rated construction, fire protection systems and means of egress will also be thoroughly discussed. The content addresses issues that are necessary for many design and plan review decisions.

Wind Design

CEU: 0.4 Instructor: Randy Ober

This seminar will thoroughly review and focus on ASCE 7, ASCE 7-16, modification to FM 1-28 / 1-29, metal edging and gutters, review of SPRI standards related to wind design and demonstration of DORA and FM RoofNay.

REGISTRATION INFORMATION

Please visit **shop.iccsafe.org/educode** to register. Registration is online only.

NOTE: Registration will require a username and password to be created with the ICC (Membership not required). Your course information, schedule and completion certificates will be available through the ICC Learning Center.

If you need assistance, please contact ICC's Learning Center at (888) ICC-SAFE or learn@iccsafe.org

Registration fees include: instruction, reference materials or books (when applicable), lunch and break refreshments (In Person Only). Codes and other reference books are NOT provided and are the responsibility of the student. For your convenience, code books and reference materials may be purchased from the International Code Council (ICC) either online at shop.iccsafe.org or onsite at the ICC Bookstore. Please review the session descriptions for required reference materials or supplies.

Attendees who have signed up for the virtual classes will receive an email with class login information before the seminar.

REGISTRATION COSTS

IN PERSON REGISTRATION

\$225 - Per Day or Session

\$900 - Full Five-Day Week per Registrant

VIRTUAL REGISTRATION

\$150 - Per Day or Session

\$600 - Full Five-Day Week per Registrant

CANCELLATION POLICY

If you need to cancel, EduCODE must receive notification in writing by January 31, 2022 to receive a full refund. All refund requests after this date will be credited toward a future EduCODE conference attendance only. Please contact ifranklin@iccsafe.org with cancellation requests.

Should circumstances beyond the control of the Southern Nevada Chapter of the International Code Council (SNICC) arise; such as acts of God, war, acts of terrorism, civil unrest, government regulations or mandates, disaster, strikes or curtailment of transportation facilities - to the extent that such circumstances make it impossible or illegal for SNICC to provide EduCODE, SNICC, its officers, members, employees and contractors shall not be held liable or responsible beyond providing a refund for the seminar.

SUBSTITUTIONS

Whenever a registrant is unable to attend a paid seminar, a written request for substitution may be made by contacting the Learning Center at learn@iccsafe.org. Include the name and email address of the current registrant and the name and email address of the registrant who will be attending. Also include the names of the courses that will be impacted. Please note that each registration may only be substituted with one person.

CONTINUING EDUCATION INFORMATION

All EduCODE sessions are recognized by ICC's Preferred **Provider Program** for CEUs toward maintenance of your

ICC certifications. Please check the website for updated AIA approvals at shop.iccsafe.org/educode. Check with your local licensing board for additional CEU requirements.

EDUCODE EVENTS

- Tuesday Night (March 1) | 5:30 7:30 PM Student Appreciation and Networking Social Come join us for food, drinks and fun!
- Wednesday Night (March 2) | 5:30 7:30 PM Exhibitor and Industry Networking Game Night Food, drinks, games, prizes and tons of fun.
- Thursday Night (March 3) | 6:00 9:00 PM Annual Bowling Networking Event Come and join us for yet another opportunity to network outside of the classroom with your fellow students, instructors and tradeshow partners. Food, drink and prizes and lots of fun!
- EduCODE Expo | Daily from 7:00 AM 5:00 PM Come visit the various suppliers of products and services that affect our built environment.
- ICC Bookstore | Daily from 7:00 AM 5:00 PM

CERTIFICATION & TESTING

Exams will be offered on Wednesday, 3/2, and Thursday, 3/3, at 5:30 p.m.

Please check shop.iccsafe.org/educode for more detailed information including tests offered and pricing.

EduCODE International Conference & EXPO 2022

shop.iccsafe.org/educode

1-888-ICC-SAFE (422-7233), ext. 33821

REGISTRATION CHECKLIST

Contact the International Code Council at 1-888-422-7233, extension 33821 or online at **shop.iccsafe.org/educode**

- Best Value \$\$ Full week Registration
- Deadline February 21, 2022
- For registration questions, contact the International Code Council at (888) 422-7233 Ext 33821 or learn@iccsafe.org

Pre-Registered?

- Virtual: A link will be emailed prior to the seminar with login instructions
- On-Site: Go directly to the Registration Desk and pick up your registration packet

On Site Registration Hours

• Sunday: 5:00 - 7:00 PM, M-F: 6:30 AM - 1:00 PM

SCHEDULE (VIRTUAL AND IN-PERSON)

Full-Day Class Schedule (0.8 CEU)

• Classes start: 7:30 AM Pacific Time

• Lunch Break 1½-hour break

• Classes End 5:00 PM Pacific Time

Half-Day Class Schedule (0.4 CEU)

A.M. Classes 7:30 AM – 11:30 AM Pacific Time

Lunch Break 1½-hour break

• P.M. Classes 1:00 PM - 5:00 PM Pacific Time

HOTEL CHECKLIST

- Contact The Orleans Hotel at 1-800-675-3267 or www.orleanscasino.com/groups
- Use EduCODE Group Code AED2C03
- Deadline January 26, 2022

International Code Council Training & Education Department 4051 Flossmoor Road Country Club Hills, IL 60478

www.snicc.org