

***NEW JERSEY STATE ASSOCIATION
OF CHIEFS OF POLICE***

**105th ANNUAL TRAINING
CONFERENCE &
POLICE SECURITY EXPO**

**REGISTRATION
BROCHURE**

**June 26-29, 2017
Resorts Hotel & Casino
& Atlantic City Convention Center
Atlantic City, New Jersey**

105th Annual NJSACOP Training Conference & Police/Security Expo

Each year, the NJSACOP convenes the organization's largest and most important event, **The Annual Training Conference and Police/Security Expo.**

The Conference combines prominent speakers and training professionals, high-profile incident reviews, and valuable leadership insights for the police executive with social functions, highlighted by the Installation Banquet.

The Annual Conference is also a time to learn, share ideas, establish a communications network, and renew friendships.

The emotional high point of the Installation Banquet is the NJ Police Chiefs Foundation Valor Awards, presented to law enforcement officers and civilians who have gone over and above the call of duty to help their fellow citizens at the peril of their own safety or even life.

The Annual Police/Security Expo is one of the largest law enforcement-related tradeshows in North America. Over 650 vendors and 7,500 attendees converge on the Atlantic City Convention Center for two days to view and try out the latest in tools, technology, hardware and software for the police and security professional.

The Annual Training Conference and Police/Security Expo Agenda and Registration Information can be found on the next pages of this brochure.

Please do not hesitate to contact the NJSACOP State Office should you have any questions.

105th Annual

Training Conference Agenda

CONFERENCE AGENDA

Monday, June 26, 2017

7:00 p.m.	Host Chief's Night - Dinner/Reception The Landshark Bar & Grill <i>Buffet Dinner, Cocktails and Entertainment</i>
-----------	---

Tuesday, June 27, 2017

7:45 a.m. - 8:45 a.m.	Buffet Breakfast
9:00 a.m. - 12:00 p.m.	Ferguson, Missouri: Providing Effective Leadership in a Crisis Situation Presented by: Chief Jon Belmar, St. Louis County Police Department Registered Chiefs, Spouses and Registered Guests (Pre-Registration Required)

The events in Ferguson, Missouri marked a major shift in how many Americans perceive police, and began a call for more transparency and accountability in the profession. St. Louis County Police Chief Jon Belmar, who had a major role in restoring order following Michael Brown's death, will talk about the lessons learned during the ordeal and how police leaders can prepare for similar events in their communities. His presentation includes ensuring officers are given clear instruction on their demeanor during protests, leading from the front in critical incidents, and trainings' short comings in dealing with these situations. He will also talk about the socioeconomic conditions leading to the unrest and cover the role politicians and media play during highly publicized events.

11:00 a.m. - 4:15 p.m.	Police/Security Expo Seminars <i>Atlantic City Convention Center</i>
12:15 p.m.	Police/Security Expo Opening Ceremonies <i>Atlantic City Convention Center</i>

CONFERENCE AGENDA (cont'd)

Wednesday, June 28, 2017

7:45 a.m. - 8:45 a.m.	Buffet Breakfast
9:00 a.m. - 11:00 a.m.	Sustaining Motivation By Being a Transformational Leader Presented by: Michael Bret Hood, Special Agent, FBI (Ret.), 21st Century Learning & Consulting, LLC Registered Chiefs, Spouses and registered Guests (Pre-registration required)

Are your employees as engaged as they could be in their work? Are there certain people in your organization who struggle with their motivation? Are you leading up to your full capabilities? Have you been able to adapt to leading new generations of employees? What if someone offered you new, scientifically proven ways to help you better lead and motivate your followers? Would you be interested?

As we all know, law enforcement agencies are full of diverse, opinionated personalities, each with differing motivations or lack thereof. Any leader could have trouble navigating in this environment, but scientific research has shown that a transformational leader will have better success at leading and motivating their followers. In this interactive block of instruction, participants will be surprised by their own behaviors while also learning different ways to leverage automatic human behaviors to increase employee engagement and intrinsic motivation. As a leader, don't you want to leave your organization better than you found it?

10:00 a.m. - 3:00 p.m.	Police/Security Expo Seminars <i>Atlantic City Convention Center</i>
6:00 p.m. - 11:00 p.m.	NJSACOP Installation Banquet & Cocktail Hour • NJ Police Chiefs Foundation Valor Awards Presentation • Cocktails and Hors d'oeuvres followed by banquet and awards

Thursday, June 29, 2017

9:30 a.m.	General Membership Business Meeting
10:30 a.m.	Board of Officers Meeting

**** Spouse Events TBD**

105th Annual Training Conference Speakers

Chief Jon Belmar

St. Louis County Police Department

Chief Jon Belmar was appointed to the position of Chief of Police on January 31, 2014 by the St. Louis County Board of Police Commissioners. By County Charter, the Chief of Police is responsible for the law enforcement duties of the Sheriff. St. Louis County is unique in the U.S., as it does not have an elected sheriff. Chief Belmar has served the agency since 1986. The St. Louis County Police Department serves a population of over one million and a geographical area of more than 500 square miles. Current agency strength is nearly 1,100 and it has a budget of more than \$113 million.

Chief Belmar began his career in the Affton Southwest Precinct in 1986 as a patrolman. He also served in the South County Precinct and the Tactical Operations Unit before his promotion to Sergeant in 1995. As a Sergeant he served in the West County Precinct as a watch supervisor until selected to run the Department's Arson and Explosives Unit in 1996. In 1998 he was promoted to Lieutenant and remained within the Division of Criminal Investigations as the commander of the Bureau of Crimes Against Persons. He remained in that position until his promotion to Captain in 2004 at which time he was assigned as the Commander of the Affton Southwest Precinct and later as a Captain in Special Operations. He was promoted to the rank of Lt. Colonel in July 2013 and assigned the position of Commanding Officer of the Division of Special Operations.

Chief Belmar was appointed to the boards of Medal of Valor, S.T.A.R.S., and Backstoppers. He is also a member of the International Association of Chiefs of Police, FBI National Academy Associates, N.O.B.L.E., National Tactical Officers Association, and the NAACP.

Chief Belmar earned a bachelor's degree in Criminology from Arkansas State University, and attended the FBI's Hazardous Device School at Redstone Arsenal, Alabama, where he was certified as a bomb technician in 1997. He attended the 228th Session of the FBI National Academy in 2007, the 56th session of the Senior Management Institute for Police in 2014, and the 38th session of the FBI National Executive Institute in 2015.

Chief Belmar has presented in front of the FBI National Academy, Police Executive Research Forum, and the Regional Business Council, among others.

Chief Belmar was raised in North St. Louis County and currently resides in West St. Louis with his wife.

Michael Bret Hood

Special Agent, FBI (Ret.)

21st Century Learning & Consulting, LLC

Michael Bret Hood is a founding partner in 21st Century Learning & Consulting, LLC, a group that offers leadership, implicit bias and financial crimes training, investigative consulting and expert witness services. He is a master facilitator, human behavior and interpersonal communication specialist with over 25 years experience and training through the premier law enforcement agency in the world.

He served for 24 years with the Federal Bureau of Investigation, and was a 4 time winner of the Special Agent of the Year Award, and recipient of multiple FBI Director commendations.

Currently, he is mentoring and coaching executives at the FBI's Executive Development Institute, where he creates the vision and strategy to lead major law enforcement executives in their attempts to adapt and transform their agencies to fit 21st century models of policing.

Michael is also the author of the critically-acclaimed leadership book, *Eat More Ice Cream! A Succinct Leadership Lesson for Each Week of the Year*.

New Jersey State Association of Chiefs of Police

105th Annual Training Conference

June 26 - June 29, 2017

Resorts Casino Hotel & The Atlantic City Convention Center

REGISTRATION FORM

Attendee Information:

Title & Name _____
Agency _____
Address _____
City, State, Zip _____
Email (required for Confirmation) _____
County _____

Spouse/Companion Information - shared for spouse events at convention

If attending ALL events - see below for list of events:

Name _____ Email _____ Phone _____

ADDITIONAL Banquet tickets:

\$125 per ticket Quantity _____

Full registration fees include Banquet ticket; do not order if you register in full below.

Child(ren) (if under 18, no fees apply):

Name(s) _____

Member Status/Fees:

Active [] \$345

Non-Member [] \$365

L.E. Associate [] \$345

Retired [] \$185

P.S. Affiliate [] \$345

Late fee [] \$25 if registering after 6/21/17

Fees include: Host Chiefs Night, Tuesday & Wednesday Breakfasts/Seminars, Installation Banquet

Spouse Status/Fees:

Active, L.E. Assoc., P.S. Affiliate, Non-Member [] \$195 Retired [] \$140

Fees include: Host Chiefs Night, Tuesday & Wednesday Breakfasts/Seminars, Special Spouse Event(s), Installation Banquet

Fee Totals: Attendee fee - \$ _____

Spouse fee - \$ _____

Banquet ticket(s) - \$ _____

Late fee - \$ _____

TOTAL AMOUNT DUE - \$ _____

Make Purchase Orders/Checks payable to:

New Jersey State Association of Chiefs of Police

Return completed registration form along with payment information to: NJSACOP - 751 Route 73 North, Suite 12 - Marlton NJ 08053

Tel - 856/334-8943

Fax - 856/334-8947

Credit card info - CC# _____

Expiration date _____ / _____ 3 or 4 digit CVV _____

Amount to be charged - \$ _____ Signature _____

Address of CC holder _____

Hotel room reservations can be made here: <https://meetatresortsac.com/vnjc17> OR CALL DIRECT: 888-797-7700 & USE CODE VNJC17

Please use the **Breakfast/Seminar Registration Form** to add additional personnel for Tuesday & Wednesday.

Your conference fees are not tax deductible as a charitable contribution.

New Jersey State Association of Chiefs of Police

105th Annual Training Conference

June 26 - June 29, 2017

Resorts Casino Hotel & The Atlantic City Convention Center

BREAKFAST/SEMINAR REGISTRATION FORM

This form to be used for personnel attending the Breakfasts & Seminars only.

\$50 per person per day

Agency _____

Address _____

City, State, Zip _____

Tuesday, June 27, 2017 Breakfast & Seminar

"Ferguson, Missouri: Providing Effective Leadership in a Crisis Situation"

Presented by: Chief Jon Belmar, St. Louis County Police Dept.

Breakfast: 7:45am - 9:00am

Seminar: 9:00am - 12:00pm

Attendee(s) - List by Title & Name:

Wednesday, June 28, 2017 Breakfast & Seminar

"Sustaining Motivation By Being A Transformational Leader"

Presented by: Michael Bret Hood, SA, FBI (Ret.), 21st Century Learning & Consulting, LLC

Breakfast: 7:45am - 9:00am

Seminar: 9:00am - 12:00pm

Attendee(s) - List by Title/Name:

TOTAL # of attendees for both days _____ @ \$50 each - \$ _____

Make Purchase Orders/Checks payable to:

New Jersey State Association of Chiefs of Police

Return completed registration form along with payment information to: NJSACOP - 751 Route 73 North, Suite 12 - Marlton NJ 08053

Tel - 856/334-8943 Fax - 856/334-8947

Credit card info - CC# _____

Expiration date _____ / _____ 3 or 4 digit CVV _____

Amount to be charged - \$ _____ Signature _____

Address of CC holder _____

Your conference registration fees are not tax deductible as a charitable contribution.

Leading New Jersey Law Enforcement Since 1912

NEW JERSEY STATE ASSOCIATION OF CHIEFS OF POLICE
751 ROUTE 73 NORTH
SUITE 12
MARLTON, NEW JERSEY 08053
PHONE: (856) 334-8943
FAX: (856) 334-8947
WWW.NJSACOP.ORG
NJSACOP@NJSACOP.ORG