

Town of Superior Fire / Rescue

2016 Annual Report

Mission Statement

The mission of Town of Superior Fire Department is to provide well-trained, proficient fire protection and emergency response coverage for the Town of Superior, Village of Oliver and the surrounding area.

Table of Contents

- Vision Statement
- Mission
- Organizational Chart/Roster
- Training Report
- Fundraising/ Standby
- Budget
- Prevention
- Equipment
- 2012 Call Stats
- Oliver Station 2
- Future goals
- Closing

Vision Statement

The Town of Superior Fire Department will prepare members to competently perform all duties of the job to serve the community. Each member will be well-trained in the most current practices of firefighting and emergency medical services as well as personal safety and health.

The Town of Superior Fire Department will provide consistent, reliable, and efficient emergency medical service to the community.

The Town of Superior Fire Department will serve the community through education by sharing fire safety information, injury prevention messages and act as positive community role models.

The Town of Superior Fire Department will the community by working as partners with businesses to provide fire code enforcement assistance and pre-planning to reduce of loss of life and property.

The Town of Superior Fire Department will work as partners with other fire service providers to enhance and strengthen the fire service in Douglas County.

Each member of the Town of Superior Fire Department will pass on their training and experience to other members; thereby improving the ability and effectiveness of the department to the community.

Organizational Chart for TSFD

Fire Chief

***Darryl Fiegle**
FFII/ EMT A

Assistant Chief/Training

***Bob Zimmerman** FFII/EMT B/Training Officer

Battalion Chief

***Jon Freer**
SCBA Maintenance FF II/EMTB/VP

Battalion Chief

***Tom Killian**
Apparatus Maintenance/ Firefighter I

Safety Officer

****Brian Laverdiere**

Captain

Herb Walsburg FF/EMTB*
President

Captain

Will Buchin FF1
Equipment

Captain

***Rick Stank** FF

Captain

***Russ Olson** FFII/EMR
Health & Safety Chair

Active Personnel

Jon Webber- FF/EMT B

***Chris Gross- FF**

Tim Carlson- FF Probationary

Brett Uchanski- FF /EMT B/ Treasurer

Audrey Jordahl- EMT B

***Maria Christman- FF II/ EMT B**

Robert Mascarenas- FF

Clayton Anderson FF /EMTB Probationary

Matthew Carlson/ FF Probationary

***Amy Fiegle-FF/ EMT B Secretary**

Colton Lorenz-FF II/ EMT B

Brad Beyer-FF

Heather Beyer

***Laurie Killian- EMR**

Steve Edwards- FF/EMT B

Kevin Granzow- FF/Probationary

Seth Honemann- Prob

Support Personnel

**** Pete Fornengo **Gary Meysman Chad Carlson**

***Lou Livangood- FF/Inspector**

* Denotes 10 + yrs. of service

** Denotes 20 + yrs. of service

“Remembering their service, by improving ours.”

2016 Training Achievements

WITC / Out Side Agency Training

- 2 members completed Entry level Firefighter-60 hrs.
- 1 members completed FF1- 104hrs
- 2 members completed FF II -84 Hrs
- 2 members attended Crude by Rail- Texas 48 hrs.
- 2 members attended Crude by Rail SERTC- Colorado- 48 hrs.
- Various EMS Cont. ED- 36HRs
- Advanced fire tactics- 16 hrs.
- Creating an Ethical Fire Culture- 22 hrs.
- Active Shooter- 3 Hrs.
- Wilderness Rescue- 16 hrs.
- ISO information- 3hr
- WSCA National Fire Academy -Leadership Training/ New Fire Chief- 44Hrs
- WSCA Fire Chiefs In-service- 20 hrs.
- Enbridge Pipeline safety- 34 hrs.
- Fire Pump operations- 32 hrs.
- Wildland refresher (DNR) - 24hrs
- EMR EMT Refresher 240 Hrs

834 TOTAL MAN HOURS

Monthly In House Training Nights 2.5 hrs

- | | |
|--------------------------|-----------------------|
| Low angle rescue | Down FF CPR |
| Water movement | Scene Size up |
| Various EMS topics | Pump Training |
| Radio Communications | Vehicle Stabilization |
| Positive pressure attack | Wildland Fire |
| Hose Testing | |

TOTAL 619 MAN HOURS

Multi Organization Fire Rescue Training

- Auto Extrication Off Road Rescue Water Movement Ice Rescue

TOTAL 100 MAN HOURS

Training Total 1,553 Man-hours

TSFD MEMBERS SUPPORT AND STANBY EVENTS

FOOD DRIVE	36 HRS
TOWN CLEAN UP DAY	50 HRS
MIRA ICE RACING EMS STANDBY	27 HRS
SHRINE CIRCUS EMS STANDBY	15 HRS
2 RIVET RUN 5 K WALK RUNS	12 HRS
BE SOMEBODY EVENT	8 HRS
AMNINCON LAKE & CITY 4 TH JULY PARADES	24 HRS

TOTAL 172 MAN HOURS

FUNDRAISING EVENTS

SPRING PANCAKE BREAKFAST	SNOW SHOE RACES
MANITOU INN APPRECIATION	FALL PANCAKE BREAKFAST
OLIVER TAVERN MONTHLY MEAT RAFFLE	OLIVER DAYS PINIC

TOTAL 500 MAN HOURS

EVENTS TOTAL – 672 MAN HOURS

GRANT FUNDING 2016

FEMA AFG	ENGINE	\$451,000.00
STATE FARM	EQUIPMENT	\$500.00
KWIK TRIP	UTV SKID UNIT	\$500.00
ENBRIDGE	UTV SKID UNIT	\$1,000
DOUGLAS CO. EM EMS GRANT	EMS EQUIPMENT	\$1,000
A & E HOMES INC.	EXTRICATION CLASS X4	\$2,500
BENNA FORD	THERMAL CAMERA	\$500
DNR FFP GRANT	PUMP, PPE, TANK, HOSE	\$2,576

TOTAL GRANT FUNDING \$448,576

FIRE PREVENTION EDUCATION

FOUR CORNERS ELEMENTRY	30HRS
MARANATHA ACADEMY	20 HRS
KEEP THE WREATH GREEN	5 HRS
OLIVER DAYS	40 HRS
SOCIAL MEDIA SAFETY TIPS	10 HRS

TOTAL 105 MAN HOURS

FIRE PREVENTION INSPECTIONS

INSPECTOR- LOU LIVANGOOD / ASSISTANT- BRIAN LAVERDIERE

65 building inspections No violation citations issued

The fire inspector is payed thru budget from annual State 2 % Dues

TOTAL 157 MAN HOURS

TOTAL PREVENTION 262 MAN HOURS

*** MAN HOURS = LENGTH OF EVENT x NUMBER OF MEMBERS ATTENDING**

APPARATUS ASSIGNMENTS STATION 1

NEW ENGINE 1 JULY 2017

2017 FRIEGHTLINER 1250 WATEROUS PUMP 1000 GALLON WATER

Redesignated to Engine 2 and Moved to Oliver in July 2017

Squad 1

Rescue 10

APPARATUS ASSIGNMENTS STATION 1 CONT

Tanker 1

John Deer Gator 825 50 gallon tank pump pt carrier

APPARATUS ASSIGNMENTS STATION 2

Rescue 2

Engine 2

ATV & Rescue Trailer

NEW EQUIPMENT PLACED INTO SERVICE 2016

ENGINE-2 NEW THERMAL IMAGING CAMERA

UPGRADED 2 SCBA TO 4500 PSI – GOAL TO MOVE TO ALL 4500 PSI PACKS

1 SET OF TURNOUT GEAR

E-2 HURST MOUNTS

SQUAD-1 PORTABLE SUCTION DEVICE FOR MEDICAL EMERGENCIES

2 TOOL KITS FOR EACH STATION

NEW UQUIPMENT SET UP

160 MANHOURS

MONTHLY/ SEMI ANNUAL/ UNSCHEDULED MAINTENANCE

259 MANHOURS

MONTHLY CLEANING

140 MANHOURS

TOTAL MAN HOURS 559

2016 Call Statistics

	<u>2016</u>	<u>2015</u>	<u>2014</u>
Structure Fires	3	2	5
Mutual Aid Fire/ Rescue	5	12	15
Chimney Fires	0	0	2
Car Accidents	18	17	21
Gas Leaks	0	3	1
CO Alarms	2	3	1
Fire/EMS Alarms	4	4	4
Wild land Fires	4	4	3
Vehicle Fires	5	2	1
Public Service	7	5	3
EMS (including Mutual Aid)	96	73	83
Stand By Stations	0	3	3
Rescue (including Mutual Aid)	2	3	0
Dispatched/Cancelled	7	6	4
Lift Assist	9	16	1
Controller Burn	1	5	6
Haz Mat	2		
Total	164	156	153

41% increase in call volume since 2011 (116Calls)

2016 CALL LOCATIONS

TOWN OF SUPERIOR	122
VILLAGE OF OLIVER	30
TOWN OF PARKLAND	1
TOWN OF SUMMIT	10
TOWN OF OAKLAND	5
CITY OF SUPERIOR	0
WRENSHAL MN	0

2016 Call Statistics

	<u>Totals</u>
Estimated Fire Loss	\$ 267,400
Civilian Fire Deaths	0
Civilian Fire Injuries	0
Firefighter Fire Related Injuries	0
Department In-Service Man Hrs. (Average of 2.5 hrs. per fire call)	873 Man Hrs.
Department In Service Man Hrs. (Average of .5 hrs. per EMS call)	162 Man Hrs.
Average Number of Personnel Responding to Fire Calls	6
Average Number of Personnel Responding to EMS Calls	3
Average Response Times (Fire Calls)	12 Minutes
Average Response Times (EMS Calls)	11 Minutes

TOTAL MAN HOURS 1035

Mutual Aid Summit House Fire

BN - Union Pacific Derailment
Saunders Yard

18,000 gallons of Octene released

Rollover County Rd B

Nemadji Loop Garage Fire

MAJOR RESPONSES

NEMADJI LOOP ROAD GARAGE FIRE (4 FIRE DEPARTMENTS) 10-14-2016

DERAILMENT SAUNDERS (2 DEPARTMENTS, GOLD CROSS, EM, DNR, DGHWY)10-24-2016

MVA EXTRICATION-CTY B AND ARTESIAN LANE- (5 AREA SERVICES ASSISTED)

MVA EXTRICATION- CTY RD A AND KERWIN RD (2 FIRE DEPARTMENTS) 8-12-15

BATHROOM FIRE- CTY RD A (3 DEPARTMENTS, DNR, GOLD CROSS)

MUTUAL AID SUMMIT HOUSE FIRE 07-04-2017

DEPARTMENT ACHIEVEMENTS

FEMA ASSISTANCE TO FIREFIGHTERS GRANT VEHICLE \$451,000

ESTABLISHED A WATER POINT ON ALLEN ROAD

TSFD COMPLETED AUTOMATIC MUTUAL AID AGREEMENTS WITH OAKLAND AND
PARKLAND FIRE DEPARTMENTS FOR ALL STRUCTURE FIRES.

TSFD SUPPORTED A NEW POLICY BY THE COMMUNICATIONS CENTER TO GROUP PAGE
FIRE DEPARTMENTS FOR STRUCTURE FIRES ENSURING A QUICKER RESPONSE TO
STRUCTURE FIRES.

GOALS FOR 2016

IDENTIFY AND PREPLANS OF ALL TARGET HAZARDS

COMPLETE ISO SURVEY OF RESPONSE AREA.

ESTABLISH A VOLUNTEER MEMBER LENGTH OF SERVICE AWARD PROGRAM FOR ACTIVE
MEMBERS

NEW FIRE STATION – CONTINUE WORKING WITH 5 BUGLES TO SET BASIC NEEDS OF A
BUILDING UP TO REFERENDUM WORK.

Closing

We would like to thank the Town of Superior board, clerk and treasurer for their continued support of our budget. We appreciate the funding and continue to work to utilize the funds wisely by providing the highest level of return possible on the investment through a well trained response to incidents.

We also would like to invite town residents who are interested to contact us about becoming a member and serving with the department. Anyone is welcome to stop in on either the 2nd or the last Tuesday of the month @ 7:00pm to tour the hall and apparatus.

The men and women that serve you are volunteers. They are professional in their commitment to provide the best service not only to their community but also their neighbors and family. Core values of *Pride*, *Honor*, and *Integrity* along with innovation are the basis in which we build a better service.

