

SEMINOLE COUNTY FIRE DEPARTMENT READY TO RESPOND • WILLING TO CARE • TRAINED TO MAKE A DIFFERENCE

READY TO RESPOND • WILLING TO CARE • TRAINED TO MAKE A DIFFERENCE

Iessage from the Chief...

Nearing what is considered a metro fire department because of its size, SCFD has seen impacts to many aspects of the organization including operations, resource management and technology. The department growth combined with falling revenue has created unique challenges. In order to convey

performance measures are critical as is the ability to capture them. This capturing is a key piece of technology advancements.

Total Response Time is a critical performance for evaluation. NFPA 1710 breaks this into 3 phases to include the time it takes to handle the alarm (processing of the 911 call), turnout (dispatched units on their way) and travel time of units, and thirdly, the initiating of action and intervention time.

To be effective as first responders, all of these aspects must work together. With the implementation of new tools to assist with the collection of information, SCFD will be able to better assess data for purpose of benchmarking. We must know how we are doing and how we compare to others.

Our goals of 5 minute average response time, trained personnel, adequate resources, constant prevention and go home safe are backed by maintaining priorities. Priorities continue to be reinforced as evidenced in this annual report. Some of those priorities include training, health and wellness, facility improvements, financial accountability, customer service, operational focus and follow through.

The most valuable asset of SCFD continues to be its members who are well trained, compassionate and dedicated to the service they provide. This annual report demonstrates the amount of effort it takes to Be Ready to Respond, Willing to Care and Trained to Make a Difference.

Sincerely,

Recarra R. Mins)

Leeanna Mims, Fire Chief

FINANCE

***** FY 10/11 Adopted Budget \$46,264,590

- ✓ Grants
- SHSGP/HazMat/US&R \$463,979
- Hazardous Response
- \$25,440 • Safe Kids
- \$934

OPERATIONS

- * Seminole County Incident Management System Manual ✓ Completed Final Draft for Executive Fire Chiefs' Group
- ***** Battalion Chief Vehicles
- ✓ Completed Specs
- Submitted for Sustainment
- ***** Rescue Units
 - ✓ Completed Specs
 - ✓ Took Delivery Rescue 26
- * Engine Units
 - ✓ Completed Specs to Include On-Board Generator, Enhanced LED Lighting Package for Scene Safety and Short Wheel Base.

***** Tower Units

- ✓ Tower Specs Completed
- ✓ Standardization Completed

* Protective Clothing Ensemble

- ✓ Bunker Gear Second Sets Purchased
- ✓ Wildland Firefighting Gear
- Specs Completed
- Issued New Equipment to Burn Team

* Large Event Management

- Red Hot and Boom
- ✓ Scottish Highland Games
- ✓ Altamonte Jazz Festival
- ✓ Soccer Event at Seminole Soccer Club and Lake Sylvan Park

***** UCF Internship Partnerships

✓ One Successful Internship with UCF

* Mitigation Plan Participation

- ✓ Trail Marking Program with Sheriff's Office, Division of Forestry and Natural Lands
- * Homeland Security and Funding Committees ✓ Local/Regional/State Participation

* Operations and Special Teams

- Extrication
- Finished and Completed Hurst Tool Standardization
- In-Service Training To Division Personnel
- Instruction of Vehicle Machinery Rescue Operations and Technician Level Courses

2011 PRIORITIES, BUDGET, ACCOMPLISHMENTS & AWARDS

OPERATIONS (Cont'd)

- ✓ Dive Operations
- Dive Rescue International and PADI Standardization
- In-House Instructors Certified to PADI and VIP level
- In House Repair Technicians
- NFPA 1670 Diver Competencies
- Equipment Standardization to include:
 - Addition of Communications Lines
 - All Diver BC, Mask, Regulator
 - Equipment in Service on 5 units around County

✓ Special Hazards and Operations

- Gas Line Emergency Tool and Procedure Standardization
- Established Competency Standards Compliant with NFPA 1670 and State **Operational Readiness Evaluation**
- Trench Train the Trainer Conducted
- IMS Re-Write For Special Operations

✓ Tower Operations

- Competency Standards Compliance with NFPA 1670
- Completed High Angle Standardization

✓ Burn Operations

- Team Participation and Management Process
- Member Attended Numerous Courses for enhanced Knowledge and **Compliance with State Deployment Requirements**
- Burn Team Prescribed Burns are as follows:
 - Natural Lands Property 3 burns for a total of 28 acres
 - Solid Waste (Landfill) 7 burns for a total of 83 acres
- Major Wildfires Burn Team members assisted with during severity (Drought Conditions and DOF response)
- 6 Named Fires with a Total of 31 Acres (Deep Ditch, Two Pond, Boars Nest, Red Head, and Brumley Canal Fires), A SCFD Task Force Was Deployed To Assist with the Iron Horse Fire in Brevard County.

✓ Florida Task Force 4

- New SCFD Members: Sam Thurmond, Bill Lange and Matt Foster
- Steve Edmiston named as Medical Section Coordinator
- Communications updated ensuring Statewide Communications
- Task Force member video made and distributed to the RDSTF
- Our team was asked to provide two cost estimates for deployments •
- Wasp integration began to improve our inventory
- Classes attended by members
 - Attended Structural Collapse (8)
 - Attended VMR (3)
 - Attended SCT 3 at TEEX (2)
 - Attended SCT 5 at TEEX (2) _
 - _ Attended Safety Officer at TEEX (1)
 - _ Attended Technical Search Spec. (9)
 - -Attended Rope Tech (3)
 - Attended Structural Specialist 1 (4) _
 - Attended Canine Search Specialist at TEEX (2) _
 - _ Annual Meeting (79)
 - ATV class (7) _
 - _ MobEx (83)
 - _ Trench Tech (1)
 - **Operation Integration (30)** _
 - _ ADSAR (30)
 - _ CDL (6)

Confined Space (42)

OPERATIONS (Cont'd)

- ✓ Florida Task Force 4 (Cont'd)
 - VMR Refresher (46)
 - Rope Rescue Refresher (57)
 - Lifting and Moving (48)
 - Communications Training (7)
 - ADSAR Training Drill (19)
 - ATV Search and Rescue Class (8) - Breaching and Breaking Refresher(59)

* EMS Operations

✓ Performance Indicator Highlights:

- Recognition 100% of the time and appropriate transport of patients suffering from ST Elevation Myocardial Infarctions (STEMI).
- Strokes 93% proper recognition and transport to appropriate facility.
- Survival of cardiac arrest (return of spontaneous circulation) Crews had a 33% rate of return of spontaneous circulation for out of hospital cardiac arrest. In perspective the national average for survival is less than 6%, putting SCFD at five times the national average.

✓ Certification:

- SCFD Became the Second Accredited Fire Department in Florida under the Commission on Accreditation of Ambulance Services (CAAS).
- SCFD was given a Surprise State of Florida Bureau of EMS inspection - received high accolades excellent inspection.
- Completed the triennial renewal of the Certificate of Public Convenience and Necessity (COPCN).
- 14 personnel completed Seminole State College paramedic program.
- 16 Employees completed the Paramedic Clinical Assessment Program (PCAP) and were released to practice independently.

✓ Equipment:

- Six new LifePak 15 monitors purchased and placed in service on Rescues 11, 13, 23, 24, 34, 65.
- EMS Operations completed a major overhaul of the Mass Casualty Trailer (MCI), reorganized all equipment and catalogued supplies in special bins.
- Annual maintenance and recertification of LifePak monitors completed in December with excellent reviews and minimal repairs.
- All Power-Pro stretchers and Stair Chairs inspected and serviced no major deficiencies noted.
- Completed the transition of the old controlled substances safes at the designated battalion stations to new state of the art biometric locking mechanisms. These safes enhanced our monitoring and accountability of all controlled substances.
- Research and Development of equipment/drug bag transition from Pelican cases to new soft "backpack" style bags that will help in equipment carry for EMS responses.
- Working on new rescue apparatus truck specifications for the fleet.

Personnel Safety and Protection:

- Completed mandatory annual training in infection control as required by the state for all personnel.
- Provided 400 flu vaccines to Fire and Sheriff's office personnel. Also, provided an additional 300 flu vaccines to BCC Employees.

✓ Administrative:

In collaboration with planning, worked on RFI, selection and implementation of a new comprehensive records management system with ImageTrend, Inc. of Minnesota.

READY TO RESPOND • WILLING TO CARE • TRAINED TO MAKE A DIFFERENCE

Fire Team Testing

Lieutenants Academy

PLANNING & RESOURCE MANAGEMENT

* Professional Standards & Training

Hiring Process

- 96 applicants assessed 1 hiring process
- Orientation for 17 new hires Class 1101

Firefighter Training –66,543 hours

- Pump Operator 80 hr & 40 hr
- Residential Fire Attack
- IPSLEI Leadership Class (160 hr)
- Commercial Fire Attack
- CEVO Engine and Rescue Driving
- Building Construction FFP 2120
- Fire Service Course Delivery FFP1740
- Fire Service Course Design FFP 2741
- Firefighting Tactics | FFP1810
- Firefighting Tactics II FFP 2811
- Fire Prevention Practices FFP 1505
- Private Fire Protection Systems FFP1540
- Fire Company Officer FFP2720
- Documents and Plans Review FFP 2521
- National Fire Academy Emergency Response to Terrorism
- Child Passenger Safety Technician
- Fire Service Hydraulics FFP1301
- Incident Management System Update RN7544
- Organizational Risk Management PD7111
- Public Information Officer FFP2706
- Sabal Club Structure Training
- Flame Sim
- Live Fire Drills at SSC
- Cancer in the Fire Service
- Firefighter Rehab
- 2 Annual Multi-Agency Drills
- Urban Search & Rescue Drills

EMS Training – 24,909

- CPR/ACLS/PEPP/PHTLS
- Medical Director Meetings
- Protocol Review for New Paramedics
- ECG Refresher
- 12 Lead Class

Special Operations Training

- Technical Rescue 13,677 hours
- Confined Space/VMR /Rope Rescue
- Trench Rescue Train the Trainer
- Hazmat Tech (160hr)
- SHOT Competency Drills
- CBRNE Hazmat Medic Essentials Hazardous Materials Training 4,374 Hours

Professional Standards

- Tactical Fitness Team selected (former Peer Fitness team)
- Fitness Assessments 189 Completed
- Incumbant Physical Agility Test (IPAT) 341 Completed
- Battalion Chief Promotional Process
- SCFD becomes "National Testing Network" Site (only 3 in State)

Gordon Graham Seminar

Professional Standards (Cont'd)

✓ Public Education

- Don't text posters
- MOCK DUI Presentations 6,000 attendees

PLANNING & RESOURCE MANAGEMENT (Cont'd)

Candidate Physical Agility Test (CPAT) 172 Tested

- Hyperthermia Display at David Maus Chevrolet
- Child Passenger Safety: 2 Certification Classes, 2 Recerts, & 1 Renewal

✓ Public Outreach

• Toy Distribution to Families in Transition in partnership with The Remington at Station 12 on 12/23/11 Public School – Classroom

Readings - 200 students

•	Breast	Cancer	Awareness	

Public Outreach	# Events	# Reached
AWARENESS ONLY	16	Unknown
BIKE TEAM/RODEO	2	200
FIRE EXTINGUISHER TRAINING	6	460
FIRE SAFETY	4	190
PUBLIC EDUCATION	94	14,365
PUBLIC RELATIONS	34	29,130
STAND BY	65	135,425
SMOKE DETECTOR BATTERY	6	16
SMOKE DETECTOR INSTALLATION	18	31
SANTA EXPRESS	52	17,250
STATION TOUR/EDUCATION	84	1,768
UNIT DISPLAY	88	32,723
GRAND TOTALS:	469	231,558

Media Relations

692 Media Contacts

✓ Apparatus

- Rescue 26 Delivered
- Aerial Ladders 200ft. Tested
- Pump Tests 28 Completed
- Ground Ladder Tests 1,966 feet
- Annual Hose Tests 108,000 feet
- Database for Vehicle and Gas Powered Equipment Repairs and Costs
- Tanker Trailer 24 Project

Technology

- Installation of Hurricane resistant bay doors and windows at 7 fire stations provided by HMPG grant.
- Implementation of Phase 1 for replacement of Mobile Data Computers.
- Implementation of ImageTrend Fire and EMS Reporting software.
- Implementation of Phase 1 of purchasing equipment for point-of-care patient charting.

✓ Facilities

- Station 36 Sewer Completed
- Station 26 Station Generator Completed
- Stations 34 & 43 Fuel Tanks
- Station 12 Roof Skylight Replacement

Fire Dept

Training in

Progress

2011 PRIORITIES, BUDGET, ACCOMPLISHMENTS & AWARDS

PLANNING & RESOURCE MANAGEMENT (Cont'd)

- Logistics
- Inventory Management System Implemented
- Laundry Capabilities Enhanced
- Protective Clothing 338 Laundered
- Delivery Efficiency Improved -Enclosed Trailer
- Purchase Request 401 Processed
- Station Deliveries 648

FIRE MARSHAL'S OFFICE

* Plans Review/Inspections

- ✓ Site Plan Reviews 295
- ✓ Building Plan Reviews 627
- ✓ Fire Protection System Plan Reviews 463
- ✓ New Construction Inspections 1317
- ✓ Ongoing Compliance Inspections 1899
- ✓ False Alarm Inspections 139

***** Accomplishments

- ✓ 100% Completion of Inspections of Schools, Childcare Facilities, Adult Care Facilities
- ✓ 67% Compliance with Re-Inspections of Apartments/Condos
- ✓ Initiation of Assembly Occupancy Inspections
- ✓ Update of Land Development Code Public Safety Standards
- ✓ Preparation for Electronic Plan Review, Including Training
- ✓ Migration of Inspection Data to SharePoint
- ✓ Began Inspection Program of Fire Protection Storage Tanks

✓ 2011 Major Projects:

- Wal-Mart Deep Lake Rd Store Started
- Andover at Winter Park Upgrade of Fire Alarm Systems, 70% complete
- Choices In Learning Charter School construction completed, 434 Winter Springs
- Howell Branch Cove construction completed
- Ligonier Academy of Biblical and Theological Studies, St. Andrews Church - construction completed
- Yankee Lake construction completed

PROMOTIONS AND RETIREMENTS

2011 Retirements * Allen B. Coop ***** Rick M. Cosentino ★ Dale R. Ellis ★ Granville S. Eubanks ★ Peter J. Giglietta ★ Keith L. Guglielmello * Steven L. Jones ***** Timothy M. Prince ★ William Rivera, Jr. ★ Mark R. Schmude ★ John S. Strickland ***** Richard J. Webb

Promotions Battalion Chief

***** Bryon E. Chanev Lieutenants: ***** John R.

Lt. Dave Williams was

recognized as Firefighter of the Year by American Legion Oviedo Post #243

- Bennett **★** Joel J.
- Herrera
- ✤ Jolene 0. Shaffer
- * Erin Stevens

AWARDS & RECOGNITIONS

Medal of Gallantry

* Brian D. Middleton, FF (C Shift) ★ Matthew W. Foster, FF/PM (C Shift)

Firefighter of the Year * Troy K. Todak

Frank J. Kucera Lieutenant of the Year ★ John G. Jones, Lt/P (C Shift)

Rookie Firefighter of the Year * Marcus A. Gombs, Firefighter

Special Recognition Award

Station 12/A Paramedics * David M. McDonald

* Mario S. Mihaucich

Special Recognition Award Rescue Standardization Project

- ★ FF/P James F. Harter
- ★ FF Bradley H. Dickey
- ★ FF/P Gregory Harlow
- ★ FF Daniel J. McLaughlin ***** FF Michael A. Sanchez
- ★ FF Christopher M. Tulip
- ★ FF James F. Ryan
- ***** FF Roger W. Smathers * FF David K. Harris

Community Service Award

★ Ed Davis *Randy Hatch

Unit Team Citations:

Cardiac Arrest - February 14, 2011

- ★ Lt/P Craig S. Lawson
- ***** FF Anthony J. Bowman
- ***** FF/P Sigfred O. Marquez
- **★** FF Reid M. Seemann
- ★ FF/P Steven B. Vasey

ORMC Recognized SCFD for a March 2011 Lifesaving Incident: Pictured L to R: Div. Chief Mustafa, EMS Chief; Firefighter/ Paramedic John Wilson; Firefighter/Paramedic Clint Moore, Mrs. Darleen Williams, Clinical Nurse Specialist at ORMC; and Firefighter/Paramedic Tommy Reyes

HONOR GUARD

* Participated in Special Events, **Ceremonies and Funerals**

REMEMBRANCE

* Vernon G. Weinhart, Lt. SCFD Retired

Chief Ivan Mustafa was awarded the Sons of the American Revolution EMS Award in 2011.

Unit Team Citations (Cont'd)

Cardiac Arrest – February 23, 2011 ★ BC/P Jeff Ward ★ Lt/P David M. Grant ★ FF Colby W. Harkrader

- ***** FF John A. Thomas
- ★ FF/P Steven B. Vasey

MVC – Unstable Airway – Cric – March 21, 2011

- ★ LT/P Michael Hodak
- ★ FF James F.X. DePierro
- ★ FF/P Kristopher B. James
- ★ FF/P Clint A. Moore
- ★ FF/P Tomas Reyes
- ★ FF/P John F. Wilson

Life Saving Awards:

Drowning – Cardiac Arrest – March 27, 2011

- LT/P Robert Castlen *
- FF Christopher A. DeTrano *
- ★ FF Paul J. Hammerl
- ★ FF Elgin "Brad" H. Myers
- FF/P Timothy J. Van Fleet *

MVC – Unstable Airway – Cric – March 21, 2011

★ LT/P Michael Hodak

*

*

*

*

*

*

*

*

- * FF James F.X. DePierro
- FF/P Kristopher B. James * FF/P Clint A. Moore FF/P Tomas Reves

FF/P John F. Wilson

Lt/P Tod J. Zellers

FF Robert J. Cruthis

FF/P Jason P. Rappa

FF/P James R. Garrison

DC/P Timothy G. Nicholson

MVC – Cardiac Arrest ★ AC Mark W. Oakes

READY TO RESPOND • WILLING TO CARE • TRAINED TO MAKE A DIFFERENCE

YEARLY COUNTY EMERGENCY RESPONSES

2011 RESPONSE STATISTICS

Category	Responses
FALSE CALLS	1,890
FIRES	711
GOOD INTENT	3,800
HAZARDOUS CONDITIONS	669
OVERPRESSURE RUPTURE, EXPLOSION, OVERHEAT	31
RESCUE & EMERGENCY MEDICAL SERVICE	20,857
SERVICE	2,277
SEVERE WEATHER OR NATURAL DISASTER	25
SPECIAL INCIDENT	12
TOTAL	30,272

2011 RESPONSE STATISTICS BY UNIT

Please note: Multiple units may respond to the same call depending on the nature of the call.

Engine Unit	Responses	Special Units	Responses
E11	1,675	S2	723
E12	2,787	T12	1,332
E13	2,952	T27	933
E14	1,549	TK24	65
E16	1,317	ТК34	26
E22	1,601	TK42	146
E23	1,529	WD11	88
E24	1,468	WD16	47
E26	959	WD27	79
E27	1,854	WD34	80
E34	1,504	WD35	88
E35	1,206	WD41	81
E36	1,409	WD42	133
E41	622	WD43	80
E42	536	Total	3,314
<u>E43</u>	638		
Total	21,524		

BC1 BC2

BC3

BC4

TECH1

Total

Rescue Unit	Responses
R11	1,812
R12	2,824
R13	2,564
R14	766
R16	1,299
R22	1,763
R23	1,637
R24	1,320
R26	879
R27	1,785
R28	587
R34	1,330
R35	1,128
R36	1,185
R41	752
R42	428
R43	558
<u>R65</u>	2,028
Total	23,678

Command & Staff Responses

1,105

627

756

407

445 **2,833**

COUNTY FIRE STATION LOCATION MAP

