

SEMINOLE COUNTY FIRE DEPARTMENT 2017AnnualReport

Seminole County Fire Department

table of contents

- 6 MESSAGE FROM THE DEPARTMENT DIRECTOR
- 7 MISSION, CREED & PURPOSE
- 8-9 ORG CHART
- **10-11** OFFICE OF MEDICAL DIRECTOR
- **12-13** ADMINISTRATION/FINANCE
 - **14** PLANNING & ANALYTICS
 - **15** EMERGENCY COMMUNICATION
- **16-17** FIRE SUPPORT
- **18-21** PROFESSIONAL STANDARDS & TRAINING
- **22-23** FIRE CHIEF'S OFFICE FIRE OPERATIONS
- **24-25** FIRE OPERATIONS SHIFT OPERATIONS
- **26-27** FIRE OPERATIONS SPECIAL TEAMS
- **28-29** FIRE OPERATIONS FIRE PREVENTION
- **30-31** FIRE OPERATIONS COMMUNITY OUTREACH
- **32-38** FIRE STATIONS
 - **39** STATISTICS
 - **40** AWARDS, PROMOTIONS
 - 41 RETIREMENTS, 2017 ANNUAL AWARD WINNERS

MESSAGE. from the director

To The Citizens and Businesses of Seminole County:

Seminole County Fire Department, from its inception in 1974, has grown to an all hazards fire department that provides emergency services for unincorporated Seminole County and the cities of

Altamonte Springs, Casselberry and Winter Springs, serving a population of over 319,000.

The 71,000 training hours conducted at our Fire Training Center in 2017 ensured our firefighters were well versed in the numerous functions of their jobs and aided them when faced with the natural disasters that occurred this year, including the brushfires that posed a significant threat to many homes and severely damaged Girl Scout Camp Mah-Kah-Wee, requiring evacuation of many citizens. SCFD's Fire Training Center delivered National Fire Academy and State and Local level courses to firefighters throughout the state and country and trained 25 new SCFD firefighters.

Members of SCFD, as part of Central Florida's Urban Search and Rescue Task Force 4, were deployed by FEMA to assist Texas during Hurricane Harvey, assisting with over 900 water rescues. Back home, SCFD staff prepared for the threat of Hurricane Irma's impact on Seminole County. In the days after this storm, staff responded to thousands of calls, of which there were 11 storm related structure fires, 51 carbon monoxide calls, and 11 full term obstetrics patients transported to area hospitals. Staff also performed numerous evacuations and rescues due to flooding.

SCFD's Community Outreach taught 4,778 residents in Hands Only CPR and the use of an automated external defibrillator. SCFD also installed 1,452 smoke alarms in homes in need and participated in numerous other educational activities, with an astounding 309,718 contacts made throughout the year.

SCFD and County Information Services began the process of evaluating new Computer Aided Dispatch (CAD) systems. Updated CAD technology will improve the process of emergency dispatching and provide enhanced command control of emergency incidents. SCFD Emergency Communications staff handled over 73,000 calls for service in 2017, resulting in over 20,000 EMS transports and over 33 million dollars of property saved on structure fire responses.

Additionally, SCFD broke ground on its 20th fire station. The 9,856 square foot Fire Station 29 is located at 2300 Via Loma Drive and will service the SR 417 and Aloma Avenue corridor.

In closing, going into 2018, SCFD remains committed to preserving the trust of our citizens by ensuring appropriate training, reliable and timely service and guality care. I would like to thank our staff for a job well done this year; and, on behalf of our entire staff, I would like to also thank our County Managers and Commissioners for their continued support of Public Safety. Finally, as an agency, we would like to thank the citizens and business of Seminole County for their ongoing support. The alliance of community working together to assist each other in times of need is to be commended and is appreciated by our entire staff.

Jim Reynolds, Director

mission

5 Minute Response Time | Trained Personnel Adequate Resources | Constant Prevention Go Home Safe

Honor Those You Work For. **Respect Those You Work With.** Serve Those Who Work For You.

purpose

creed

Ready to Respond. Willing To Care. Trained To Make A Difference.

Seminole County Fire Department provides all hazards emergencies services covering 344 square miles to:

Seminole County Unincorporated A and the Cities

Total service area popula

1ST RESPONSE AGREEMENTS (CLOSEST UNIT RESPONDS) ARE IN PLACE WITH THE CITIES OF:

Lake Mary – 16,119

Longwood - 14,897

TOTAL

* Source: U.S. Census Bureau, April 1, 2016 Estimate - University of Florida Bureau of Econoomic & Business REasearch

tion	323,732*
	Winter Springs – 36, I 56
	Casselberry - 27,786
s of	Altamonte Springs – 43,905
rea	Population - 215,885

Oviedo - 37,128 **Sanford** - 57,248 125,392

SEMINOLE COUNTY ALSO HAS MUTUAL AID AND FIRST RESPONSE AGREEMENTS WITH THE ORLANDO SANFORD INTERNATIONAL AIRPORT AND BORDERING COUNTIES.

8

Chaplain Chris Whaley

> Prevention Assistant Chief **Fire Marshal** Tim Ippolito (12)

Accreditation

(1) Battalion Chief

Mark Hall

Community Outreach

(1) PS Info & Educ. Officer Paula Thompson (1) PS Specialist Sharon Gregory

> **Plans Review** (2) Inspector II Christina Diaz Brenda Paz

Community Risk Reduction/Investigation (1) Inspector II Chris Autorino (1) Staff Assistant **Connie Kreinbring** (5) Fire Inspectors Ed Davis Diane Gordon Bill Jensen Melissa Souza Danielle Lopez (Vacant - New Pos)

August 16, 2017

office of the medical director

Proudly Serving Heathrow

Office of the Medical Director City of Lake Mary, City of Longwood, City of Maitland, Orlando/Sanford Airport City of Oviedo, City of Sanford City of Winter Park, County of Seminole, Seminole County SWAT, City of Winter Springs SWAT

March 29, 2018

Greetings from the Seminole County EMS Medical Directors,

Every year we have the opportunity to relate to you the activities of the medical directors, Seminole County EMS and emphasize the importance of how well the system works because of the support of the County commission and its constituents. Please see the paragraphs below for that information. What we have not talked about in the past is how the EMS medical directors get involved in a variety of other medically related problems in the community simply by virtue of our position but also because of our interest in healthcare. For the last several years we have been intimately involved with the problems and solutions in the opioid epidemic. We have worked with law enforcement, the health department and even the County commission itself in looking for solutions. As always is true in medicine, the best solution is prevention.

The county and the municipalities along with their Fire Chiefs have chosen and promote EMS medical direction that includes having small, face-to-face meetings with all fire department personnel. We conduct 6 to 8 meetings per month which means we see everyone, once a quarter. The meetings are part quality assurance, part training and part open discussion. Through the review of actual EMS calls, we find questions, confusions and problems with our protocols. Everyone in the system looks at these as opportunities to improve. Our findings become part of the next quarter's medical director meetings.

Although what I said in the above paragraph may not look like much, in practice it is phenomenal. We, all of us, are constantly and actively improving the system. Our protocols constantly expand. The training for those new protocols is part of the process. Seminole County EMS/Fire/Rescue is recognized statewide as having some of the most advanced protocols that provide an exceptionally high level of care before our patients reach the hospital.

But our advanced protocols would not work if it were not for the EMTs and Paramedics that are dedicated to learning more, taking on more responsibility and providing the highest level of pre-hospital care. Yes, the medical direction team of myself, Mark Wechsler, PA and Dr. Stan Haimes is important. Protocols are important. But the secret sauce is dedicated personnel. They are the ones that really make this work. Seminole County is fortunate, very fortunate, to have EMTs and Paramedics that are always willing to step it up a notch. The medical direction team is fortunate to be able to work with such a talented and dedicated group. It makes our jobs much easier and very rewarding.

Sincerely,

Todd M Husty, DO FACEP

Todd M. Husty, D.O., FACEP

3040 S Tuskawilla Rd, Oviedo, FL 32765 407-679-6794 (office) 407-679-3554 (fax)

administration/ finance

JNTY

Personnel Services: \$2,057,654 **Operating Expenditures: \$170,940** Internal Charges: \$248,703 Capital Outlay: \$84,380

EMS PERFORMANCE MANAGEMENT:

Personnel Services: \$4,244 Operating Expenditures: \$248,607 Internal Service charges: \$12,609

CASSELBERRY EMS/FIRE:

Personnel Services: \$3,478,109 **Operating Expenditures: \$217,749** Internal Service Charges: \$410,292

FIRE BUSINESS OFFICE:

Personnel Services: \$85,043 Internal Service Charges: \$85,376

FIRE PREVENTION BUREAU:

Personnel Services: \$734,370 Operating Expenditures: \$28,975 Internal Service Charges: \$79,510

EMS/FIRE/RESCUE:

Personnel Services: \$41,355,335 Operating Expenditures: \$3,647,134 Internal Service Charges: \$5,748,608 Capital Outlay: \$3,834,035 Grants & Aids: \$338,183 Interfund Transfers Out: \$146,420

EMERGENCY COMMUNICATIONS

1 Cent Sale **Tax at Wo**

In 2017 the one cent sales tax provided funding for the department to purchase:

1 Tower\$1.35M
2 New Rescues with Equipment\$257,000 each
2 New Engines with Equipment\$626,000 each
2 Other Emergency Rescue Vehicles\$228,800 each
Total Cost

FLEET:

Ford Transit Connect \$36,400
Ford F150 Ext Cab \$46,800
New Unit Ford F150 4x4 Ext \$46,800
Ford Interceptor\$52,000
Dodge 4500 Rescue \$256,665
Dodge 4500 Rescue \$256,665
Pierce Engine \$626,000
New Unit Pierce Engine 29\$626,000
Sutphen SP 100 Tower\$1,350,000
Ford F250\$46,800
Total Cost \$3,344,130

Engine 22 Dedication

planning & analytics information technology & communications

The Planning/Analytics, Information Technology & Communications Division is responsible for a variety of support functions that aid in the emergency operations of the Department. Records and reports are primarily collected by electronic means via a variety of sophisticated software programs and hardware (devices) such as in vehicle mounted computers, handheld tablets and rack mounted servers - all of which have to be maintained, repaired, refreshed and replaced. Personnel within this Division work with the County government's Information Services Department and outside vendors to keep software and hardware functioning to meet the data collection needs of the Department.

With the tremendous amount of electronic information produced and stored, Analysts from this Division utilize both real time and archived data to create data dashboards, a variety of regular and customized reports and visual data (geographic information systems - GIS) to enhance performance monitoring, deployment optimization and provide leadership with information and intelligence to enhance Departmental efficiency and effectiveness. Maps and mapping services (GIS) are produced and updated; response location and facility information (Pre-Incident Planning) are maintained and updated; and, deployment optimization strategies developed and tested to ensure services are delivered in as timely a manner as possible. Members coordinate with the outside agencies to maintain and improve Department ratings with organizations like the Insurance Services Office (ISO) which impact homeowner insurance rates within the County, ensure compliance with national recognized and adopted standards and transmit data to State and Federal organizations and agencies that require same for regulatory and grant assistance purposes.

Page constant Th	
And in the second water with	
Martin Martin Line Line	

Emergency Communications Annual Calls 2017													
	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	ОСТ	NOV	DEC	2017
Medical	4,189	3,944	4,261	4,206	4,316	4,043	4,055	4,217	4,551	4,448	4,207	4,310	50747
Fire	810	697	790	827	811	726	817	701	1,787	818	738	810	10,332
Miscellaneous	722	661	729	738	726	577	610	699	1,121	653	567	544	8,347
Animal Services	68	60	67	83	91	78	115	74	92	76	122	102	1,028
Water Department	18	15	17	26	18	18	15	20	19	24	18	11	219
Traffic Engineering	28	16	26	24	31	37	36	39	51	25	23	16	352
Public Works	14	9	17	19	14	33	28	34	113	24	22	17	344
Fleet	38	23	33	38	43	42	27	33	58	36	43	30	444
LEA	68	65	66	74	65	43	26	50	60	57	37	42	653
Facilities	21	13	24	23	32	11	24	19	24	27	16	21	255
TOTAL	5,976	5,503	6,030	6,058	6,147	5,608	5,753	5,886	7,876	6,188	5,793	5,903	72,721

emergency communications

This Division also manages the Seminole County Fire-Rescue Emergency Communications Center which provides centralized 911 call answering and dispatching services to all Fire-Rescue service providers, including all seven of the municipalities within Seminole County. The Center utilizes a map centric computer aided dispatch (CAD) system to track emergency response resources (pumpers, ladder trucks, rescues, water tankers, brush trucks and commanders) and dispatch the most appropriate and closest available units to emergency incidents regardless of jurisdictional lines or limits. The Center operators also provide caller aid instructions to assist in lifesaving efforts until emergency responders arrive at the location of the emergency.

fire Inoque

FIRE STATION 29 FAST FACTS

NUMBER OF STAFF MANNING STATION:

Five Firefighters per day. Three (3) person Engine Company and Two (2) person Rescue Company. Units are fully equipped with Advanced Life Support capable equipment and personnel.

NUMBER OF VEHICLES/APPARATUS AT STATION:

One (1) Engine Company and One (1) Rescue Transport Unit

INNOVATIVE TECHNOLOGIES INCORPORATED:

State of the art design with efficiencies incorporated in design to significantly reduce long term maintenance cost such as metal roofing, polished concrete flooring, hurricane rated constructed building, window and bay door systems, onsite emergency generator and fueling system for public safety use during loss of power.

ESTIMATED NUMBER OF CALLS IN FIRST YEAR OF OPERATION:

Over 2,500 calls annually are projected for Fire Station (FS) 29. Service area will encompass the communities of Jamestown, Aloma Woods, SR 417 Aloma Dr. corridor, Chapman Rd., portions of Tuskawilla Rd. and surrounding apartments and other subdivisions within those areas. In addition FS 29 will provide secondary service to FS 23 Howell Branch Rd Corridor, FS 27 Red Bug Lake Corridor and provide assistance to the City of Oviedo and surrounding communities.

WHAT WILL THIS FIRE STATION PROVIDE?

The addition of FS 29 and Engine and Rescue 29 will enhance overall emergency operations and response time for Seminole County citizens in the area. In addition, the additional coverage will weigh in the overall calculation in ISO and will help SCFD strive for ISO 1 goal.

HOW MANY FIRE STATIONS WILL SCFD HAVE UPON COMPLETION?

20 Fire Stations

PROJECTED COMPLETION DATE:

Late May 2018

FIRE STATION 29 GROUNDBREAKING OCTOBER 17, 2017 Square Footage – 9,856

Location – 2300 Via Loma Drive, Oviedo Service Area – S.R. 417 and Aloma Avenue corridor **Construction** - \$3,782,027 **Furnishings** - \$110,356 **Total anticipated project cost** - \$3,892,383 **New Engine** - \$655,000 **Rescue** - relocated from FS 24 **Staff** - 9 Full Time Employees

professional standards and training

Training Hours I	Per Station
STATION TRA	NING HOURS
Station 11	4,527
Station 12	4,830
Station 13	3,383
Station 14	992
Station 16	4,559
Station 21	3,207
Station 22	3,007
Station 23	4,268
Station 24	6,087
Station 25	3,043
Station 26	2,325
Station 27	5,297
Station 34	4,355
Station 35	6,493
Station 36	2,723
Station 41	3,554
Station 42	1,988
Station 43	2,566
Station 65	1,056

EMS Training – 8,886 hours **Officer Training** – 6,886 hours Recruit Training – 10,560 hours **Training Drills** – 1,259 hours

Class 1702

Class 1701

71,141 hours of training

TRAINING HOURS BY CATEGORY

- **Driver/Operator Training** 9,877 hours
- Firefighter Training 29,694 hours
- Hazardous Materials Training 2,674 hours

fire department training involves multiple classes held throughout the year

- Special Operations R42 Strut Training
- VMR Training
- Candidate Physical Ability Test (CPAT)
- ACLS
- PALS
- CPR
- Incumbent Physical Ability (IPAT)
- Medical Director Meetings
- SWAT & EOD Training SCSO
- Bagpipe Practice
- T27/T12 Cross Training New Crush Door Prop Training
- FireTEAM Testing
- ECOMM Testing

APRIL

- Pre-Incident Planning
- Medical Director Meetings
- Rope Rescue, Operations Level
- SHOT Training
- SWAT & EOD Training SCSO
- Humat Valve Training
- VMR Training
- Candidate Physical Ability Test (CPAT)
- EMS Continuing Education Courses
- FireTEAM Testing
- Confined Space Rescue, Ops/Tech

- New Employee Orientation Class 1701
- Pre-Incident Planning
- SHOT Training
- SWAT & EOD Training, SCSO
- Humat Valve Training
- VMR Training
- Candidate Physical Ability Test (CPAT)
- ACLS
- PALS
 - Medical Director Meetings
 - FireTEAM Testing
 - Confined Space Rescue, Ops/Tech

• CPR

• PALS

(CPAT)

• PALS

CPR

(CPAT)

Rope Rescue Training

• FireTEAM Testing

(Hazmat 160)

• FL-TF4 Training

• Ladder Testing

• SHOT RAD Training

• Company Fire Training

• EOD Training – SCSO

New CAD Vendor Demos

Medical Director Meetings

Candidate Physical Ability Test

Hazardous Materials Technician

- - CPR
 - PALS
 - FireTEAM Testing (CPAT)

Refresher

- ECOMM Testing
- Red Hot & Boom Logistical Support

Candidate Physical Ability Test

Medical Director Meetings

• FireTEAM Testing

- ACLS
- CPR
- ECOMM Testing
- FireTEAM Testing
- VMR Training
- Hazardous Materials Technician (Hazmat 160)
- (CPAT)
- Rope Rescue Training
- Munson Boat Training
- Medical Director Meetings
- Annual Forklift Training

- CPR
- ACLS
- PALS

20

- Citizen's Fire Academy Seminole High School Health Academy
- Leadership Seminole
- Pipe and Drum Practice
- FireTEAM Testing
- Medical Director Meetings
- Candidate Phs. Ability Test (CPAT)
- SHOT Training
- Multi Agency WMD Drill
- Shadow for Success
- SCFD/SCSO Helicopter Training
- Rope Rescue Training • Fire Prev./Investigation Class
- Urban Search and Rescue FL-TF4 Training

- ACLS
- Candidate Physical. Ability Test ٠ (CPAT)
- Firefighter Combat Challenge Team Training
- Pump Ops Training Class 1602
- Pipe and Drum Practice
- Incumbent Physical Ability Test (IPAT)
- Company Training
- Train the Trainer Trailer/Towing & ATV/UTV Ops
- Medical Director Meetings
- Munson Boat Training
- Aerial Truck Operations

- ACLS
- PHTLS

(CPAT)

Class 1702

Rope Rescue Training

New Employee Orientation –

• Pump Ops Training – Class 1602

• IAFC Safety Stand Down

• Pipe and Drum Practice

• Unified Command Class

IPMBA EMS Bike Class

• FL-TF4 VMR Training

Medical Director Meetings

• FireTEAM Testing • Candidate Physical Ability Test

AUG | ACLS

- SEPT | Hazardous Materials Technician (Hazmat 160)
- **80-Hour Pump Operator Course** OCT |
- **NOV** | Multi-Company Hoseline Management
- **Battalion Chief Promotional Assessment** DEC

 Mustang Swift Water Rescue Vest In-Service

- Candidate Physical Ability Test
- Medical Director Meetings ECOMM Testing • SHOT Training – Chemistry

CEVO for Class 1701

- Medical Director Meetings
- CPR
- ACLS
- PHTLS
- FireTEAM Testing
- Candidate Physical Ability Test (CPAT)
- ECOMM Testing
- Haz-Medic Class

- New CAD Vendor Demos
- Candidate Physical Ability Test
- HeartSaver First Aid/CPR/AED
- Confined Space Rescue, Ops/Tech

- PHTLS
- Candidate Physical Ability Test (CPAT)
- Medical Director Meetings
- Rope Rescue Training
- VMR Tech
- Munson Boat Training
- CEVO for Class 1702
- Pump Operations
- Annual Hose Testing
- Multi-Company Hoseline Management
- FireTEAM Testing
- HeartSaver First Aid/CPR/AED

2017 in review major alarms & significant events

significant events brush fires threats and hurricane response Seminole County Fire Department (SCFD) was established in 1974 to serve unincorporated Seminole County. Today, SCFD is an all hazards fire department and provides emergency services for the cities of Altamonte Springs, Casselberry, and Winter Springs. SCFD operates 19 strategically-located fire stations, one jointly operated station with Orange County in the area of UCF. In 2017, SCFD broke ground on its 20th Fire Station, Station 29 which will service the S.R. 417 and Aloma Avenue corridor. The penny sales tax provided funds for 2 engines and 4 rescue units, one of which is a bariatric unit.

In the spring of 2017, Seminole County experienced a higher threat of brush fires to the community, primarily in the areas of Oviedo and Geneva. Significant threats impacted homes in the Sterling Oaks Subdivision and there was wide spread fire damage to the Girl Scout Citrus Council Camp Mah-Kah-Wee. In the late summer and early fall, SCFD responded to Hurricane(s) Harvey and Irma. Through the partnerships of fire departments comprising Central Florida's Urban Search & Rescue Task Force 4, members of Seminole County Fire Department were deployed by FEMA to Hurricane Harvey in Texas and provided overall leadership and technically trained firefighters for rescue operations. On the heels of Hurricane Harvey, the State of Florida was impacted by Hurricane Irma. Each hurricane presents unique responses; and, during Hurricane Irma's response and recovery SCFD transported 11 full term pregnant patients, responded to an increased number of structure fire calls saving over 1.5 million dollars in property and responded to 51 carbon monoxide calls. In addition, firefighters evacuated Seminole County residents due to rising waters. Special rescue vehicles were staffed for 54 days after impact due to flooding. Total responses in 2017 were 42,004 with over 33 million dollars of property saved and over 20,000 transports. The average response time was 5 minutes and 26 seconds.

significant events of 2017

Sterling Oaks **Brush Fire**

Hurricane Harvey Deployment

Hurricane Irma

Hurricane Maria Assistance

	E7 - 6 - 7 -	1. F 18. F	States and	A CONTRACTOR							and the second second		
Station	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	Total
11	5		3		1	1	3	2	6	1	6	1	29
12	4	4	5	5	5	5	9	7	19	4	6	12	85
13	6	1	7	6	6	4	8	7	6	5	7	4	67
14	1		2	1	1	3	2	3	3	2	2	1	21
16	5	3	3	2	2	4	3		3	5	4	4	38
21	6	2	3	2	2	5	1	1	5	4	3	1	35
22	1	2	2	2	6	2	1	1	3	4	3	3	30
23	3	2	9		5	1	4	6	9	3	8	8	58
24	3	6	2	4	8	3	1	4	3	5	6	2	47
25	3	2	5	2	1	6	6	5	6	5	7	1	49
26	3		2	2		2		3	3	2	5	1	23
27	2	4	1	5	4	2	5	2	4	9	3	3	44
34	3	7	4	6	5	1	4	4	14	5	7	5	65
35	4		2	2		2		2	2	2			16
36	5	5	4	5	4	2	3	4	2	4	5	2	45
41	2	1	1	1	2		4	1	4	5	6		27
42	5	2	5	4	8	1	3	3	5	4	1	3	44
43	2	2	2	8	4			1	2	1	1	2	25
65	3			1	2	3	3	3		1	1		17
											Granc	l Total	765

shift operations Citizen Contacts for 2017: 266,423

Fire Fatalities: 4 Number of Alarms: 42,004 Number of Transports: 20,844 Number of Responses: 77,209

STAND-BY EVENTS IN 2017: RHB and 4th of July events, Soccer Tournament, Scottish Highland games

special teams

Prescribed Burns:

Five burns were completed last year between Natural Lands and Landfill properties for a total of 136 acres and assisted the Florida Forest Service with a burn for 110 acres. Heavy Rains in October and November limited our efforts for burning and as things began to dry up spring/summer had set in. The 6 burns were spread out only over 3 months (Jan, Feb, March). 1/12/2016 Seminole County Landfill - 41 acres and 1/26/2016 Seminole County Landfill - 29 acres

Honor Guard:

Class 1701 graduation Oviedo Lt Tim Sachse Service Heroes Memorial Service Class 1702 graduation Sanford Ret. Lt Ronnie McNeil Champions Ride Lake Mary SCFD Awards Tunnel to Towers 911 Memorial and Flag Planting SCFD Awards Planning during 2017

Other Special Teams:

Bike Team, CPAT proctors, Pipe and Drums, USAR Task Force 4, SHOT Team, Tower Team

- Reedy Creek Lt James Dorminy Service Celebration of Life for Dale Ellis SCFD Ret.
- Memorial Service Ret. Vet Mr. James Murphy
- Honor Guard Annual Meeting PSB classroom Celebration of Life for Mike Hall Ret. ASFD

- March 17, 2017
- May 15, 2017 May 24, 2017
- May 26, 2017
- June 23, 2017
- June 15, 2017
- September 1, 2017
- September 10, 2017
 - October 6, 2017
 - October 15, 2017
- October 25, 2017
- November 10, 2017
- December 7, 2017
- December 14, 2017
 - January 3, 2018

PLANS REVIEW: Fire Protection System Plan Reviews - 1,233 Building Plan Reviews - 1,629 Site Plan Reviews - 3,314

INSPECTIONS: New Construction Inspections - 1,468 **Ongoing Compliance Inspections** - 2,356 False Alarm Inspections - 98

FIRE INVESTIGATIONS: 64

LARGE PROJECTS IN 2017

- Integra Lakes Apartments
- Bainbridge Apartments
- Allegro Assisted Living Facility
- Lakeside Fellowship Church

fire prevention

SAVE A LIFE SEMINOLE – A community wide program that teaches Hands-Only CPR and the use of an automated external defibrillator was implemented. This is directly reflected through our Life Saving Awards in which early citizen and/ or the use of an AED has documented lives saved in the community. Since the implementation of the program, over 7,789 citizens have been trained through 2017.

SPECIAL HAZARDS & OPERATIONS

SEMINOLE COUNTY

Cilizen Contacts - 266.423

American Red Cross Partnership - Smoke Alarm Rallys and Partner Direct - 1,432 • Palm Valley

- Sunland
- Tangerine
- Meadowlark

community outreach

• East Altamonte

Save a Life Seminole – Hands Only CPR & AED - 4,778 in 2017 7,789 trained from beginning to December 31, 2017

Citizens Fire Academy – 30 graduates

Wildfire Preparedness Day – 100+ attendees

Fire Prevention Week – Home Depot Fire Safety Trailer 500+

Pool Safely Campaign – 540 pledges signed

Child Passenger Safety – 59 seats inspected

My neighbors house burned down last night about 1 a.m. on Champion Avenue. I wanted to let you all know how thankful we are to all the people who responded and helped last night. I don't know how ya'll do this every day. It was the worst thing I have ever experienced. I can't express enough in words how thankful we are for all you do and did.

Station 11 - Serving Altamonte Springs

175 Newburyport Avenue • Altamonte Springs

Unit Responses: Engine 11 – 2,065 Rescue 11 – 2,358 Woods 11 - 78

Major Alarms/Events: 29 **Training Hours:** 4,527 Citizen Contacts: 7,697

Station 12 - Serving Altamonte Springs

325 Douglas Avenue • Altamonte Springs

Unit Responses: Engine 12 (Special Ops) – 3,531 Rescue 12 – 3,444 Tower 1 - 1,703

Major Alarms/Events: 85 Training Hours: 4,830 **Citizen Contacts:** 2,902

Station 13 - Serving Forest City/Bear Lake Community 3860 E State Road 436 • Apopka

Customer Feedback

We wanted to send our sincere appreciation to the men of Fire Station 13 for their courteous and willingness to assist in the changing of our smoke detector batteries. They were very polite and completed this within just a few minutes.

We sincerely thank you for the work that your department has available.

Harold J. Howard

Unit Responses: Engine 13 – 3,409 Rescue 13 – 2,977 Major Alarms/Events: 67 Training Hours: 3,383 Citizen Contacts: 127,745

Special Equipment: Antique Imperial Engine

Unit Responses: Engine 14 – 1,908 Rescue 14 – 960

Major Alarms/Events: 21 Training Hours: 992 **Citizen Contacts:** 16,900

Unit Responses: Engine 16 – 1,586 Rescue 16 – 1,701 Woods 16 - 55

Major Alarms/Events: 38 **Training Hours:** 4,559 **Citizen Contacts:** 3,239

Customer Feedback

Great team took care of me yesterday in Casselberry-I'm an RN of 48 years and want to especially praise Christopher Freeman, Paramedic, who gave me such professional care while explaining everything he was doing as I was experiencing cardiac issues and was very anxious. He certainly knows what he is doing. Thanks also to everyone else – I survived!

- Linda Locke Parkin

These brave men and women put their lives on the line so that we can feel safer and recover from natural disasters as quickly as possible. I am honored to know many of these individuals and feel an immense sense of pride to be married to one. Great job ya'll what a great department!

- JoAnn Reynolds Pulver

32

- Daughter of Retired Lt Jim Wood, St 13

Station 14 - Serving Altamonte Springs

600 Hattaway Drive • Altamonte Springs

Station 16 - Serving Wekiva Springs/Sabal Point

930 Wekiva Springs Road • Longwood

Station 21 - Serving Casselberry

681 Seminola Boulevard • Casselberry

Unit Responses:

- Engine 21 1,944
- Rescue 21 1,816
- Boat 2

Major Alarms/Events: 35

Training Hours: 3,207

Citizen Contacts: 12,083

Special Equipment: Fire Safety Trailer

To the guys and gals of WSPD and SCFD Station 26. Thank you from the bottom of our broken hearts for the efforts you put forth to help our beloved Patty. I am sorry for any words I may have spoken in anguish that were less than proper. Thank you for the great job you all do every day for the citizens.

Station 22 - Serving Fern Park 7122 US Highway 17-92 • Casselberry

Unit Responses: Engine 22 – 2,098 Rescue 22 (Bariatric) – 2,248

Station 23 - Serving Howell Branch 4810 Howell Branch Road • Winter Park

Unit Responses: Engine 23 – 2,193 Rescue 23 – 2,177 Major Alarms/Events: 58 **Training Hours:** 4,268 **Citizen Contacts:** 1,395

Station 24 - Serving Winter Springs 102 Moss Road North • Winter Springs

Unit Responses:

Engine 24 – 1,599 Rescue 24 – 1,631 Rescue 28 - 748 Tech 1 - 663 Tanker 24 - 42 Rehab Unit - 65

Major Alarms/Events: 47 **Training Hours:** 6,087 Citizen Contacts: 6,907

Unit Responses: Tower 25 – 2,055 Rescue 25 – 1,893 Major Alarms/Events: 49 **Training Hours:** 3,043 Citizen Contacts: 3,860

Unit Responses: Engine 26 – 1,168 Rescue 26 – 1,090 Major Alarms/Events: 23 **Training Hours:** 2,325 Citizen Contacts: 17,736

Unit Responses: Engine 27 (Special Ops) – 2,486 Rescue 27 – 2,127 Tower 27 - 1,104 Woods - 62

Major Alarms/events: 44 Training Hours: 5,297 Citizen Contacts: 22,938

- John G. Homer

Station 25 - Serving Casselberry

1055 Red Bug Lake Road • Casselberry

Station 26 - Serving Winter Springs/Tuscawilla

850 Northern Way • Winter Springs

Station 27 - Serving Winter Springs/Red Bug 5280 Red Bug Lake Road • Winter Springs

I just want to take a minute and thank the Seminole County Sheriff Officer and the Chuluota Fire Department/EMTs for going above and beyond for us. A few weeks ago our 3 year old had a seizure, it was so scary, not only for us but our 6 year old as well. They all came in and tended to our 3 year old but also made us and our 6 year old feel better. They took us under their wings and made us all feel better in such a scary situation. I can't thank them enough for what they did and continue to do.

Station 34 - Serving Paola/Sanford 4905 Wayside Drive • Sanford

Unit Responses:

Engine 34 – 2,172 Rescue 34 – 1,963 Woods 34 – 70 Boat - 6 Tanker 34 - 65

Major Alarms/Events: 65 **Training Hours:** 4,355 Citizen Contacts: 14,340

Unit Responses: Engine 41 – 830 Rescue 41 – 1,061 Woods 41 – 83 Battalion 4 - 300

Major Alarms/Events: 27 Training Hours: 3,554 Citizen Contacts: 1,961 **Special Equipment:** Utility Vehicle

Unit Responses: Engine 42 – 741 Rescue 42 – 534 Water Tender 42 – 89 Woods 42 - 164 Boat - 11

ATV (Trail Rescues) - 3 Tanker 34 - 117 Major Alarms/Events: 44 **Training Hours:** 1,988

Unit Responses: Engine 43 – 645 Rescue 43 – 551 Woods 43/11 – 89 ATV (Trail Rescues) - 5

Major Alarms/Events: 25 **Training Hours:** 2,566 Citizen Contacts: 1,225

Station 35 - Serving Sanford/Five Points

Station 36 - Serving Lake Mary/Heathrow

6200 West Lake Mary Boulevard • Lake Mary

201 West County Home Road • Sanford

Unit Responses:

Engine 35 (Special Ops) – 1,410 Rescue 35 - 1,346 Squad 2 – 904 Dive Boat - 4

Major Alarms/Events: 16 **Training Hours:** 6,493 Citizen Contacts: 10,155

Unit Responses: Engine 36 – 1,858 Rescue 36 – 1,658 Battalion 3 - 626

Major Alarms/Events: 45 **Training Hours:** 2,723 Citizen Contacts: 3,248

- Jillian Zarbaugh

Station 41- Serving Midway

3355 East State Road 46 • Sanford

Station 42 - Serving Geneva

320 West SR 46 • Geneva

Station 43 - Serving Chuluota 110 East 7th Street • Chuluota

Just wanted to let you know what an incredible job the fire fighters did this weekend saving the homes in Live Oak Reserve. I imagine that you were very much a part of it.

We are truly grateful and wanted to thank all of you!

Best regards, Janet B. Hatch

Station 65 - Serving UCF/Carillon 4999 North Orion Boulevard • Orlando

Seminole County EMS/Fire/Rescue and Orange County Fire Rescue have a joint station at the Orange/Seminole County border. The station sits on the edge of the University of Central Florida across from the Knights football stadium. The two agencies have a first response agreement allowing them to respond seamlessly into each other's jurisdiction.

Unit Responses:

Seminole County Rescue 65 Total: 2,515 Orange County jurisdiction - 1,886 Seminole County jurisdiction - 629

Orange County Engine 65 Total: 2,105 Orange County jurisdiction - 1,434 Seminole County jurisdiction - 671

Major Alarms/Events: 17 Training hours: 1,056 Citizen Contacts: 8,000

statistics

Incidents have increased from 2013 2016 2015 2014 25% 2013

2017

TOTAL ESTIMATED PRE-INCIDENT VALUE OF PROPERTIES SERVICED

2012 0:05:40 2013 0:05:42 2014 0:05:51 2015 0:05:51 2016 0:05:26 2017 0:05:28

986 hazardous condition (no fire)

2013

2014

2015

2016

2017

awards

UNIT TEAM CITATION AWARDS

24/A Gunshot Wound – LTP Chad Chorak, FFP Paul Madrazo, FFP Brian Klingenberger, FFP Steven Johnson, FFP Matthew Miller

36/B Whittingham Fire - LTP David Williams, FFP Craig Kimmel, FFP Gregory Baraniak, FFP Nicole Strong, FF Michael Lloyd, FF Marisol Esquilin

LIFE SAVING AWARDS

23/C 2 Vehicle MVA with Heavy Entrapment - John Bennett, FFP Leonard Thompson, FF Troy Todak, FFP Christopher Freeman & FF Justin Piediscalzo

11/A Cardiac Arrest - Lt. Shane Massari, FFP Dale Stevens, FF Dean Erlandson, FFP Paul McGowan, FF Steve Thilmony

12/A Cardiac Arrest - FF Scott Jones, FFP Jeremy Saunders, FF Elton Firmino, FFP Ryan Lewallen, LT Steve Edmiston

65/A Cardiac Arrest - LT Scott Honour, FF Chris R. Miller, OCFD Lt William Stanton, FF Chad Vickery, FF Ariel Jakubowicz, FF Brian Keimer

Firefighter Thomas Mirisola was promoted to the rank of Lieutenant Firefighter Aaron Imeson was promoted to the rank of Lieutenant Firefighter Jeff Lavino was promoted to the rank of Lieutenant Firefighter Wesley Stephens was promoted to the rank of Lieutenant Firefighter Edward Ruping was promoted to the rank of Lieutenant EC Dispatcher Anton Gammons was promoted to Sr. EC Dispatcher SR. EC Dispatcher Angie Richardson was promoted to EC Team Leader

retirements

RETIREMENTS IN 2017

Charles Stephens – February 18, 2017 Dorrie Forrest - June 30, 2017 Timothy Guy – July 31, 2017 Larry Hirt – December 1, 2017

brewe leunne winners

Pioneer Award - Terrence Schenk, Retired Fire Chief Chief Officer of the Year - Michael Johansmeyer, Asst. Chief Lieutenant of the Year - Christopher Baker, LTP Paramedic of the Year - Edward Diamond, FFP Firefighter of the Year - Randall Brogdon, FFP Rookie Firefighter of the Year - Brent Zanca, FF **Emergency Communications Employee** – Jennifer Siracusa, Team Lead

Fire Prevention Employee - Christina Diaz, Plans Examiner Community Service Award – Jazlyn Zombo, FFP Special Recognition Award – Dean Cebollero, Dispatcher **Employee of the Year** – Sharon Gregory, PS Specialist

Hurricane Harvey – Citizens Award

Charlie Cox, Base of Operations Coord, FI-TF4, Texas Chris Colletti, Young Men's Business League, Texas

Sterling Oaks Fire – Citizens Award Theresa Rivera Zandra Washington Patty Muller John Wallace Ivan Lopez

EMPLOYEE OF THE MONTH

Paula Thompson – January Sharon Gregory – February Nathan Allsop – March Kevin Beavers – April Chris Baker – May Manny Gonzalez – June David Grant – July Grant Harris – August Butch Loudermilk – September Nancy Lodge – October Jason Cabal – November Autumn Fuller - December

