

Mason Fire Department 2008 Annual Report

Mission Statements

City of Mason Mission Statement

The City of Mason will provide public services which create a safe, healthy and caring environment that is responsive to the needs of its citizens, while maintaining the pride and traditional character of the past and nurturing plans for the future.

MASON FIRE DEPARTMENT MISSION STATEMENT

To strive to meet the needs of our community through Fire Prevention, Life Safety, Incident Stabilization, and Property Conservation, while being committed to creating pride, professionalism and a work place that nurtures the well-being and growth of our firefighters.

The year in Review

By Chief Kerry Minshall

2008 was a year that offered stability for the Mason Fire Department. Although we saw an increase in the volume of runs, many of them were minor calls and alarm systems. We only had one member leave the department and two new members have joined us.

Stemming from the Capital Area Fire and EMS Service Study, we continue to participate as a member of the Metro Chief's organization. This group discusses global issues such as fire department training, purchasing of equipment and supplies, and mutual aid agreements.

Mason Fire Department is a member of the Ingham County Fire Chief's Association. Chief Minshall was elected as president for 2009 and Assistant Chief Howe was elected Vice President. This group works on issues within Ingham County that directly affect the local agencies.

The grant for the new Self Contained Breathing Apparatus (SCBA) was completed in August and the new air packs were put into service. The packs are lighter weight and have a longer lasting air supply. Some of the safety features include a heads up display for air supply and buddy breathing which allows two packs to share their air supply.

The Mason Fire Department provides fire suppression, search and rescue, vehicle extrication, hazardous materials mitigation, confined space rescue, ice rescue, carbon monoxide monitoring and much more. We must be ready to respond at any moment which requires constant training. Under the leadership of our training officer Captain Dennis Howe, we are able to safely meet the ever increasing needs of our citizens.

The Mason Firefighter's Association is an integral part of the Mason Fire Department. Every member of the fire department is automatically a member of the Association. We also have honorary and auxiliary members. The purpose of the Mason Firefighter's Association is to support the Mason Fire Department and the Mason

community. In 2008, the Association was involved in fundraising, fire prevention and participated in community events.

Some of the activities in 2008 included our Saint Patrick's Day dance in March and a pancake breakfast in May.

Also in May, the Chief James M. Pelton Memorial Scholarship was given to high school senior Logan Pecinovsky. The recipient is chosen by Mason High School Administration and we present it at the scholarship awards night. This scholarship is funded by the Association and given in memory of Chief Pelton.

We participated in parades for Memorial Day, Independence Day, Mason Home Coming, Veteran's Day and the Light Parade.

The fireworks on July 4th are funded through the Mason Firefighter's Association and were put on by members of Mason Fire Department, Dansville Fire Department and the help of several local businesses and community members.

During the Ingham County Fair, our members volunteered to provide fire protection at the demolition derbies, watering the track and provided lighting for the exits and parking lot after a power failure.

The seventh annual Mason Cares Day was held on September 11, 2008. This event was again sponsored by Dart Bank and coordinated by Colleen Briggs. The annual 9-11 ceremony was held that same evening at the James M. Pelton Memorial Fire Station.

In September each year, the Michigan Fireman's Memorial Festival is hosted in Roscommon Michigan. The Mason Fire Department sent a team of six, to compete in the vehicle extrication competition. Our team brought home the third place trophy.

The annual National Fallen Firefighters Memorial Weekend is held in Emmitsburg Maryland during the first week of October. The fire department's Honor Guard led by Norm Austin, along with Barb Pelton and son Dave attended.

During Fire Prevention week we gave the Kindergartener's their annual fire truck rides and red fire hats, a tradition dating back to the 1940's. This was the last year for the truck rides due to concerns from the school's administration. Our annual Open House was held on October 11th ending Fire Prevention Week. Hundreds of citizens from around the Mason area visited the fire station for a fun filled day of fire prevention activities.

The Great Lakes Burn Camp was again, the recipient of \$1000.00 raised at our awards ceremony and Christmas party. This money was raised with a silent auction and is used to sponsor children attending the camp.

Breakdown of Incidents

Breakdown by Area Served:

The Mason Fire Department responded to 225 incidents in 2008. This is a total increase of 36 responses over 2007. There was an increase in responses in the City of Mason by 46 calls. Vevay Township had a decrease of 22 responses and Aurelius Township responses stayed the same. Mutual aid requests from neighboring departments increased by 12.

2007 response totals:

City of Mason	92
Vevay Township	60
Aurelius Township	20
Mutual Aid	<u>17</u>
Total	189

2008 response totals:

City of Mason	138
Vevay Township	38
Aurelius Township	20
Mutual Aid	<u>29</u>
Total	225

Total Responses 2007
By percent

Total Responses 2008
By percent

The following chart represents responses by area over a five year period.

Fire Loss Analysis 2008

Service Area	Address	Type	Losses* Property / Contents	Pre-Fire Value* Property / Contents
City	500 S. Jefferson Street Jefferson Square	Apartment Building	\$5,000 / \$5,000	\$1,000,000 / \$500,000
City	685 Hull Road Efficiency Productions	Manufacturing Facility	\$100,000 / \$500	\$2,000,000 / unknown
City	700 E. Ash Street	Horse Barn	\$500 / 0	\$20,000 / 0
City	400 Green Park Drive	Apartment Building	\$1,000 / \$500	\$250,000 / \$125,000
City	625 S. Barnes Street	Garage	\$10,000 / \$500	\$10,000 / \$500
City	242 Coventry Lane	House	\$5,000 / \$500	\$155,540 / \$20,000
Aurelius	800 S. Aurelius Road	Horse Barn	\$5,000 / \$1,000	\$5,000 / \$1,000
Aurelius	6107 Nichols Road	House	\$125,000 / \$20,000	\$162,000 / \$20,000
Vevay	1418 E. Dansville Road	Barn	\$1,000 / \$500	\$1,000 / \$500
Vevay	3414 W. Kipp Road	Shed	\$500 / 0	\$500 / 0

Total property loss \$253,000
 Total contents loss \$28,500
 Total property and contents loss \$281,500

Total potential property saved \$3,351,040

*values are estimates

Breakdown by Incident Type:

City of Mason 2008:

Structure fires	6
Vehicle fires	3
PI accidents and extrications	10
False alarms: Systems, detectors, etc.	52
False alarms: Cancelled, unable to locate etc.	8
Carbon Monoxide alarms	2
Miscellaneous: Power lines etc.	9
Miscellaneous: Odors, fuel and gas leaks etc.	23
Fires other: Minor fires, rubbish, unauthorized and authorized burning, fires out upon arrival, etc.	18
Severe weather	2
Wild land, grass fires	3
Missing persons	1
Medical assistance / rescue	1
Hazardous materials	0
Total	138

The property loss in the City of Mason was approximately \$128,700 for 2008. The property loss figure includes structures and contents. It does not include vehicle losses.

An average of 10.2 firefighters responded to these incidents.

The average response time from dispatch to on the scene was 4.53 minutes. This average includes all calls, both emergency and non-emergency.

There were 117 hours spent at these runs in the city.

Aurelius Township 2008:

Structure fires	2
Vehicle fires	2
PI accidents and extrications	2
False alarms: Systems, detectors, etc.	1
False alarms: Cancelled, unable to locate etc.	2
Carbon Monoxide alarms	0
Miscellaneous: Power lines etc.	3
Miscellaneous: Odors, fuel and gas leaks etc.	1
Fires other: Minor fires, rubbish, unauthorized and authorized burning, fires out upon arrival, etc.	4
Severe weather	0
Wild land, grass fires	1
Missing persons	0
Medical assistance / rescue	1
Hazardous materials	1
Total	20

The property loss in Aurelius Township was approximately \$151,000 for 2008. The property loss figure includes structures and contents. It does not include vehicle losses.

An average of 13.8 firefighters responded to these incidents.

The average response time from dispatch to on the scene was 10.8 minutes. This average includes all calls, both emergency and non-emergency.

There were 32 hours spent at these runs in Aurelius Township.

Vevay Township 2008:

Structure fires	2
Vehicle fires	1
PI accidents and extrications	5
False alarms: Systems, detectors, etc.	2
False alarms: Cancelled, unable to locate etc.	7
Carbon Monoxide alarms	1
Miscellaneous: Power lines etc.	3
Miscellaneous: Odors, fuel and gas leaks etc.	6
Fires other: Minor fires, rubbish, unauthorized and authorized burning, fires out upon arrival, etc.	5
Severe weather	0
Wild land, grass fires	4
Missing persons	0
Medical assistance / rescue	2
Hazardous materials	0
Total	38

The property loss in Vevay Township was approximately \$2,000.00 for 2008. The property loss figure includes structures and contents. It does not include vehicle losses.

An average of 12.6 firefighters responded to these incidents.

The average response time from dispatch to on the scene was 6.96 minutes. This average includes all calls, both emergency and non-emergency.

MUTUAL AID

Working together and sharing resources is essential when there is a large incident. We give and receive mutual aid for manpower, equipment, Rapid Intervention Teams and water.

Mason Fire Department is a member of the Ingham County Tanker Task Force. A call for the Tanker Task Force will bring tankers from most of Ingham County and part of Eaton County.

Mutual aid was received 9 times in 2008.

Mutual was provided 29 times during 2008.

Mutual Aid Given 2008:

2007 Provided

2008 Provided

Mutual Aid Received 2008:

2007 Received

2008 Received

Incidents

Firefighters encountered very heavy smoke conditions as they battled a basement fire at Jefferson Square. Temperatures outside were sub zero. As preparations were being made for the re-location of the residents, our crews put the fire out.

Fire crews clean up fluids and debris after a roll over PI accident on Northbound US 127.

The house at 625 South Barnes Street was spared by the quick actions of the Fire Department as they took control of a fully involved garage fire.

This fire at 242 Coventry Lane was the result of using an open flame in an attempt to thaw out a frozen pipe.

A small barn fire located at 1418 E. Dansville Road was a total loss.

This wild land fire in Vevay Township was the result of unattended burning.

As the children were nestled all snug in their beds with visions of sugarplums dancing in their heads, we were spending Christmas Eve and morning at this house fire on Nichols Road in Aurelius Township.

MASON FIRE DEPARTMENT

PERSONNEL ROSTER

Kerry Minshall Chief – 28 years

Officer Staff:

Mark Howe, Assistant Chief – 26 years

Dennis Howe, Captain – 30 years

Michael Buckner, 1st Lieutenant – 20 years

Russell Whipple, 2nd Lieutenant – 19 years

Member:	Position:	Years of service:
Dennis Whipple	Engineer	45
Norman Austin	Engineer	36
Steven Armstrong	Engineer	34
Larry Martin	Firefighter	33
Don Parsons	Engineer	30
Leon Clark	Firefighter	29
Jim Hays	Engineer	25
Leon Langridge	Engineer	24
Debra Scutt	Firefighter	23
Jim Jones	Firefighter	21
Art Moul	Firefighter	14
John Sabbadin	Firefighter	13
Scott Etzel	Firefighter	6
Dan Kennedy	Engineer	5
Matt Wood	Firefighter	5
Justin Day	Firefighter	4
Dana Kennedy	Firefighter	4
Scott Preadmore	Firefighter	4
John Scutt	Firefighter	3
Jason Buckner	Firefighter	2
Vaughn Vandecar	Firefighter	2
Bill Trotter	Firefighter	2
Blake Kalchik	Firefighter	1
Jeff Slaton	Firefighter	1
Brian Revels	Firefighter	1
Kevin Revels	Firefighter	1
Joshua Woodland	Trainee*	
Jacob Meyers	Trainee**	

* Fully certified as Firefighter. All new members must fulfill one year probationary period as a Trainee.

** Currently in Firefighter training class and in probationary period as a Trainee.

Personnel Changes in 2008

We had one member resign in 2008 and there were two new trainees added bringing our roster to 33 members.

Firefighter Don Gailey resigned in August after 19 years of service on the Mason Fire Department.

Joshua Woodland joined our department in September. Josh has his firefighter certification and was a member of the Beaver Creek Fire Department in Grayling.

Also in September we put on Jacob Meyers. Jacob started his firefighter training in December 2008 and will be finished in May of this year.

Support Personnel

Larry Howe
Honorary Firefighter

John Dodge
Auxiliary

We are thankful to have Larry Howe and John Dodge volunteer their time. They help out with refreshments and rehabilitation at fire scenes, training and work around the station.

Training & Education

By Captain Dennis Howe

The members of the Mason Fire Department are asked to leave their spouse, family, friends, and work at a moment's notice to serve this community. In addition, these same members are required to take part in training. This training allows us to enhance our knowledge, sharpen our skills, and develops the teamwork necessary to maintain the high level of readiness that the citizens we serve have come to expect and deserve.

The Mason Fire Department takes training very seriously as shown by our mandatory practice policy. The first practice of each month is designated as a mandatory practice. The skills that are featured are required to be reviewed on a yearly basis by the NFPA or ones that the department feels are crucial to its members. These include such subjects as Search & Rescue, HazMat, ICS, and SCBA. If a department member misses a mandatory meeting due to work or a family conflict, there are several means for them to make this session up. The member can ask an officer to meet with them, attend a similar session at either the Leslie Fire Dept. or Dansville Fire Dept. or in some instances, view a video of the presentation and take a test to show the necessary knowledge was retained. It is not our intention to punish a member due to circumstances, but rather to insure the safety of the individual as well as the other members with which they serve.

The Mason Fire Department has a regularly scheduled training practice every other Friday, for a total of 26 sessions per year. Fire practice begins at 7:00 PM and concludes anywhere from 9:00-10:00 PM depending on the exercise. In 2008, approximately **1250** personnel hours were spent on Friday night trainings. In addition to the regularly scheduled practices, we have instituted an optional practice that occurs once a month. This allows the members to get together to work on skills that they wish to work on. MFD members also attend training and specialized classes on their own time. The department also furnishes each person with a subscription to *Firehouse* magazine. The magazine is filled with information and articles about the latest firefighting techniques, lessons learned at fires, and articles on items such as advances in car making technology that will affect extrication practices.

The Mason Fire Department trains with other departments around the county each year. In 2008, there were approximately **850** additional hours spent in training with the Tanker Task Force, Ingham County HazMat team, Ice Rescue, Extrication team, Firefighter I &

II classes, Fire Officer I, II, & III classes, teaching at other departments, NIMS training as required by the Dept. of Homeland Security, just to name a few. It is very important for us to train with other county departments as we often work together at emergency scenes on mutual aid requests.

It is obvious that the members of the Mason Fire Department deem training important, as evidenced by the 76% attendance rate at fire practices. The over 2100 hours of training is done with very little, and in many cases, no compensation. The Mason Fire Department is extremely blessed to have the dedicated people who understand the importance of training and the willingness to do so. This department has a very high standing with the fire department and emergency services community for its knowledge, actions, training, expertise, and professional manner with which we serve the citizens of Mason and the surrounding townships.

Extrication training

Ice rescue training

Fire Prevention Activities

Some of the Fire Prevention activities included Kindergarten fire truck rides, school assemblies and fire station tours. Fire prevention educational materials are delivered and passed out thru the schools.

Girl Scouts learn how to use an extinguisher.

Visitors pose in front of Engine 809.

9-11 Ceremony

Mason Fire Department hosted our annual 9-11 ceremony to honor the memory of all of the fallen Emergency Service workers who have lost their lives in the line of duty. This remembrance was for all Fire, Police and Emergency Service workers. The ceremony took place on September 11, 2008 at the James M. Pelton Memorial Fire Station.

Lowering the Flags

The honor Guard looks on from the Memorial Garden

The Police Department was well represented

Captain Dennis Howe speaking at the podium

Mason Cares

The annual Mason Cares Event was a great success again this year. On September 11, 2008, citizens from around Mason descended upon the fire station to wash fire apparatus and police vehicles, clean the fire station, work on the landscaping, and help with general maintenance items. Residents and local businesses donated money, goods and services during the event. Mason Cares is organized by Dart Bank with Colleen Briggs as the coordinator. On this day, the Mason community shows us that we are a community that really does care. We are very thankful for all that they do.

Mason Cares

Work crews help wash a police car

Volunteers count Fire Prevention materials

Tower 808 is all shined up

Engine 809 gets detailed

Pancake Breakfast

Mason Firefighters held a pancake breakfast fundraiser on May 17, 2008.

Dennis and Norm do the cooking...

and the Firefighters work the serving line.

Independence Day

People come from all around the area on the Fourth of July to see the fireworks in Mason. Following the parade, the crowd gathers at the Ingham County Fairgrounds for the annual event. This program is made possible by the many hours put in by the Mason Firefighters, Dansville Firefighters, Mason Lions Club and many other volunteers. The fireworks are primarily funded by donations taken in at the event.

The tubes are set in the ground...

and filled with the shells.

The Star Spangled Banner

The sky is filled with color for all to enjoy!

Open House

The annual Fire Prevention Open House is always a big hit. Members of the community of all ages turn out for a fun filled day. Some of the activities include fire truck rides, putting out a house fire, learning about fire safety in the James Malcom Fire Safety House and getting your picture taken in a firefighters gear.

Kids get to spray out the house fire.

Everyone lines up for a fire truck ride.

Smokey pays us a visit

T-808 overlooks the open house.

Parades

Everyone loves a parade and no parade would be complete without fire trucks. The fire department participates in parades for Memorial Day, Fourth of July, Home coming, the Light Parade and parades in Dansville, Leslie and Delhi. This year the Veteran's Day parade was added and was a great success.

It takes many hours to get T-808 ready for the light parade but it is time well spent.

Tower 808 in the Veteran's Day Parade
Aerial trucks from Leslie and Delhi make the flag arch.

Mason Fire Department Fleet

The Command vehicle responded to 153 calls in 2008.

Engine 806 responded to 67 calls

Tanker 807 responded to 16 calls

Tower 808 responded to 27 calls

Engine 809 responded to 114 calls

Brush 810 responded to 36 calls

Pumper/Tanker 811 responded to 60 calls

Squad 815 responded to 24 calls

Conclusion

As we look back on 2008, we owe a debt of gratitude to the many people that have helped with the successes of the Mason Fire Department.

Our Firefighters, Engineers, Officers and support staff, give of themselves day or night to come to the aid of their fellow citizens. Many hours away from home are required for training, community projects and responding to calls. Their dedication and commitment is greatly appreciated.

Our members could not be successful without the support of their families, friends and loved ones. When the pager goes off, plans get changed. Spouses may get left at the store without a ride home. Sometimes they get left in the restaurant or at home to finish a meal alone. For all that they do, we are thankful.

Thanks to our local business and community members for their continued support of donations, supplies and labor throughout the year.

We are grateful to our City Administrator Marty Colburn for his support of the fire department and emergency services. And thanks to all of the City staff who support our operations all year long.

To the Honorable Mayor and City Council, we give thanks for their ongoing support to help us provide quality public services for our citizens and community.

As we look forward to 2009, we renew our commitment to continue to provide the quality protection for our community and to maintain the level of professionalism that they have grown to expect. Whatever the task at hand, the citizens of the City of Mason, Aurelius Township and Vevay Township can count on the Fire Department to get the job done.

Chief Kerry Minshall