

City Of Ashland Division Of Fire

2015
ANNUAL REPORT

Table Of Contents

- 2 Table Of Contents & Mission Statement
- 3 Message from the Chief
- 4 Heritage
- 5 Values
- 6 Organizational Chart
- 7 Training
- 8 Run Volume Comparison
- 9 FIRE & EMS Incidents By Month
- 10 Mutual Aid
- 11 EMS Alarm Time Analysis
- 12 EMS Transports
- 13 EMS Provider Impression
- 14 EMS Statistics
- 15 Patient Disposition By Township
- 16 Patient Disposition Analysis
- 17 Fire Statistics
- 18 Life Safety Inspections
- 19 Fire Safety Inspectors & Instructors
- 20 EMS Public Education
- 21 Fire Safety Public Education

City of Ashland, Division of Fire

274 Cleveland Ave.

Ashland, Ohio 44805

Richard Anderson, Chief

419-289-6575 Chief's Office

419-289-6511 Non-Emergency

419-289-7660 Fax

[www.ashland-ohio.com/safety-services/
fire-division](http://www.ashland-ohio.com/safety-services/fire-division)

MISSION STATEMENT

The mission of the Ashland Fire Division is to be a community leader in life safety and property preservation through dedication, training and education.

Message From The Chief

It is my honor to serve as Chief for the City of Ashland, Division of Fire. As you read through this annual report I hope it may help you better understand what all the Division of Fire is tasked with and what other activities its' members perform.

Today's firefighters are not only responsible for fire suppression, they respond to EMS calls, HazMat incidents, high-angle / confined space rescues, along with natural and manmade disasters to name a few.

Our firefighters are full service, well rounded, and well educated individuals that are willing to assist our customers in any way they can.

We are constantly changing to meet the diverse needs of the community. The members of the Division are committed to providing skilled responses to any type of emergency. The Division also prides itself for the proactive efforts taken to prevent injuries, loss of lives, and loss of property.

While fire suppression and EMS are a big part of our jobs, just as big a part is fire prevention and public safety education. Fire extinguisher training, CPR, first-aid, and car seat inspections are just a few of the "preventative" programs that we offer.

Through continuous training, efficient and effective operations, advanced equipment, and a commitment to our mission, we are prepared to meet the changing needs of our City by providing quality prevention practices and emergency services.

In 2015, the Division of Fire continued to provide the highest quality of professional emergency service to our community. This was done within a framework of empathy, compassion, and dedication to the citizens we serve. We promise to continue to review and renew every aspect of our service, maintaining a model of continuous improvement, to deliver only the best to our community.

The year 2015 once again presented many challenges. Our firefighters and officers embraced these challenges and creatively resolved them. As our community continues to grow, the demand for service increases and the complexity of community needs changes. Additional staffing is needed to meet these demands. Response times will necessitate the need for additional stations. Economic constraints limit the improvements that can be made.

The Division of Fire is proud to announce that it has attained a Class 3 Insurance Services Office (ISO) rating. This rating, based on a 1-10 scale with 1 being the best, benefits the citizens and business owners of our response area. The ISO Rating is good for 10 years.

The number of total runs does not provide the complete picture for the need for minimum staffing and overtime. There were 543 times in 2015 that two medic units were out at the same time. Three or more medic units were out 59 times. The minimum on station staffing is six. Responding to fires with six firefighters is well below national standards and is risky. Calling in off duty firefighters is the current method for covering our additional staffing needs.

As evident in this report, the Division of Fire is much more than just a fire department. Our customers call us when it is their worst day; we are tasked with making that day better.

Thank you for allowing us the opportunity to serve the community.

Chief Anderson

Heritage

- Originated as “The Citizens Relief Fire Company” in 1882
- Took delivery of first motorized apparatus April 05, 1917
- Chief Paul R. Soles first paid Chief, 1940
- Only two stations in History of AFD, original station at 16 West Second Street, which was replaced by current station at 274 Cleveland Ave. in 1970 (ironically, the bids were opened for this station on September 11, 1969; 32 years to the day of the tragic events of September 11, 2001)
- Added EMS to Division in early 1970’s
- Currently 35 members, 1 station covering over 62 square miles for Fire & EMS services and averaging over 3900 runs per year.

Values

TRUST

- Reliable
- Ability
- Character
- Honesty
- Dependability

COMPASSION

To have a true and genuine care for their fellow man and to express this caring in everything they do, both on and off the job.

RESPECT

To foster and maintain an admiration and esteem for themselves, the Division, the City, and the profession through their behavior, actions and attitude.

INTEGRITY

To be above reproach, to be unquestioned—both individually and as a group—in their professionalism, honesty, courtesy, truthfulness and reliability.

SAFETY

To be secure in individual and group actions (to willingly accept risk, but only when the reward exceeds the risk), to protect others and their property, to help others achieve security through knowledge and careful habits, to reflect these principles at all times in the community.

EXPERTISE

To be at the advance of their technology and field, always in pursuit of knowledge and holding the responsibility to communicate that knowledge to others.

Organizational Chart

Training

Category	Classes	Hours
Fire Rescue	100	1298
Administrative	116	894
Other	11	465
Proficiency	25	448
EMS	70	435
Hazmat	14	197
Fire Prevention	12	192
Tech Rescue	7	67
Standard of Procedure (SOP)	5	21
Total	360	4017

Brookside West Live Burn Training

Rescue Tool Jenga Training

Run Volume Comparison

YEAR	EMS	FIRE	TOTAL
2015	3288	695	3983
2014	3091	622	3713
2013	2897	540	3437
2012	2980	523	3503
2011	3230	587	3817
2010	3037	543	3580
2009	3016	581	3597
2008	3021	595	3616
2007	3336	592	3928
2006	3186	556	3742
2005	3049	569	3618

FIRE & EMS Incidents By Month

Month	City	Milton Twp.	Montgomery Twp	Mutual Aid	Grand Total
January	273	20	13	15	321
February	245	15	25	8	293
March	312	15	22	10	359
April	242	13	23	13	291
May	279	18	31	3	331
June	297	13	18	12	340
July	314	22	14	17	367
August	300	12	21	13	346
September	293	6	26	13	338
October	281	12	15	5	313
November	256	18	30	15	319
December	259	12	24	5	300
TOTAL	3351	176	262	129	3918

Dispatched and cancelled enroute incidents are not included.

Mutual Aid

Department	Aid Given	Aid Received
Savannah Volunteer Fire District	25	8
Nankin / Orange Township FD	22	6
Hayesville-Vermillion FD	14	14
Mifflin Twp FD-Richland County	12	5
Firelands Ambulance Service	9	0
Jeromesville Fire District	7	23
Polk-Jackson-Perry FD	7	8
Franklin Twp FD-Richland County	3	1
Green-Perrysville Joint Fire District	3	0
Mifflin Community Volunteer FD-Ashland County	3	3
Ruggles-Troy Twp Volunteer FD	3	0
Town 'N Country Fire District	2	0
Loudonville FD	2	0
Mansfield Ambulance-Private	1	0
Madison Twp FD-Richland County	0	1
Total	113	69

Mutual Aid Given	106
Mutual Aid Received	55
Automatic Aid Received	14
Automatic Aid Given	4
Other Aid Given	3
Total	182

EMS Alarm Time Analysis

2 am - 6 am	250
6 am - 10 am	558
10 am - 2 pm	703
2 pm - 6 pm	669
6 pm - 10 pm	535
10 pm - 2 am	336

EMS Transports

Total EMS Incidents
3,288

AFD Patient Transports
2,736

Overlapping EMS Incidents	
2 Medic Units Out At One Time	3 or More Medic Units Out At One Time
543	59

Final Destination By Transport	
Samaritan Hospital	2473
Long-Term Care Facility / Not Otherwise Listed	199
MedCentral Health System	54
Other Ohio Rehabilitation Facility	3
Wooster Community Hospital	2
Akron Children's Hospital	2
Riverside Methodist Hospital	2
Grant Medical Center	1
Total	2736

Year	Total EMS Incidents
2015	3288
2014	3091
2013	2897
2012	3013
2011	3230
2010	2988

EMS Provider Impression

	2015	2014	2013
General Medical , Not Otherwise Listed	1257	1066	1077
Traumatic Injury	456	450	416
Chest Pain / Discomfort	226	189	176
Respiratory Distress	186	217	253
Altered Level of Consciousness	154	105	86
Abdominal Pain / Problems	113	110	124
Seizure	92	71	91
Service Detail / Lift Assist	83	192	116
Patient OK Upon Arrival	47	103	N/A
Syncope / Fainting	64	47	63
Stroke / CVA	60	37	41
Diabetic Symptom	49	49	64
Behavioral / Psychiatric Disorder	49	58	50
Cardiac Rhythm Disturbance	46	29	39
Cardiac Arrest	43	35	34
Poisoning / Drug Ingestion	38	43	28
Obvious Death	19	29	18
Allergic Reaction	15	14	15
Pregnancy / OB Delivery	10	3	5
Airway Obstruction	7	5	4
Hyperthermia	4	4	4
Vaginal Hemorrhage	2	4	1
Respiratory Arrest	1	4	3
Total	3021	2864	2708

EMS Statistics

Procedures Performed	
Intravenous Access	1726
SpO2 and Pulse Oximetry	1391
Blood Glucose Analysis	1235
Cardiac Monitor & 4 Lead	899
12 Lead Obtained	572
12 Lead Transmitted	412
Spinal Immobilization (107) & Cervical collar (46)	153
Wound Care	53
CPR-Automatic Thumper Device	36
Splinting	31
Capnography	30
CPR—Manual	29

Incident Location Type (EMS & FIRE incidents both)	
Home Residence	2767
Health Care Facility (clinic, hospital, nursing home)	346
Street or Highway	193
Residential Institution (nursing home, jail/prison)	175
Public Building (schools, gov't offices)	108
Trade/Service (business, bar, restaurant)	86
Other Location	33
Place of Recreation or Sport	20
Industrial Place and Premises	14
Farm	4
Mine or Quarry	1

Patient Disposition By Township

Percentage Of Total EMS Incidents	89%	3%	5%	3%	
	City	Milton Twp	Montgomery Twp	Mutual Aid	Incident Totals
Dead On Arrival	15	2	2	0	19
No Treatment Required	163	5	8	2	178
Patient Refused Care	96	7	10	0	113
Treated and Released	115	9	6	4	134
Treated, Transferred Care	2	0	0	0	2
Treated, Refused Transport	50	7	4	0	61
Treated, Transported By AFD EMS	2485	78	127	46	2736
Treated, Transported By Other EMS	0	1	0	33	34
Treated, Transported By Law Enforcement	6	0	0	0	6
Treated, Transported By Private Vehicle	5	0	0	0	5
TOTAL	2937	109	157	85	3288

Dispatched and cancelled enroute incidents are not included.

Patient Disposition Analysis

Fire Statistics

Working Fire Type	# of Incidents
Building Fire	32
Grass, Forest, Woods or Wildland	21
Passenger Vehicle Fire	13
Outside, Storage Fire	11
Cooking Fire	10
Chimney or Flue Fire	6
Road Freight or Transport Vehicle	3
Off-Road Vehicle or Heavy Equipment	2
Fire In Mobile Home	1
Working Fires Total	99

Fire Incident Type	
Not Defined By NFPA	207
Rescue & Emergency Medical Service	223
Fire	99
False Alarm & False Call	88
Hazardous Condition	78
Total	695

Cause of Ignition	# of Incidents
Unintentional	25
Cause undetermined after investigation	22
Cause under investigation	20
Intentional	8
Failure of equipment or heat source	4

AVERAGE Response Time for FIRE Incidents (no mutual aid)	
2015	5:23
2014	5.32
2013	3.55
2012	6.06

Dollar Value Saved & Loss Analysis		
	2015	2014
Total Values (estimated)	\$2,942,050	\$2,603,545
Total Losses (estimated)	\$837,095	\$867,945
Total Saved	\$2,104,955	\$1,735,600
Total Percent Lost:	28%	33.34%
Total Percent Saved:	72%	66.66%

False Alarm Type Responses	# Of Responses
Unintentional	31
System Malfunction	21
Malicious, Mischievous False Call	3

Life Safety Inspections

Life Safety Inspection Types	
Routine Building	334
Activity Testing	81
Daycare	8
Foster Care	6
Group Home	1
Total Inspections	430

CODE ENFORCEMENT

The Ashland Fire Division is responsible for the enforcement of the Ohio Fire Code to effectively ensure all commercial properties remain safe for their employees and patrons. Fire inspections are performed by State of Ohio Certified Fire Safety Inspectors (CFSI).

Due to enhanced fire codes, diligence in enforcing these codes, and quick response times, there are fewer fires in relation to the development today, fires are held in check causing less damage than would have been the case without these codes.

Safe buildings are achieved through proper design and construction practices and fire department personnel working closely with property owners to ensure their investments are safe.

FIRE SAFETY INSPECTORS

Rick Anderson, Chief

Mark D. Miller, FPB Captain

Christopher Schmidt

Anthony Coletta

Andrew Marchand

Dan Robinson

FIRE INSTRUCTORS

Rick Anderson, Chief

Ron Workman, Assistant Chief

Gabe Campbell, Assistant Chief

Dan Raudebaugh, Assistant Chief

Ray Miller, Captain

Chris Van Hesteren, Captain

Kevin Rosser, Captain

Ken Gardner, EMS Captain

Robert McCrea, Training Captain

William Davisson

Chad Buzzard

Tyler Smith

Dan Robinson

ASSISTANT FIRE INSTRUCTORS

Andrew Ferguson

Christopher Schmidt

EMS Public Education

Activity	Instructional Sessions	# of People Instructed
CPR Class	35	293
Health Care Provider Class	20	137
1st Aid Class	16	172
Child Passenger Safety Check and Installation	74	74
Total	145	676

CPR INSTRUCTORS

Daniel Raudebaugh, Assistant Chief, FF/P

Ken Gardner, EMS Captain, FF/P

Robert McCrea, Training Captain, FF/P

Randy Jackenheimer, FF/P

William Davisson, FF/P

Chad Buzzard, FF/P

Anthony Coletta, FF/P

Adam Ison, FF/P

Ben Burrer, FF/P

Andrew Marchand, FF/P

Matthew White, FF/P

Dan Robinson, FF/P

CAR SEAT TECHNICIANS

Robert McCrea, Training Captain

Justin Hubler, FF/P

Anthony Coletta, FF/P

Adam Ison, FF/P

Matthew Burd, FF/P

Matthew White, FF/P

Joseph Dies, FF/P

Fire Safety Public Education

Activity	Adults	Children
Fire Safety Education	100	400
Extinguisher Training	840	0
Fire Drill	320	0
Total	1260	400

PUBLIC EDUCATION

Fire Safety Public Education programs are offered to the City of Ashland community in an effort to reduce the number of fires and the number of injuries related to fires and other accidents.

These programs are all led and/or taught by department professionals and include:

- Fire Extinguisher Training
- Evacuation Fire Drills
- Touch-A-Truck
- Check and Distribute Smoke Detectors
- Parades
- Fire Station Tours
- Display Fire Trucks (Show 'N Tell)
- Fire Safety Presentations

