

 Thiensville

 Fire Department

 Annual Report

 2016

Thiensville Fire Department

250 Elm Street
Thiensville, Wisconsin 53092

Phone 262.242.3393 Fax 262.242.238.4448

Honorable Village Board Members,

It is an honor to present our 2016 Annual Report on behalf of the dedicated men and women of the
Thiensville Fire Department for your review. 2016 was highlighted by several impressive
achievements. Thiensville Fire Department lowered its’ ISO rating from a 5 to a 4 rating due to
greater access to municipal water and impressive response times. The Department continued to
reduce response times to an average of 5 minutes and 34 seconds for emergent responses last year.
We also were able to negotiate with Slinger Fire Department to secure a pre-owned rescue pumper to
replace our aged engine 563. As you know, in addition to providing top notch emergency services,
we continued our mission to remain engaged with our community through multiple community
outreach events.

As we look to the future, I would be remiss if I were not to address the future staffing concerns that I
have discussed in past years. Although we have dealt with short-term staffing shortages over the
years, our ability to respond to loss of multiple paramedics departing simultaneously is definitely in
question. I recommend that the Village consider a plan of action to stabilize our workforce initially
with a combination of full-time and part-time employees in the short term. I would also recommend
that consideration and support be given to the prompt study of consolidation of all county
departments. Providing reliable 24/7 coverage is a struggle for all fire departments in the area and
more widely in the nation. With the increased demands for professional development, on-call hours,
etc., this issue will not go away anytime soon! A consolidated fire service in Ozaukee County could
help address staffing issues, provide consistent training across the County, greater operational
efficiencies and would greatly reduce the overall fleet size significantly. Although these conversations
between different political entities can be difficult, the benefits of proactive planning far outweigh any
downsides. The sooner these discussions occur the less likely these discussions will be held under
emergency circumstances. The model that has worked successfully for decades is rapidly coming to
an end!

Although the above mentioned challenge is difficult, I hope the following report will provide an
overview of the many great things that the dedicated men and women of the Thiensville Fire
Department provide to ensure the health and safety of all our residents, business owners and visitors.

Regards,

Brian J. Reiels
Brian J. Reiels
Fire Chief

Executive Summary

2016 was another year of challenge and growth for the TFD. In June, Lt. Michael Barrett was
appointed to the position of Assistant Chief in charge of operations. With the resignation of
Capt. Handgraaf in the fall as EMS Director, then Lt. Joel Deutsch stepped up and played the
role of EMS Director. He was later promoted to the position of Captain after successfully
proving he was ready to handle the responsibility of the Captain in charge of EMS. Jon
Gengler came out a front runner in the lieutenant’s assessment at the end of the year and was
promoted in early January.

The department was notified by ISO of our rating of improvement from a 5 to a 4 as a result of
improved access to municipal water, department training and response times. This should
benefit business owners and residents alike with their insurance rates.

Training continues to be priority for the department. Over 1,800 hours of personnel time was
logged on training. The largest number of hours was logged in the following areas: 1,158 hours
in fire suppression training, 376 hours in EMS training, and 66 hours of dive training occurred
in 2016.

Community Outreach remained a strong commitment in 2016 by participation in activities that
included: Ozaukee County Community Preparedness Day, Oriole Lane School Special Interest
Day, Bay Shore Safety Day, Northwestern Mutual Life Insurance Annual Convention, Brown
Deer Night Out, Thiensville Public Safety Day, Truck-or-Treat So Others Can Eat, Thiensville
Tree Lighting and many other smaller events.

Training

Much of the work a fire department does is high risk and low frequency. It is vital for that
reason, that department members build muscle memory through participation in regular
training opprtunities. We continue to offer (3) fire practices, (1) EMS practice and regular dive-
rescue training opportunities. As formerly mentioned in the the executive summary, over 1,800
hours of training was logged between the different operational areas.

In addition to our in-house training we continued to send new members through certification
classes in Firefighter I, EMT-Basic, Paramedic, Motor Pump Operator (MPO), as well as swift
water rescue class.

TFD also participated in several County Training exercises in 2016 including a mass casualty
hazmat drill in Grafton, a controlled grass fire burn in Cedarburg, and a first due class put on
by the County Training group in Cedarburg last fall.

EMS training has been greatly enhanced as a result of our partnership with Aurora Medical
Center Grafton. They not only provided in-house training to keep skills up but they also offered
online training options when members are unable to make practices. Members can also go to
Grafton and Fredonia Fire Departments if they miss critical skills because their training nights
are different than Thiensville’s scheduled nights. The Aurora partnership has greatly enhanced
our in-house training and saved a great deal of money as a result of being able to buy ALS
drugs from them and our ability to rotate stock back to them when expiration dates get close.

Thiensville Hazmat Class September 2016

Ozaukee County Hazmat Drill April 2016

Controlled Grass Fire Practice

Thiensville Dive

Practice

Thiensville EMS

Practice

Thiensville EMS

Practice

Thiensville Fire Practice on

Air Consumption

EMS

As is true with most professions, the one thing you can count on with Emergency Medical
Services is change. It was mentioned earlier in the annual report that we transitioned our
Medical Direction from Columbia St. Mary’s Ozaukee to Aurora Medical Center Grafton. This
switch brought numerous changes, including: progressive treatment protocols, expert
trainings, and the ability to have access to an online training resource.

Due to the loss of several paramedics, we were presented with a paramedic staffing crisis
during the summer months of 2016. Paid on-call paramedic staffing has resulted in similar
staff challenges for other paramedic services in Ozaukee County as well. We were forced to
count on other paramedic services to help us through this difficult time. Had these staff
shortages not been addressed, TFD’s paramedic license could have been in jeopardy. We
eventually were able to weather the staffing shortages as a result of new paramedics finishing
their training. This problem is likely not going away as we are presently aware of up to (3)
paramedics that will be leaving the department in the coming months.

In the midst of this staffing crisis we lost our EMS Director Captain Handgraaf due to
increases in demands of her full-time job. Fortunately, Lt. Deutsch had assisted Capt.
Handgraaf with some of the duties associated with running the EMS sector of the department
and he was named EMS Director. Lt. Deutsch’s knowledge and dedication led to an
extremely smooth transition.

In 2016, we responded to 496 calls for emergency medical services. Of those calls for
service, 363 patients were transported to the hospital. We responded to 10 calls for a patient
in cardiac arrest; we were able to transport three patients to the hospital with pulses and two
survived to walk out of the hospital. Although at first blush, a survival rate of 20% may seem
dismal to a layperson, for a department of Thiensville’s size to have a survival rate that is
double the national survival rates (per American Heart Association’s 2015 data) is
remarkable!

Fire Inspection and Prevention

Under the leadership of Fire Inspector Dave Friesema the overwhelming majority of
businesses, places of assembly, and multi-family occupancies received at least (2) fire
inspections in 2016. The only occupancies that did not get inspected are those that we were
unable to gain access to as a result of being closed. Our goal in 2017 is to do all inspections
via laptop and send inspection reports electronically to improve communications with the
responsible parties in the Village. Our shared services agreement with NSFD continues to
provide invaluable expertise with new construction and significant renovations in commercial
and multi-family settings. NSFD Fire Marshal, Matt Mertens, functions as a great on-call
resource for challenging fire code issues for the TFD fire inspectors as well.

Fleet Update

As the department fleet continues to age combined with the ever increasing budgetary
constraints, the TFD was forced to look at alternative ways to update the fleet within a budget
reality. Late last summer the department became aware of Slinger Fire Department selling
their 2000 rescue engine. Their rescue engine has relatively low hours and mileage and is
set up to handle the majority of the needs of the department. The only catch after negotiations
was Thiensville would likely have to wait 12-18 months for Slinger’s new engine to be built,
delivered and put into service. By purchasing the pre-owned engine the department was able
to save the Village taxpayers approximately $400,000 over the cost of a new engine.

Fleet Summary

Dive/Rescue Vehicle 553 &
13-foot Boston Whaler
Holds equipment and supplies

for eight divers. Allows for rapid, deep and ice
water rescue operations. Boston Whaler
provides peripheral assistance for water rescue
operations and safety monitoring of local
waterways.

Ambulances 551 &
552 - 2005 GMC
C4500 Med Tec
Fully-equipped for

BLS, ALS and Paramedic service.

Pumper/Tanker 562- 1997
Pierce Quantum
Pumper/Tanker

Features 2,000 gallons per minute pump; 2,500
gallon internal water tank; 40 gallons of Class A
foam; equipped for seven firefighters and basic
life support EMS supplies.

Intercept Vehicle 555- 2010
Tahoe
Equipped with state-of-the-art

Paramedic and RN-level supplies.
Used for paramedic intercepts and back-up
Command vehicle.

Command Vehicle 556 - 2000
F-350 Ford Van
Used for on-scene command
functions, inspections, and

training transportation.

Quint 561 - 2007 Pierce 105
foot pre-piped Aerial Ladder
1,250 gallons per minute

monitor; 2,000 gallons per minute pump; 500
gallon internal water tank; Class A foam tank;
compressed air foam system pump; 15,000 watt
hydraulic generator; ISG thermal imaging
cameras; MSA 4-gas detector; equipped for
eight firefighters and basic life support EMS
supplies.

Kubota 550- RV9000 All-terrain
Vehicle
4x4 custom-designed vehicle for

delivery of EMS and rescue
services in all environments, and for

large crowd events when ambulance access is
difficult or prohibited. Fully-equipped with BLS,
ALS and Paramedic/RN supplies.

1935 Seagrave Pumper
This restored pumper is used
for public relations activities and

ceremonial duties. The Seagrave is on public
display at the TFD Fire Museum.

.

Engine 563 - 1985 FWD
Pumper
2,000 gallons per minute
pumper from a 1,000 gallon

tank and is our supply engine for rural
operations.

Ford Expedition 554 - 2015
Equipped with state-of-the-
art incident command
cabinetry complete with

radio systems allowing communication with
different mutual aid radios. 554 also has basic life
support supplies for EMS calls.

http://www.thiensvillefd.com/apparatus.cfm
http://www.thiensvillefd.com/apparatus.cfm
http://www.thiensvillefd.com/apparatus.cfm

2016 Percent of Calls by Call Type

2016 Calls by District

2016 Calls by Occupancy Type

6:48 6:48
6:29

7:02

6:18
6:03 6:03

5:45
5:34

0:00

1:12

2:24

3:36

4:48

6:00

7:12

8:24

Avg. Response Time2008 2009 2010 2011 2012 2013 2014 2015 2016

Average Response Time 2008-2016

Training Hours % by Category

Training Hours % by Category

Thiensville Fire Department

 Incident Type Period Comparisons

 Alarm Date Between {01/01/2016} and {12/31/2016}

Incident Type 01/01/2016

to

12/31/2016

0

01/01/201 5

to

12/31/201 5

0

01/01/2014

to

12/31/2014

1

01/01/2013

to

12/31/2013

0

100 Fire, Other 1 0 3 1

111 Building fire 9 16 14 16

113 Cooking fire, confined to container 1 0 2 1

114 Chimney or flue fire, confined to chimney or flue 0 1 0 1

115 Incinerator overload or malfunction, fire confined 0 0 1 0

116 Fuel burner/boiler malfunction, fire confined 0 0 0 1

118 Trash or rubbish fire, contained 0 0 2 0

132 Road freight or transport vehicle fire 0 0 1 0

140 Natural vegetation fire, Other 1 0 1 1

141 Forest, woods or wildland fire 1 0 0 0

142 Brush or brush - and- grass mixture fire 1 1 0 1

150 Outside rubbish fire, Other 0 0 1 0

151 Outside rubbish, trash or waste fire 1 0 1 0

154 Dumpster or other outside trash receptacle fire 0 1 0 0

160 Special outside fire, Other 0 0 0 1

200 Overpressure rupture, explosion, overheat other 0 0 1 0

300 Rescue, EMS incident, other 1 0 0 3

311 Medical assist, assist EMS crew 1 0 0 2

320 Emergency medical service, other 0 0 0 3

321 EMS call, excluding vehicle accident with injury 511 532 651 542

322 Motor vehicle accident with injuries 8 13 14 10

323 Motor vehicle/pedestrian accident (MV Ped) 3 2 1 2

324 Motor Vehicle Accident with no injuries 2 6 2 2

340 Search for lost person, other 0 0 0 1

341 Search for person on land 0 1 0 0

342 Search for person in water 0 0 0 2

350 Extrication, rescue, Other 1 0 0 0

351 Extrication of victim(s) from building/structure 0 0 0 1

360 Water & ice - related rescue, other 0 0 0 2

362 Ice rescue 0 0 0 1

363 Swift water rescue 0 1 0 0

381 Rescue or EMS standby 0 1 2 1

400 Hazardous condition, Other 5 4 0 3

410 Combustible/flammable gas/liquid condition, other 0 0 0 1

411 Gasoline or other flammable liquid spill 1 1 1 2

412 Gas leak (natural gas or LPG) 3 6 8 3

421 Chemical hazard (no spill or leak) 1 0 0 0

424 Carbon monoxide incident 2 0 3 1

440 Electrical wiring/equipment problem, Other 1 0 0 2

441 Heat from short circuit (wiring), defective/worn 1 0 0 0

 06/ 02/2017

Thiensville Fire Department

Incident Type Period Comparisons

Alarm Date Between {01/01/2016} and {12/31/2016}

Incident Type 01/01/2016

to

12/31/2016

01/01/2015

to

12/31/201 5

01/01/2014

to

12/31/2014

01/01/2013

to

12/31/2013

444 Power line down 0 0 4 1

445 Arcing, shorted electrical equipment 0 2 1 0

500 Service Call, other 1 1 0 1

510 Person in distress, Other 2 0 1 1

511 Lock - out 0 0 1 2

522 Water or steam leak 0 1 0 1

531 Smoke or odor removal 1 3 1 2

550 Public service assistance, Other 1 1 4 3

551 Assist police or other governmental agency 0 1 1 0

553 Public service 1 1 2 0

554 Assist invalid 2 4 9 23

571 Cover assignment, standby, move up 8 16 6 10

611 Dispatched & cancelled enroute 49 52 100 74

622 No Incident found on arrival at dispatch address 0 1 0 0

651 Smoke scare, odor of smoke 2 0 0 2

700 False alarm or false call, Other 12 9 4 3

715 Local alarm system, malicious false alarm 0 1 0 0

730 System malfunction, Other 1 0 1 0

731 Sprinkler activation due to malfunction 0 0 0 2

733 Smoke detector activation due to malfunction 1 2 3 1

735 Alarm system sounded due to malfunction 1 4 0 0

736 CO detector activation due to malfunction 4 3 2 2

740 Unintentional transmission of alarm, Other 0 0 2 0

741 Sprinkler activation, no fire - unintentional 0 0 1 0

743 Smoke detector activation, no fire - unintentional 0 3 1 1

744 Detector activation, no fire - unintentional 2 0 0 0

745 Alarm system activation, no fire - unintentional 2 2 2 1

746 Carbon monoxide detector activation, no CO 2 1 0 0

800 Severe weather or natural disaster, Other 0 0 0 2

813 Wind storm, tornado/hurricane assessment 0 0 9 0

815 Severe weather or natural disaster standby 0 1 0 0

900 Special type of incident, Other 1 1 0 0

Totals

649 696 865 739

06/ 02/2017

Thiensville Fire Department

Years of Service

 As of Mon day, May 22, 2017

Staff ID/Name Rank Hire Date # Years

BARR01 Barrett, Michael L

BECK01 Beck, Benedict D

BRAN01 Brand, Jeffrey L

BUCH01 Bucholtz, Eric C

 Assistant Chief

EMT- Trainee

Probationary Firefighter

Explorer

05/22/2 01 0

01/16/2017

12/12/2016

07/11/2016

 7.00
 0.35

 0.44

0. 86

CLAR01 Clark, John T Firefighter Trainee 12/12/2016

 0.44

CLAU01 Clausing, Dustin J Explorer 09/15/2014

 2.68

CRAM01 Cramer, Austin G Explorer 07/25/2016

0.82

DEAN01 Dean, Christopher R Firefighter/ Paramedic 08/13/2012

 4.77

DEUT01 Deutsch, Joel P Captain 06/14/2010

 6.94

FREN01 French, David R Firefighter/EMT 08/19/2013

 3.76

FRIE01 Friesema, David J Firefighter/Paramedic 08/19/2013

 3.76

GAWI01 Gawin, Mitchell EMT/Firefighter 06/16/2014

 2.93

GENG02 Gengler, Craig J Lieutenant 01/08/2007

10.37

GENG01 Gengler, Jonathan J Lieutenant 12/16/2013

 3.43

CAST01 Gifford, Isabel M EMT/Firefighter 09/19/2016

 0.67

HEIS01 Heiss, Matthew J EMT- Paramedic 03/04/2015

2.22

JANZ01 Janzer, Glenn R EMT- Basic 08/15/2016

 0.77

JENK01 Jenkins, Theodore P EMT- Basic 12/15/2003

 13.43

LAFO01 LaFond, Andrew J Firefighter/Paramedic 01/20/1997

 20.33

LIEB01 Lieb, Nicholas S Firefighter/Paramedic 01/21/2013

 4.33

NEUM01 Neuman, Brian M EMT- Basic 09/01/2013

 3.72

NEUM02 Neuman, Peter C Firefighter/ Paramedic 11/10/2014

 2.53

NICH01 Nicholson, Scott H EMT- AEMT 11/15/1999

 17.52

NICH02 Moriarity , Braiden J Firefighter/EMT 01/18/2016

 1.34

OLIG01 Olig, Steven R Firefighter/Paramedic 07/15/2013

 3.85

PERR01 Perry III, Lionell Firefighter/EMT 02/17/2014

 3.26

PRIC01 Price, Bryan J Firefighter/Paramedic 02/27/2017

 0.23

BAIN01 Redeker, Kaye F EMT- Paramedic 12/19/2016

 0.42

REIE01 Reiels, Brian J Fire Chief 02/01/1989

 28.30

RUTH01 Ruth, Robert P Firefighter/EMT 04/02/2010

 7.14

SHOR01 Short, Randy D Volunteer 04/19/2013

 4.09

TRUD01 Trudell, Jeffrey R EMT/Firefighter 06/16/2014

2.93

WERN01 Werner, Benjamin J EMT/Firefighter - Trainee 08/16/2016

 0.76

WILL02 Williams, Cody J Explorer 09/15 / 2014 2. 68

WILL01 Williams, Patrick J Captain 07/03/1989

27.88

WUCH01 Wucherer, Chad J EMT- AEMT 09/01/2013

3.72

WUEH02 Wuehr, Kurtis E Firefighter/EMT 07/21/2003

13.84

WUNS01 Wunsch, Christopher R Firefighter/EMT - Basic 08/17/2015

1.76

Total Personnel Listed: 38

