

*Kenosha Fire Department
625-52nd Street
Kenosha, WI 53140
Phone (262) 653-4100
Fax (262) 653-4107*

JOHN R. THOMSEN
Fire Chief

DANIEL G. SANTELLI
Deputy Chief

February 15, 2010

Honorable Mayor Keith Bosman
and Common Council
625 52 Street
Kenosha, Wisconsin 53140

Honorable Mayor Bosman:

I am proud to present the 2009 Kenosha Fire Department Annual Report. With your guidance and the support of the Kenosha Common Council, we have provided exceptional public service at a reasonable cost to the taxpayers.

If you have any questions, please contact me.

Your Servant,

John R. Thomsen
Chief of the Department
Kenosha Fire Department

2009

Kenosha Fire Department

Annual Report

Vision

To have an organization that is highly adaptable to external forces, an educated and technically competent workforce, and provide exceptional public service beyond what is expected and required.

Index

Tab

- 1 Achievement and Run Summary
- 2 Administration and Personnel
- 3 Suppression and Breathing Air System
Management
- 4 Maintenance
- 5 Training
- 6 Fire Prevention Bureau
- 7 Emergency Medical Services

2009

Achievements

and

Run Summary

Exemplary Attendance Award – 1 Year

Joseph Ahler	Daniel Allemand
Wesley Bernhardt	Kevin Carbon
Alan Carr	Theonita Cox
Lance Dahl	Steve Dahl
Nick Eschmann	Jeffery Flasch
William Glass	Matthew Haerter
Chris Hannes	Anthony Johnson
Jeffery Johnson	Philip Johnson
John Kiel	Timothy Lewis
Mathew Loewen	Erik Marquez
Matthew Matoska	Dale Moss
Paul Murphy	James Poltrock
Daniel Radandt	David Riley
Brian Rummelhart	Ken Schmelling
Ken Schroeder	Steve Spieker
James Strouf	Ray Tessman
Jeffery Weidner	Sam Wenger

Years of Service**30 Years**

Jeffery Flasch John Kiel

25 Years

Greg Belsky	Wesley Bernhardt
Jim Herrick	Philip Johnson
Matthew Matoska	Brian Mifflin
Greg Peterson	Gregg Sinnen
John Thomsen	Randy Westphal

20 Years

Steven Osmanski Arthur Peters
Keith Watkins

15 Years

Theonita Cox David Marifern
Paul Murphy James Poltrock
Brenda Van Cuick

10 Years

Wesley Djuplin Chad Larsen
Dale Moss Brad Pfeiffer
Chad Zielinski

2009 Statistics**Response By Units**

Engine #2	1412
Engine #3	1831
Engine #4	1209
Engine #5	1433
Engine #6	1000
Engine #44	1
Engine #55	0
Truck #3	605
Truck #4	494
Truck #7	482
P-19	13
MERV #1	12
MERV #2	6
Battalion 1	869
*Med Unit #2	54
Med Unit #3	3355
Med Unit #4	2205
Med Unit #5	2812
Med Unit #7	771
Rescue #33	28
Rescue #44	18
Rescue #77	10

*Med Unit #2 placed in service 11/1/09

AWARDS

2009 Award Recipients

Medal of Merit

Jeffery Johnson
Charles Leipzig
Joseph Sielski

Rescue of citizens from a residential fire

Awarded by the Fire Chief to members that in the line of duty display heroic actions in the saving of another's life

Letter of Commendation "Class B"

Christopher Bigley

Accomplishments in new SCBA program

Letter of Commendation from
Fire Chief John Thomsen and Division Chief
of Training Ken Schroeder

Matthew Haerter

*Patient care assistance
non-mandatory response*

Letter of Commendation from
Fire Chief John Thomsen

Awarded by any staff officer to subordinate members that demonstrate extraordinary ability or accomplishment

Letter of Commendation "Class A"

Dean Jackson

*Off duty CPR and patient transport
assistance*

James Anderson	Ryan Anderson
Jeffrey Johnson	John Kiel
Stephen Lombardi	Kerry Poltrock
Brian Rummelhart	Matthew Stahl

*Assisted in occupant's escape of a
residential fire*

Guy Santelli

*Fire Department operation and life safety
ordinance re-write*

Daniel Allemand	Daniel Harris
Nick Miller	Patrick Wilbert

Mutual aid – Patrick Cudahy fire

Stephen Lombardi
Matthew Stahl
James Strouf

*Assisted in occupant's escape of a
residential fire-unreported*

David Steidtman

*Removed firefighter from hazardous
situation during working fire*

Awarded by the Fire Chief to members
whose actions deserve recognition

Fire Administration and Support Staff

John Thomsen
Fire Chief

Cindy Baumann
Clerical Supervisor

Jennifer Oas
Secretary

Daniel Santelli
Deputy Fire Chief

Joy Mathein – Part Time Secretary

Matthew Haerter
Battalion Chief

John Poltrok
Battalion Chief

Wesley Bernhardt
Battalion Chief

Patrick Ryan
FPB Division Chief

Ken Schroeder
Training Division Chief

William Thomas
Maintenance
Supervisor

Theonita Cox
FPB Assistant
Division Chief

James Poltrok
EMS Assistant
Division Chief

Guy Santelli
Fire Inspector

Richard Meeker
Division Chief
Quality Control and
Public Health

Station #2
8530 30th Avenue

House Captain
Kenneth Walton

Lieutenant
Alan Horgen

Lieutenant
Clay Lagerwall

Apparatus Operator
James Petersen

Apparatus Operator
James Schuppe

Apparatus Operator
Randy Westphal

Firefighter
Kristin Kaminski

Firefighter
Brad Pfeiffer

Firefighter
Brian Vogt

Station #3

2121 Roosevelt Road

House Captain
Gregg Sinnen

Captain
John Kiel

Captain
Mathew Loewen

Lieutenant
Jeffery Johnson

Lieutenant
Gary Karasti

Lieutenant
David Marifer

Lieutenant
Brian Mifflin

Lieutenant
James Miller

Lieutenant
Dennis Ruhle

Apparatus Operator
James Anderson

Apparatus Operator
Arthur Peters

Apparatus Operator
Brian Rummelhart

Apparatus Operator
Kenneth Schmelling

Apparatus Operator
Robert Shales

Apparatus Operator
Steve Spieker

Apparatus Operator
Gary Stein

Apparatus Operator
James Strouf

Apparatus Operator
Jeffrey Weidner

Firefighter
Keith Aulds

Firefighter
Kevin Debauche

Firefighter
Robert Eigenberger

Firefighter
Jared Harmann

Firefighter
Dale Howser

Firefighter
Anthony Johnson

Firefighter
Ricardo Lebron

Firefighter
Timothy Lewis

Firefighter
Stephen Lombardi

Firefighter
James Ludvigsen

Firefighter
Matthew Mitacek

Firefighter
Kerry Poltrock

Firefighter
Michael Ruffolo

Firefighter
Matthew Stahl

Firefighter
Raymond Tessman

Firefighter
Ezekiel Thompkins

Firefighter
Heather Tobin

Firefighter
Sam Wenger

Station #4

4810 60th Street

House Captain
Jeffery Flasch

Captain
Gregory Galich

Captain
Daniel Harris

Lieutenant
Christopher Bigley

Lieutenant
Philip Johnson

Lieutenant
Glen Malkmus

Lieutenant
Matthew Matoska

Lieutenant
Brian Smith

Lieutenant
David Steidman

Apparatus Operator
Joseph Ahler

Apparatus Operator
Carl Carlson

Apparatus Operator
Nicholas Eschmann

Apparatus Operator
James Herrick

Apparatus Operator
Steven Ledding

Apparatus Operator
Paul Murphy

Apparatus Operator
Brian Sekey

Apparatus Operator
Brenda Van Cuijk

Apparatus Operator
Martin Zess

Firefighter
Henderson Darby

Firefighter
Wesley Djuplin

Firefighter
Jace Froeber

Firefighter
William Glass

Firefighter
Thomas Heiring

Firefighter
Dean Jackson

Firefighter
Joseph Kiser

Firefighter
Erick Kissner

Firefighter
Todd Leipzig

Firefighter
Daniel O'Connell

Firefighter
Brian Page

Firefighter
Francesco Rovella

Firefighter
Joseph Sielski

Firefighter
Mark Stachura

Firefighter
Daniel Tilton

Firefighter
John Vos

Firefighter
Jacob Waldschmidt

Firefighter
Chad Zielinski

Station #5

2125 Washington Road

House Captain
Steve Allemand

Captain
Charles Leipzig

Lieutenant
Ted Johnson

Lieutenant
Tim Nelson

Lieutenant
Gregory Peterson

Lieutenant
Daniel Radandt

Apparatus Operator
Richard Barnes

Apparatus Operator
John Delfrate

Apparatus Operator
Neil Flannery

Apparatus Operator
Philip Jacobs

Apparatus Operator
Steve Osmanski

Apparatus Operator
Peter Silva

Firefighter
John Alia

Firefighter
Ryan Anderson

Firefighter
Scott Carter

Firefighter
Jerome Drissel

Firefighter
Kelly Fonk

Firefighter
Chad Larsen

Firefighter
Dale Moss

Firefighter
Paul Reget

Firefighter
Jeremy Ryan

Firefighter
Harry Tolbert

Firefighter
Jeffrey Wunder

Firefighter
Andrew Yule

Station #6
2615 14th Place

House Captain
Donald Howland

Lieutenant
Richard Jaskolski

Lieutenant
Brook Lagerwall

Apparatus Operator
Kevin Carbon

Apparatus Operator
Charles Gann

Apparatus Operator
David Hawkins

Firefighter
Scott Arneberg

Firefighter
Norman Hoening

Firefighter
Carl Ruegg

Station #7
9700 52nd Street

House Captain
David Riley

Captain
Alan Carr

Lieutenant
Gregory Belsky

Lieutenant
Rick Jurvis

Lieutenant
Jeffery Strangberg

Lieutenant
Michael Zoerner

Apparatus Operator
Daniel Allemand

Apparatus Operator
Steven Dahl

Apparatus Operator
Scott Laack

Apparatus Operator
Kurt Lassig

Apparatus Operator
David Sass

Apparatus Operator
Paul Schlereth

Firefighter
James Adams

Firefighter
Lance Dahl

Firefighter
Chris Hannes

Firefighter
Dave Kovach

Firefighter
Scott Krueger

Firefighter
Erik Marquez

Firefighter
Joshua Martin

Firefighter
Matthew Martin

Firefighter
Ryan McNeely

Firefighter
Jesse Menke

Firefighter
Nicholas Miller

Firefighter
John Peterson

Firefighter
Scott Schumacher

Firefighter
Matthew Spidell

Firefighter
Patrick Wilbert

Suppression

The mission of the Kenosha Fire Department Suppression Division is to quickly extinguish any fires that we respond to. This is done through aggressive fire tactics, by highly trained and dedicated firefighters, with the goal of minimizing fire damage and preventing loss of life.

Matthew Haerter
Battalion Chief
A-shift

John Poltrock
Battalion Chief
B-shift

Wesley Bernhardt
Battalion Chief
C-shift

SUPPRESSION DIVISION

The officers, men, and women of the Department met all of their operational commitments in 2009.

Achievements for 2009

1. No significant line of duty injuries
2. Successful mitigation of all EMS and suppression events
3. Successful Public Education delivery
4. Diverse Company in-service training
5. Paramedic and EMT re-certification

Primary Goals for 2010

1. No significant line of duty injuries
2. Zero vehicle collision/damage incidents
3. Successful mitigation of all suppression events
4. Delivery of Paramedic-level service city-wide
5. Reduced usage of sick leave
6. P-25 radio project procurement kick-off
7. Cisco 12.1 implementation

Collateral Duties - Radio Communications and CAD

The reorganization of the Dispatch Center and the promulgation of their new procedures streamlined and improved communications, the dispatching of RIT and Safety Officers, and formalized the pathway for resolution of problems. 2009 saw the lowest number of complaints in recent memory.

Radio equipment procurement continued to address equipment maintenance and repair as well as continuing the pathway to P25 compliance. The first P-25 radios were ordered in November.

The CAD system's Run Orders were streamlined by over 90 percent to allow for simpler, effective dispatching, and improvements such as using the Trucks to perform first responder rolls in their districts and making Med 2 operational.

Collateral Duties - Computer Systems

The Kenosha Fire Department was the lead agency to make the Cisco 12 Software Suite operational. In 2009, efforts were expended to ready Cisco 12.1 for implementation in early 2010. Cisco 12.1 will address any outstanding "bugs" in NFIRS, streamline Car Fire fee-for-service billing, and move scheduled and unscheduled leave completely out of Cisco 9.

The department's LAN is now almost completely supported by Comsys, Inc. Pathways for troubleshooting have been formally established and each department work station received a tune up and additional RAM. It is expected that Platinum Systems will provide some specialized services in 2010.

Division of Operations

Division Overview

2009 brought another busy year for the KFD, with 10,319 calls for service being answered.

Achievements

The KFD responds strong on a daily basis boasting a “Can-do” attitude. Call after call, I see all members of the KFD doing all they are able to do in order to serve those who summon us for assistance. These actions occur regardless of time of day, weather, personalities, or any other external influence. The goal is to get the job done and that is exactly what happens.

Together we were able to achieve many things including:

- Answered 10,319 calls with no major injuries to responding personnel and over \$19,000,000 in saved property from fire.

- Placed Med 2 into service at the Tremper Fire Station. This ambulance is staffed on days when the department has at least 39 personnel on duty.

- Updated and completed another specification for KFD Med Units due to be replaced 2011.

- Began specification process for Engine Companies due to be replaced 2011.

- Oversaw the I94 construction process as it pertained to City of Kenosha Fire Department response. The impact to our city from this project will continue for the next two years.

- Improvement of tools on truck companies to allow faster and easier forced entry to any building. Each truck now has an identical Hydra ram tool which is hand-operated by one Firefighter and can deliver over 10,000 pounds per square inch while opening residential or commercial doors.

- Completed high visibility chevron application to the rear of all front-line apparatus.

- Improved reflective graphics on the Airport Crash Rig P-19 to allow for safer operation when in traffic.

- Procured and outfitted a new public education vehicle for the Fire Prevention Bureau.

BREATHING AIR SYSTEM MANAGEMENT

The following report is a summary of activities completed by the Breathing Protection Specialists (BPS) for the year 2009.

Division Overview

In the beginning of 2009, six major goals were targeted for completion by the Breathing Protection Specialists.

These six goals were as follows:

1. Maintain all Self Contained Breathing Apparatus (SCBA), cylinders, breathing air compressors and related systems to insure compliance with all codes and standards.
2. Continue annual SCBA mask fit testing for all personnel.
3. The continuation of the SCBA and oxygen cylinder hydrostatic testing program.
4. Continue the implementation of a fourteen year SCBA and cylinder replacement schedule.
5. The continued conversion to computer based records.
6. By far the largest goal for 2009 will be the selection, purchasing and implementation of ninety-five new breathing apparatus and auxiliary equipment. The implementation phase will include fitting, inventorying and training.

Five of the six goals were completed successfully. The communication and telemetry components of the new SCBA purchase are still a work in progress. These components were delayed due to issues with the purchase of computer equipment and the customization of the Interspiro Team talk for the needs of the KFD.

Present Status

In addition to accomplishing the major goals for the year several smaller projects were completed in 2009.

- 150 personnel were quantitatively fit tested using the Port A Count machine.
- 150 personnel were qualitatively fit tested for N95 masks.
- Thirty SCBAs were flow tested in 2009.
- Eighty-nine tanks were collected and sent out for hydrostatic tested.
- Tower 7's supplied breathing system was re-plumbed for the new SCBAs.
- Eight breathing air samples were obtained and sent out to be analyzed.

Special Project for 2009

The process of testing and creating a specification for new Self Contained Breathing Apparatus (SCBA) ended in late 2008. In January of 2009 four different bids were received for three different pack manufacturers. The bids included packs made by MSA, Drager and Interspiro. During the last week of January a decision was made to select Interspiro. The process of converting to and training with the new Interspiro SCBAs started in February 2009. KFD personnel were mask fit tested in February. In March KFD personnel started a six week training program. The new packs were received, inventoried and put into service in June 2009.

Financial Report

The Breathing Protection Specialists (BPS) budget finished \$7724.41 under budget for 2009. This figure can be attributed to four factors:

- A savings in purchases thru the bid process.
- No one was sent to MSA School due to the fact everyone was trained in 2009 with the CIP purchase. This accounted for a savings of \$1000.00.
- The relatively low occurrence of air monitor repairs providing a savings of \$1338.24.
- We experienced a lower than normal need for non warranty repairs of the breathing air compressors accounting for a \$2084.51 savings.

Maintenance

The mission of this Maintenance Division is to proactively hold the entire fleet of Kenosha Fire Department emergency apparatus in a constant state of operational readiness through a regular preventive maintenance schedule and competent timely troubleshooting of all equipment assigned to this division.

William Thomas
Maintenance Supervisor

Dale Brague
Mechanic

Nicholas Bilotta – Student Apprentice

MAINTENANCE DIVISION

Overview

The Maintenance Division for the City of Kenosha Fire Department is responsible for scheduling, maintaining, testing, repairing, and record keeping of the department's 36 vehicles along with all of its essential onboard equipment. No new vehicles placed into service in 2009.

At the conclusion of 2009 vehicles were as follows:

- 2 Incident Command Vehicles
- 3 Safety Officer Vehicles
- 7 Staff Vehicles; 2 Reserve
- 7 Fire Suppression Units (Pumpers)
- 4 ALS Units (Ambulances) (3 Reserves)
- 2 Aerial Ladders (Trucks)
- 1 Aerial Platform (Truck/Pump)
- 1 ARFF Unit (P-19)
- 1 FPB Investigation Unit
- 1 Public Safety/Education Unit
- 2 Major Event Response Vehicles (ATV)

In addition to maintenance and repairs to the fleet, this division is responsible for snow removal, station maintenance (including emergency generators) for seven stations, hand/power tool repair, snow blower/lawn tractor and repair of firefighter equipment/gear.

Personnel

William Thomas (Supervisor)
Dale Brague (Mechanic)
Nicholas Bilotta (Apprentice)

Accomplishments

Both mechanics endured many hours of studying and testing to become certified in various levels of Emergency Vehicle Technician (EVT). This is an ongoing educational program to provide certification in all aspects of emergency equipment repairs and maintenance. Ongoing education and training completed in 2009:

Akron Brass valve/nozzle service, TFT nozzle and appliances, Foam Systems, Class 1 Electronics, Self Contained Breathing Air Systems, and a refresher in Air Brake Systems Wisconsin Association of Emergency Vehicle Technicians seminar and certification testing. The topics cover maintenance, testing and updates on both fire apparatus and rescue squad.

At the closing of 2009 the local high school apprentice position was eliminated due to budget cuts.

Training

The mission of the Kenosha Fire Department Training Division is to develop and maintain job skills of the Department's firefighters and to provide training to new fire recruits.

As public demands on the Fire Department increase, training must be focused on and geared to meet these demands. Therefore, efficient and effective training programs benefit not only members of this Department, but also the citizens of Kenosha.

Kenneth Schroeder
Training Division Chief

TRAINING DIVISION

Division Overview

Staffed by one Division Chief during 2009, the Training and Safety Division successfully administered a broad spectrum of mandated emergency services training to ensure highly educated and technically competent fire department personnel provided exceptional service to the citizens of Kenosha.

Major areas addressed:

Basic Recruit Training: Kenosha Fire Department Basic Recruit Academy successfully trained three recruits who have been placed “on-line” as probationary firefighters.

Suppression: Fire Ground Safety, New Self Contained Breathing Apparatus (SCBA) implementation and training, Fire Apparatus Driver Operations, Motor Vehicle Emergency Response Guide Familiarization, Emergency Responder Roadway Safety, Thermal Imaging Camera Operation.

EMS: EMT-B Refresher, Paramedic Refresher, ImageTrend EMS Reporting System Implementation.

Fire Prevention: NFIRS reporting and Fire Inspections.

Hazmat: Operations Level Refresher.

Exercises: City of Kenosha Transit Department – Trolley Car Emergencies, Kenosha Countywide Portable Tank Water Supply Exercise.

Administration: Supervisor Training – Drug and Alcohol Abuse Recognition, City of Kenosha Wellness Program

Fire Prevention Bureau

The Fire Prevention Bureau exists to prevent all loss of life and property from the effects of fire.

Patrick Ryan
FPB Division Chief

Theonita Cox
FPB Assistant Division Chief

Guy Santelli
Fire Inspector

FIRE PREVENTION BUREAU

Division Overview

The Fire Prevention Bureau (FPB) exists to prevent loss of life and property by fire. This is accomplished by conducting bi-annual inspections of over 4,000 commercial and multi-family occupancies within the City of Kenosha.

Public education programs are provided throughout the year. These programs include the Childrens Fire Safety House, Fire Extinguisher Safety Instruction, Fire Safety Presentations, and customized fire safety courses designed for specific occupants of commercial and industrial settings.

On January 21, 2009, the City Council approved a revision of Chapter III of the City Ordinance to include change in requirements of the Sprinkler Ordinance. As a result, there has been an increase in the number of sprinkler plans reviewed as well as an increase of fees associated with the plan review process. Additional changes in the Ordinance concerning fire safety components of new construction have also increased fees collected for the plan review process and the amount of inspections conducted for each project. In 2010, the FPB will look at implementing fees for specific fire safety presentations offered such as, fire extinguisher operation presented to nursing home staff as required for state license renewals and at industrial settings which may be required by their insurance carriers.

The FPB continues to provide excellent service to the citizens of Kenosha and will always maintain a fire safe environment for all who live and visit here.

FIRE PREVENTION BUREAU

Division Overview

The following is an overview of activities conducted by the Fire Prevention Bureau (FPB) for the year 2009:

2% Dues	\$203,893.99
Fire Inspection Fee	8,160.00
AST/UST Plan Review and Inspection Fee	12,183.00
Fire Sprinkler System Fees	10,275.00
Fire Alarm System Fees	5,500.00
Hood Suppression System Fees	2,100.00
Fireworks and Bon Fire Permit Fees	1,400.00
Reinspection Fees	200.00
<i>Total:</i>	\$243,711.99

Plan Reviews	105
Sprinkler Reviews	23
Fire Alarm Reviews	11
Hood Reviews	7

Fire Inspections

	2009 A	2009B	Total
6 month	4,095	3,958	8,053
Buildings Not Inspected	1	1	2
Referred to FPB	29	27	56
Reinspections	651	570	1,221

Juvenile Fire Setters

The dollar loss from juvenile firesetting continues to diminish the value of real property in Kenosha. With the aid of computer tracking and quality assurance of fire incident reporting, it has been determined that juvenile firesetting is accountable for a significant amount of dollar loss and number of incidents.

To address this issue, the Fire Prevention Bureau provides the “Juvenile Firesetter” program to all juveniles apprehended in fire play. This program is based upon the Federal Juvenile Firesetter program. Additionally, all juveniles are referred to Juvenile Intake which is a division of Kenosha County. Juvenile Intake then provides additional, on-going counseling and outside resources for the juvenile as well as the family.

It is the experience of the Bureau that “prevention” is the best defense against fire play. Although the Juvenile Firesetter program is enormously successful, children who have the propensity for fire play that do not receive fire safety instruction continue to be “at risk.”

Juvenile Firesetters Counseled: 22

Juvenile Firesetters Not Counseled: 3

Juvenile Repeat Offenders: 1

Juveniles Referred to Intake Services: 25

Public Education Events

	<u># Events</u>	<u>Attendance</u>
KUSD Fall Fire Safety Program	40	4999
Career Day Presentations	2	216
Engine/Sparky Presentation	13	24,512
Public Safety Presentations	23	1196
Fire Safety Teaching	8	177
Extinguisher Training	7	138
Smoke Detector Give-Away	As Needed	200
Battery Give-Away	As Needed	200
Fire Safety Booth	4	4,560
Fire Station Tours	88	Children: 1073
(utilizing 100.25 man hours)		Adults: 383
		Seniors: 78
	Total:	37,732

2009 Accomplishments:

- ◆ Awarded a Fire Safety Trailer through grant from Kiwanis
- ◆ Reduction in JFS Cases
- ◆ Piloting a JFS Mentoring Program
- ◆ Zero Fire Fatalities
- ◆ PIO Certification Training Obtained (Basic and Advanced)
- ◆ Established community partnership with Girl Scouts Organization for 2010 program implementation

**Fire Prevention Bureau
Public Education Classes Events**

Hrs.	Date	Event	Adults	Kids	Seniors	Manpower
1	1/20/2009	Fire Drill at Ken Mac Metals	25	0	0	1
1.5	1/21/2009	Fire Extinguisher Training	25	0	0	1
2	2/5/2009	HDS Inservice Presentation	20	0	0	2
3	2/21/2009	CPR Training Family and Friends at St Cats	30	0	0	6
2	3/6/2009	Read Dr. Seuss at Jefferson Elementary	8	142	0	2
2	3/6/2009	Read Dr. Seuss at Harvey Elementary	4	60	0	1
1.5	3/16/2009	Engine Fire Safety Presentation	10	43	7	3
4	3/17/2009	English Festival	6	80	0	1
0.5	3/17/2009	Lincoln Neighborhood Watch Fire Safety Training	25	5	0	1
4	3/18/2009	English Festival	6	80	0	1
1.5	3/20/2009	Non-Traditional Career Panel at Wilmot High School	6	80	0	1
2	4/2/2009	HDS Inservice Presentation	20	0	0	2
1	4/9/2009	Fire Extinguisher Training at Aviation Advisor	7	0	0	1
3	4/11/2009	Smoke Detector Education-Signup at Lincoln Easter Egg Hunt	43	55	12	1
3	4/14/2009	Fire Safety Training	1	0	0	1
1.5	4/21/2009	Fire Safety/Extinguisher Training at St Catherine's Commons	0	0	25	1
4	4/1/2009	Healthy Kids Day Expo Fire Safety Booth at YMCA Callahan	20	80	0	1
0.75	4/21/2009	Fire Safety Presentation for Girl Scout Troop	2	10	0	1
1.5	4/22/2009	Fire Safety Presentation Week of the Young Child at Cornerstone Academy Engine/Sparky	6	40	0	3
1.5	4/24/2009	Fire Safety Presentation Week of the Young Child at Cornerstone Academy Engine/Sparky	6	40	0	3
2	5/6/2009	Fire Safety Presentation at Boys and Girls Club with Engine	5	30	0	4
1.5	5/7/2009	WTMJ Teddy Bear Patrol Safety Event	20	20	6	1
2	5/18/2009	Career Day at Wilson Elementary	10	120	0	1
1.5	5/20/2009	Fire Safety Presentation at Parkside Baptist Church	1	0	4	1
1.5	6/4/2009	Fire Safety Presentation at Whittier	3	30	0	1
1	6/16/2009	Fire Safety Presentation at Rotary Safety Center	2	18	0	3
1	6/23/2009	Fire Extinguisher Training (lecture Only)	12	0	0	1
1	6/17/2009	Fire Safety Presentation at Rotary Safety Center	2	12	0	3
10	6/30/2009	Engine/Sparky Appearance for Civic Day Parade Kenosha	20,000	0	0	3
3	7/4/2009	Engine/Sparky Appearance for Civic Day Parade Somers	2,000	0	0	3
1	7/7/2009	Fire Safety Presentation at Rotary Safety Center	2	21	0	3
1	7/8/2009	Fire Safety Presentation at Rotary Safety Center	2	24	0	3
1.5	7/9/2009	Fire Safety Presentation/Engine (Special Needs)	20	50	0	3

**Fire Prevention Bureau
Public Education Classes Events**

1.5	7/13/2009	Fire Safety Presentation/Engine	15	60	0	3
1.5	7/14/2009	Fire Safety Presentation/Sparky at West Side Tennis Club	5	75	0	2
1	7/21/2009	Fire Safety Presentation at Rotary Safety Center	2	25	0	3
1.5	7/22/2009	Fire Safety Presentation/Sparky at West Side Tennis Club	5	75	0	2
1.5	7/22/2009	Fire Extinguisher Training at Saxony Manor	6	0	25	1
8	7/24/2009	Food Folks and Spokes Fire Safety Booth	250	100	50	2
1	7/29/2009	Fire Safety Presentation at Rotary Safety Center	2	25	0	3
20	8/1-2/09	Taste of Kenosha Kiwanis Fire Safety Booth	750	150	100	2
5	8/4/2009	National Night Out Fire Safety Booth/Engine	200	100	50	2
1.5	8/18/2009	Fire Safety Training/Evacuation Drill at Saxony Manor	6	0	25	1
4	8/20/2009	Engine/Sparky Appearance at WI Alliance Burn Camp	750	200	50	2
1.5	9/4/2009	Fire Safety Training at St. Vincent DePaul Society	15	0	0	1
4	9/12/2009	Fire Safety Booth with Sparky for Buddy Walk for Down Syndrome	500	0	0	2
1	9/25/2009	Fire Safety Information for Red Cross regarding Smoke Detectors	200	0	0	0
2	9/29/2009	Fire Safety Training for Kemper Haunted House	5	50	0	1
1.5	10/1/2009	Engine/Sparky Appearance for Carthage Homecoming	1,000	0	0	3
1	10/1/2009	Fire Safety Presentation for Hillside Students	2	5	0	1
2	10/13/2009	Fire Safety Presentation for Harvey PreSchool	6	40	0	1
4	10/14/2009	Delivering Fire Safety with Derangos	25	12	6	3
4	10/24/2009	Trunk or Treat Fire Safety Booth at Barth Storage	250	150	50	1
2	10/29/2009	Great Country Pumpkin Party Fire Safety Booth at Country Inn Suites	200	150	50	1
1.5	10/31/2009	Batteries Plus Engine Appearance for Fire Safety	14	5	0	3
1.5	11/10/2009	Fire Safety/Extinguisher Training at Community Support Program	12	0	0	1
1	11/17/2009	Fire Safety Presentation for KAC	12	12	0	1
2	11/18/2009	Fire Safety Presentation at Kids Castle	8	60	0	1
1.5	11/20/2009	Fire Safety Presentation for Nash	6	60	0	2
1	12/15/2009	Fire Safety Information for Rotary	100	0	0	0
147.3			26695	2394	460	109

Total Community Attendance:

29549

Emergency Medical Services

The City of Kenosha Emergency Medical Services' mission is to improve the quality, dignity and prosperity of the citizens and visitors by providing compassionate Basic and Advanced Life-Support care, education, transportation and related services that are reliable, professional and tailored to the needs of the community.

James Poltrock
EMS Assistant Division Chief

EMERGENCY MEDICAL SERVICES

Summary

The EMS Division was staffed by one (1) person in 2009, the Assistant Division Chief of EMS. The division is tasked with all operational, administrative, and planning functions. In 2009, the following goals were met:

Image Trend: A new patient care reporting system was implemented on May 1. Extensive department-wide training took place prior to activation. This system will allow the division to focus on areas needing improvement and reduce risks and liabilities.

Distance-Learning: Planned for and implemented a new system that allows employees to complete required medical training in-station.

Patient Care Guidelines: Instituted and refined patient care guidelines written and practical competency testing for all employees actions in EMS.

Continuing Medical Training: Planned for and executed all state-required ongoing medical training for KFD EMTs and paramedics.

Emergency Medical Services
Quality Control & Public Health

Summary

This division is responsible for providing education and training to employees of Kenosha County/City Joint Service and citizens of Kenosha.

Richard Meeker
Division Chief of Quality
Control & Public Health