

BEND FIRE DEPARTMENT

- Where
- Who
- What
- Service
- Challenges

CITY OF BEND FIRE DEPARTMENT

- Who we are
- What we do
- Where we go
- Next steps for us

MISSION, VALUES, CREDO

- **MISSION STATEMENT**

- Protecting lives and supporting our community, with compassion, professionalism and teamwork

- **CREDO**

- Honorable in our Conduct
- Loyal to our Mission
- Trusted by our Community

- **VALUES**

- Resilience Integrity Compassion
- Respect Optimism Humility

Simply put, we protect our community from harm by bringing our best to every call for service.

COMMAND STAFF

Fire Chief Larry Langston

Oversees all aspects of the Fire Dept.

- Develops the vision for the future
- Reports to the City Manager
- Coordinates with other department heads
- Mentors others to build ongoing leadership

Administration: Deputy Chief Bill Boos

- Information & Customer Service
- Purchasing
- Administration
- Budget
- Personnel
- Emergency Planning
- Promotional testing

Fire Operations: Deputy Chief Bob Madden

- Fire suppression
- Technical rescue
- Hazardous materials
- Fleet maintenance
- Equipment purchase
- Mutual aid agreements

EMS Division: Deputy Chief Steve O'Malley

- EMS operations and transport
- Ambulance and equipment spec and purchase
- Liaison with St. Charles
- HIPAA, drug oversight
- Quality Review
- EMS Training

Fire Prevention: Deputy Chief Larry Medina

- Building plan reviews
- Inspections/Code Enforcement
- Fire cause investigations
- Media relations
- Fire and life safety education programs
- SRV (Service Response Vehicle)
- Volunteer Program

Training: Battalion Chief Todd Riley

- Fire Training
- Department Safety Officer
- Rookie Academies
- Entrance exams
- Civil Service

PARTNER IN PROTECTION

Deschutes County Rural Fire Protection District #2

(DCRFPD#2, or “The District”)

District and Facilities Manager

- Taxing district
- Governed by an elected Board of Directors
- Owns the stations
- Contract with the City for service
- Fire Fund: unique arrangement
 - Conceived on soccer field sideline
 - Chief Langston and Tom Fay

- 77 Line personnel & 25 BLS Medics
 - 1 Batt. Chief, 6 Capts, 6 Engineers, 13 FFs X 3 Shifts
- 5 Command Staff
- Training: 3
- 6 Fire Prevention
- 9 Administrative/Support
- 20 Volunteer

WHERE WE GO: FIRE RESPONSE MAP

WHERE WE GO: EMS RESPONSE

RESPONSE APPARATUS

SOME TYPES OF FIRE APPARATUS

TYPES OF APPARATUS

PRIMARY INCIDENT OUTCOME FACTORS

Response Times

Effective Response Force

Incident Outcome

CALLS FOR SERVICE VS STAFFING

TYPES OF CALL

Workload by Call Type - 2016

- EMS
- Fire
- Other, Non-Fire

THE IMPORTANCE OF TIME

FIGURE A.5.2.2.2.1 Fire Propagation Curve.

- Fire Development in a compartment (room, house etc.)
 - Contents, 50 years ago: wood, paper, cotton
 - Nowadays: plastics of all kinds
 - More of it
 - Burns much hotter and with more toxic products of combustion

WITNESSED CARDIAC ARREST SURVIVAL TREND

Survival % from witnessed arrest, shockable. Bend vs National

THE CHAIN OF SURVIVAL

EFFECTIVE RESPONSE FORCE

CURRENT STATION STAFFING

302
(5th EMS Resource)
3 – Engine/Medic

305
3 – Engine/Rescue
2- BLS Medic

301
3 – Engine
2- ALS Medic
1-SRV (0800-1800)
1 - BC

303
3 – Engine
2- ALS Medic

304
3 – Engine
2-ALS Medic
2- BLS Medic
1 – QRV

Min. Staffing
28 – Day
25 – Night

OTHER BFD ACTIVITIES

- Bend Fire Pipes and Drums
- Volunteers
- Community Assistance Program
- Sustainability
- Santa Express
- Lorenz Foundation
- Fill the Boot
- Special Rescue
- Historical Society

FUTURE CHALLENGES

- Stations
 - Rebuild Tumalo Station
 - Add Central station to impact response times
- Keeping up with EMS
- OSU-Cascades
- Funding 2019 and beyond
- Staying relevant and flexible
- Building our bond with...
our Community

ULTIMATE VISION: BRINGING OUR BEST TO EVERY CALL

- Build a strong bond with the community:
 - Use the utmost respect and wisdom with the public trust and treasure
 - Include people in the important things
 - As much transparency as possible
 - We are “Your Fire Department”
 - Partner with our Community to protect each other from harm
 - Fire Prevention: a community mission
 - Hands-only CPR and PulsePoint: people stepping up to save a life

BEND FIRE & RESCUE VALUES

<https://www.youtube.com/watch?v=OUDI2DZxsMg>

<https://www.youtube.com/watch?v=Ac5RGcdm7R8>