

The All Hands

It takes all of us working together, to get the job done!

APRIL 2015

Volume 3, Issue 4

In This Issue:

Deputy Chief	1
Adm. Update	2
EMS Division	3
Training & Safety	4
Fire Adm. Update	5
Fire Prevention	7
B/C Update	9
New Employee	10
Photo/Events	11
Dates and EOM	12

Special points of interest:

- The Leadership Principle of Developing People
- IdentiFire
- Food Drive

Deputy Chief's Message—Setting Standards to be Proud of

By Darrel Donatto

Deputy Chief

I have had the good fortune of working under many great leaders and a few not so great leaders. I can truly say that I learned something from each of them. Some officers I worked for were great guys and didn't really care what you did when at work. Some were incredible tyrants who demanded you to do things that made no sense just because they could. I clearly remember polishing over 7000 square feet of concrete apparatus bay floors with a rotational floor scrubber because someone made the BC mad. But somewhere in between, there were the officers that I learned the most from, those who set standards that they, the organization, and all those that worked for it could be proud of. I may not have clearly recognized it then and I may not have thought of it in the same terms that I do today, but I can affirmatively tell you that the best fire officers set clear standards – standards that everyone could be proud of.

I am reading a book now called *Service Fanatics* by Dr. James Merlino. In this book, Dr. Merlino described how he was exiting the elevator to go to his office and observed a small puddle of water on the floor. He immediately went to the bathroom to get paper towels to clean it up, but on his way back he took note of the many other employees who intentionally walked around this potentially dangerous situation without ever stopping to do something about it. This event set Dr. Merlino to wondering why employees ignored the puddle and more importantly what needed to be done to change this type of culture. This section of the book brought back to memory an article that I read over twenty years ago in *Fire Chief Magazine*. In December of 1993, Chief Ronny Coleman (if you don't know who he is – you should) wrote an article titled: *Set Standards You Can Be Proud Of*. I remember clearly reading this article and it resonated with me that it is incredibly important, as a company officer, to set high standards for your crew.

The story goes something like this: Chief Coleman was a firefighter stationed at Capt. May's station. F/F Coleman was assigned to mop the kitchen floor. After completing the task, he wrung out the mop and hung it up and then came back in to the kitchen to have lunch. Capt. May said to Coleman, looking into the kitchen: "See anything wrong?" Coleman looks around and says – no, everything looks good. "Look closer," Capt. May says. May pointed. "There." Wrapped around one of the table legs was a long mop string. Coleman grimaced as if to say "what?" And Capt. May's explanation was simple. As long as he was the captain, it was his responsibility to make sure everyone knew the standards and accepted them as their own. Captain May explained that if he hadn't said anything about the mop string wrapped around

Continued on page 5

Administrative Update

By Brodie Atwater

Assistant Chief

It's been another busy month or so here at Palm Beach Fire Rescue. The following information has been compiled in an effort to keep everyone up to date on what's been happening in the Department:

- A bunker gear washer/extractor has been installed at Station 3. This unit will give personnel the ability to wash their gear at regular, required intervals and also on an as needed basis. Thanks to Lt. Weber for all of his efforts in bringing this project to completion. The Department is currently pursuing a Fireman's Fund grant to purchase a four set gear drying rack which will allow for rapid drying under controlled conditions.
- New LED lighting has been installed in the bay at Station 2 and in the tool room and decon. room at Station 1. These new lights are smaller than the previous fluorescent fixtures, but produce much more intense light. Over time, the existing lighting in the bays at Station 1 and Station 3 will also be replaced.
- The updating of the exhaust removal systems in each station continues to move forward. The bidding process has been completed and the project was approved by the Town Council. The bid will then be officially awarded and the work will start as soon as possible.
- Public Works used an outside vendor to re-arrange the electric drops in the bays at each station. This was necessary due to the reduction of one apparatus and the relocation of apparatus to more efficient response positions at each station.
- A very successful Fire/Police Open House was held on February 17th. The event provided an opportunity for Town residents and other members of the public to see how our department operates and to tour apparatus and the station. Ocean Rescue also attended to educate personnel on water safety and the role that they play. Many of the children on hand had the chance to operate a hoseline and spray water at cones. This activity was the big hit of the day. Many thanks to all department personnel who assisted with the program.
- A new Pierce Ladder Truck has been placed in service at Station 1. It will take the place of the Engine and Aerial Truck as the suppression unit for the station and zone. The previous Engine and Truck have been reassigned to Station 3.
- All apparatus have been renumbered to reflect the current County numbering system. This is a project that has been in process countywide for some time. Station 1 apparatus have been assigned the number 97 (Ladder 97 / Rescue 97), Station 2 apparatus are now designated as Engine 98 and Rescue 98 and Station 3 units are Engine 99, Truck 99 and Rescue 99. New helmet identification systems have also been updated to reflect the new assignment designations. This system will help avoid confusion when PBFR apparatus and personnel are operating at scenes where units are present from one or more other fire departments.
- Lifeguard towers at Midtown beach were temporarily relocated to the sidewalk area due to high surf and beach erosion during a recent period of high winds. Beach re-nourishment currently being completed should help to reduce the need to reposition towers as often in the coming months.
- Lieutenant Dunnam completed annual pump testing for all fire apparatus. Thanks to him and to those personnel that assisted with this important activity.
- All Department personnel completed required ACLS recertification. Once again, the cutting edge equipment and facilities at the FAU simulation lab was used to put crews through the practical portion of the assessment.
- Gateways have recently been installed that allow personnel to contact Good Samaritan, JFK and St. Mary's hospital via the Harris radio systems. This gateway was developed using older Motorola mobile radios from department surplus. Using this system, the vast majority of hospital contact can be completed on the same radio used for all other communications. To contact hospitals others than those listed, personnel will use the onboard Motorola mobile or portable radios.
- The replacement of the physical fitness equipment at the south station is nearly complete. The new equipment is currently being delivered and installed. The room has been painted and the TV has been replaced. Thanks again to Lieutenant Ward for his perseverance with this lengthy project.
- The department has received a surplus tractor unit from Public Works. It is housed at Station 3 and will be used to position the mobile training tower, which will save \$400 per move.

EMS Division

By Jimmy Duane

Division Chief

The Drug Enforcement Administration (DEA) requires that we keep very strict recordkeeping for all controlled substances the department orders, stores and utilizes on our emergency vehicles and master safe. Operative IQ, the program currently utilized for this important task requires that all Officers must fill out a Narcotics Usage form each time a drug is administered or expires. Accuracy with this form is essential in order to maintain the proper documentation and chain of custody associated with the narcotics; therefore, Lieutenant Matzen created a step-by-step instructional sheet outlining the steps needed for completion. The sheets have been laminated and placed on each medical clipboard and should be referred to each time a report is filed.

In addition to narcotics tracking, Operative IQ is used for inventory and asset management. In the immediate future, the inventories of all medical supplies from the master closet, down to the supplies on the vehicles will be closely looked at and adjusted. The goal to this project is to reduce any wasteful spending on supplies, reduce the quantities that personnel are required to track daily and reduce the amount of supplies that are discarded monthly due to expiration dates. The system will allow crews to more efficiently complete accurate inspections of the supplies carried and order what is needed following each vehicle check-out daily.

Medication packaging is something that is out of our control and depending on the availability of the drug and the manufacturer distributing it will determine how it is packaged. Because the look of Etomidate and D50, which are vastly different drugs, look similar, it was determined that there was a need to clearly mark the box of Etomidate to avoid confusion. Lieutenant Dunnam purchased orange stickers, which were placed on the end and front of the box as a flag to Paramedics delivering medications.

The Palm Beach County Trauma Transport protocol recently changed and has been reflected in our Medical Standing Orders. David Summers, the Trauma Nurse Outreach Coordinator with the Health District of Palm Beach County will be delivering classes this month on the changes of the protocol.

The new Medical Standing Orders were placed in service last month. Leading up to the changes all personnel received training from FAU on the new protocols. In addition, personnel were required to show proficiency through written testing. Historically, protocol changes are limited to one time a year. However, when determined that a change in protocol mid-year would benefit the patient's outcome, that change will occur. Following the mandatory Medical Directors meeting next month, some new changes will be discussed and the protocols will be updated accordingly.

Training and Safety Division

By **Dave Burke**

Division Chief

Live Fire Training

Week 1 of Live Fire Training was held at Palm Beach State College Fire Academy. Two crews participated in an 8 hour day of training split between classroom and hands-on live firefighting. There were many lessons learned and dozens of excellent questions raised about or SOG's and a better understanding gained in, "Why we do what we do". The drill gives a chance to reinforce skills learned and make mistakes in a training environment. No shame has ever come from learning. I want to reiterate that the training ground is a serious environment due to the dangers that lurk in live fire scenarios. Those dangers demand that the instructors conduct themselves and insist on serious behavior of students and absolute best practice on the fire ground.

Crews were taught a "transitional attack" of briefly attacking the fire from the exterior if warranted, then taking no more than 90 seconds to attack the fire on the interior of the structure. This method has been proven to be the most effective in fire knockdown and occupant survival. NIST and UL have conducted years of research on the science portion and many FD's around the country have partnered with them to find the best practice for attack. Many of you were given a brief explanation of the science during the classroom portion of live fire training. A video produced by NIST and UL explain it all. It has been added to our Target Solutions library.

Week 2 crews will continue with the same training; however, if there is time and operations permit, Step ups will be given an opportunity to act outside of usual assignment to gain additional knowledge and experience.

Trauma Transport Protocol Training

David Sommers from Palm Beach County Health Care District will be conducting TTPT for our department on 3 consecutive days (4/29-5/1). All updates to the TTP will be explained and practices reinforced through discussion and Q&A.

Active Shooter Training

In the month of May, we will be receiving Active Shooter Training from Phil Salm of PBPD. This is the initial training that some of you may have heard was given through PBCFR. The training includes instruction of both classroom and hands on. It is fast paced and fun. Phil Salm is a great teacher and will have us prepared for our joint exercise with PBPD this summer!

Medical Director Meeting

Dr. Schepke will be here on May 26 & 27, please adjust your calendars to plan on attending. See PBFR Bulletin 15-40.

Training Achievements:

Alex Mahy earned his Bachelor Degree in Health Administration

Alex Mahy began Paramedic School at AMA in Miami, FL

Fire Administration Update

By Darrel Donatto

Deputy Chief

The budget, hiring new firefighters, dispatch changes to reduce call handling time, the selection of a new uniform vendor, and the upgrade and repair of our vehicle exhaust extraction systems have been the subject of our attention over the past few weeks or more.

On February 6, 2015 we advertised for Firefighter/EMT and Firefighter/Paramedic applicants. The application deadline was February 20, 2015. We received 242 Firefighter/EMT applications and 193 Firefighter/Paramedic applications. During the initial phase of the process, points were awarded to create a ranked list; with points being given for prior military or paid fire service experience, prior volunteer or ambulance/hospital experience, college education, and fire service certifications such as pump operator, fire officer, fire inspector, or fire instructor. From the ranked list we have selected the top 48 candidates and first round interviews are scheduled for May 5-14, 2015. The top ranked candidates will then be scheduled for final interviews the following week and conditional job offers will be made. We have been working closely with Kathryn Ranieri in HR to streamline the final candidate screening processes. In the past, we were waiting 4-6 weeks to get the criminal history reports back from FDLE. Kathryn has developed a new process using digital fingerprints that will cut that time to 1-2 weeks. This should allow us to cut the total time from conditional offer to final offer down to 3 weeks.

The Fiscal Year 2015/16 budget development process has been underway since the beginning of March. The process requires Fire-Rescue to balance our budget to an established bottom line number. We have completed the initial budget process, which has been submitted to the Town Manager for his consideration. The Town Manager will review our proposed budget on April 23 and then submit our budget, along with all of the other Town department budgets to the Town Council for their consideration and approval. In our 2015/16 budget, we are requesting increased funding for training, funding to conduct a HIPAA risk assessment, funding for new field data collection tablet cellular access, increased funding for future capital expenditures, and funding to install

Continued on page 8

Deputy Chief's Message (con't)

From page 1

the table leg, it would have implied that it was okay to leave it there.

Chief Coleman goes on to say that at the time he felt the Captain was being petty; but in retrospect, he came to see that he wasn't quibbling over a mop string, but instead he was setting a standard of care.

The other morning, as I arrived at work and entered the bay area at Station 2, I saw what I would call my mop string or my puddle; something that had been there for a few days instead of being dealt with. I promptly spoke with the company officer who immediately took care of the issue. But that event resonated with me. It brought back to memory the article written by Chief Coleman some 20 plus years ago.

I would encourage each of you to read the article by Chief Coleman. You can find it by searching: Ronny Coleman mop

string.

Company officers must set standards that they are proud of. Little things eventually become big things. So, company officers must pay attention to the little things and they must ensure that the people that work for them follow the standards they set, including addressing those little things.

Retired Captain Bob Shinedling use to start his shift by walking around the station every morning and finish his day by walking around the station every night. He would always make sure that all of the things he saw wrong were addressed. To this day, Captain Shinedling is known and respected for setting high standards. How you do it is up to you, you need to pay attention to the little things before they become big things, you need to address the things that are not okay to remain unaddressed, and you need to set clear standards that you can be proud of.

The Leadership Principle of Developing People

By John E. Schrock, Businessman

La Red Business Network

“The master may get better work from an untrained apprentice than from a skilled rebel.” Proverbs 26:10

To develop means to become gradually fuller, larger or better. It can apply to anything such as people, products or attitudes. Since life is a process, we are all involved in developing physically, mentally and spiritually. We are not born developed, but we are all born with the potential to develop. So, why would we prefer to hire untrained people over the trained rebel? Very simply, the trained rebel thinks he knows it all; therefore, he may not be adaptable to our organization. His skills may be good, but if he has an overbearing attitude about himself and his skills, he will be a problem. This tells us that the will of a person is more valuable than the skills. If we have a man’s will, he can be developed in his potential.

There are two things that are very important to the outcome of any life:

1. The environment in which we are born and nurtured.
2. The environment which we choose for ourselves.

The first environment is not our choice. The hands that feed us, the attitude and how they treat us, as well as the things they teach us will have much to do with our outcome. Why? Because we are like raw material that can be shaped and molded into almost anything. The first eight years of our life may well determine much of our future because of the paradigms developed in us. Of course, we can make decisions for ourselves later on, but even then they will be made by the paradigms of our past.

The second environment, which we

choose for ourselves, is even more important than the first, because we become responsible for our own choices. So, if our first was a good environment, it will continue to help us develop. But if it was a negative or distorted environment which brought bondage, we have the opportunity to accept or create a new one. It’s like being born again. The new environment will give us a new paradigm and a chance to develop into our potential. We must remember the power of an environment. The mind or the spirit of man is like a seed; within every seed lies the potential of life. If the seed is in a dry, cool environment, it will not produce or develop; it will lie dormant. But if we take the seed and place it in a warm, moist environment, it will automatically grow and develop. It will reach its full potential if the environment remains correct. We are much the same—if the environment is right, we grow and mature and produce to our potential. This principle works for our family, our business or in any organization.

We must always consider these three things as we grow and develop:

1. Have a life-time, fixed vision of what we would like to become.
2. Examine the past to see if we need a paradigm shift to get there.
3. Study the values of life and determine which ones will create the right environment for our goals.

We should never consider ourselves too old to review these. However, the longer we live with a certain paradigm, the harder it is to break it. So we

must accept the fact that if we want to develop into our potential, we must always be prepared to change. Sometimes we want to change others rather than ourselves. If we are going to develop our children, employees or our society, we must lead them into proper values. As parents, we must take the responsibility to prepare our children for their future. Much of their future depends on us. As employers, we should develop people to fit into our organizations with their future in mind. The final outcome of all our influence and development of people is the creation of a culture, an environment in which we live. We should always remember that we have developed or created our situations and our successes by the way we have developed our people.

This principle is part of the one year character development program:

Foundations For Achievement.

Thoughts to Ponder:

An ego trip is like taking a vacation but never leaving home.

Evaluate yourself from 1 to 10	1	2	3	4	5	6	7	8	9	10
Why did you give yourself this rating										
What benefits will you obtain by raising your rating?										
What specific action can you put into practice to test the benefits of this principle?										
Check list for the daily reading of this principle	M	T	W	T	F	S	S			

Fire Prevention

By **TIMOTHY POMPOS**
Division Chief

In the month of March, the Fire Prevention and Life Safety Division completed 239 fire prevention activities with the assistance of Fire Operations shift personnel. The Fire Prevention Division has obtained aerial site plans and floor designs from Architects, Project Engineers, and Superintendents from several construction projects that will be occurring this summer from May 1 thru October 31. Fire Company Officers are highly encouraged to conduct site surveys along with reviewing site plans and construction schedules with their crews. A list of Construction sites may be found under the 'N' Drive, listed as the Fire Rescue folder, then proceed to look under the folder listed as Department, then finally look under the folder listed as Construction Projects + Modifications for 2015 (Forth folder listed down). The list is as follows: 1338 North Lake Way – The Sailfish Club and 100 Sunrise Avenue – The Sun and Surf. Also, included in the listing is the installation of new gates for the Palm Beach County Club at 760 North Ocean Blvd., along with the location of the Knox Boxes for each of the new gates. Company Officers are highly encouraged to conduct site visits and become familiar with your access points in the event of responding to a Fire or EMS incident at the location.

The Fire Prevention and Life Safety Division staff is busy preparing for the residential Knox Box inspection for the month of May. By May 1st, the Battalion Chiefs will be assigning Company Officers to check all residential Knox Boxes in their zones. Prior to Knox Box inspections, officers need to review the Knox Box

Procedure with their crews to ensure compliance. Company Officers need to check all the keys inside the box. Officers should verify all keys are clearly tagged and marked, test all keys to ensure they provide access to the areas.

The Fire Prevention and Life Safety Division is pleased to report that we have a reduction in the number of false fire alarms this past year. In October 1, 2014 thru March 31, 2015, we responded to 311 false fire alarm calls. This past year, our Fire Rescue Department responded to only 180 false fire alarm activations, with an improvement of 131 less fire responses. The reduction in the number of false fire alarm calls has been a collective team effort by everyone in the Fire Rescue Department. Starting with the Fire Company Officers working with the occupants on scene during the fire alarm call, along with the Fire Prevention staff following up with the property managers and homeowners by providing them technical expertise and education to minimizing their false fire alarms.

The numbers and percentages, for the type of incidents that occurred from October 1, 2014 thru March 31, 2015

Food Drive

By **Stephanie Mavigliano**

Administrative Coordinator

The Palm Beach Fire-Rescue is partnering with the Palm Beach Daily News again this year for its annual food drive. This year the food drive will benefit the CROS Ministries, which feeds the hungry in Palm Beach and Martin Counties and the Palm Beach County Food Bank.

Nonperishable foods will be collected until April 27, 2015. Especially needed are peanut butter, canned meats and fish, boxes of macaroni and cheese, canned vegetables and fruits, cans or packages of soup, canned spaghetti and tomato sauce, rice, dried

or canned beans and infant formula.

Last year's food drive collected food and raised money for anti-hunger programs Adopt-A-Family and Feeding South Florida. More than 2,075 pounds of nonperishables were donated. The drive also raised \$2,825 for both organizations.

All donations will be split evenly between the two organizations. Gift cards from Publix and other grocery stores also may be donated. Checks, made payable to Town of Palm Beach United Way, also will be accepted.

Donations may be dropped off at any of the three fire-rescue stations or at the Palm Beach Daily News Offices.

Fire Administration Update (con't)

from page 5

Opticom traffic preemption at six new intersections. In addition, we are seeking the approval of a new position: Fire and Life Safety Educator. This new position would be responsible for researching, planning, developing, promoting, delivering, and evaluating the Fire Rescue Department's public education program and activities. Of course, our proposed budget is a request and subject to the Town Managers review and the Town Council's approval.

The Town went to bid for a uniform vendor to provide uniforms for the next 5 years. A new vendor, DesignLab, was selected based upon price and service. Our sales representative is Robin Spina. We are fortunate in that we have worked with DesignLab and Robin in the past, so we expect the transition to go very smoothly. Design Lab is setting up an online portal where employees can order uniforms online, have those orders reviewed and approved, and then uniforms will be embroidered and shipped. In addition, employees will be able to order their work shoes and boots from this new site. We expect to have this process up and running by the beginning of May.

Our existing vehicle exhaust extraction systems are in need of repair and revisions to accommodate the new vehicles we have purchased or relocated. Because of the cost of this repair, we had to go to bid, with a vendor being selected and the purchase approved during the April Town Council meeting. Rossman Enterprises out of Cincinnati, Ohio will be doing the work. We are working with the vendor to get this process started as soon as possible. In addition, the Town Council approved the removal and replacement of the South Fire Station roof for \$125,303 to Company Roof Maintenance.

Lastly, we have been working with Christine Cunningham from our Communications Center to make some improvements in our dispatch processes. We have implemented closest unit response using GPS locations of our units to determine the closest units to a call. This system is based upon map miles – not line of sight miles and takes into account the number of turns that may have to be made while driving to a call to calculate which units would arrive at the scene first. In addition, we are modifying the way calls are processed in the 911 center so that they can be dispatched quicker, thus getting us on scene quicker. Dispatchers will be taking the call, assigning it an initial chief complaint, dispatching the call, and then completing the ProQA call screening process to gather additional information and determine the exact nature and severity of the call. Once the ProQA process is complete, the dispatcher will update the units and assign additional units if needed. There have been some growing pains in implementing this new process, but we are honing in on a refined process that is quick, accurate, and that provides our fire rescue members with the correct information they need to respond.

Company Officer Responsibility and Role on Motor Vehicle Accidents

By Phil Dudley

Battalion Chief

The early actions and decisions made by company officers on motor vehicle accidents directly impact the rescue operation and victims chances of survival. The company officers have to make tough decisions based on training, experience and the information present at the crash scene. The decision making starts with the information given from dispatch. This information given while responding to the incident is part of the size up. Company officers have to listen to the information while donning bunker gear and climbing into the unit and responding to the incident. All this information has to be processed to determine if additional resources are needed. The information may include the number of victims, ejected victims, the seriousness of the injuries, and possible need for extrication.

After arriving on scene of the MVA, the Officer should perform an initial size-up to determine if the responding resources are enough to handle the incident. The need for additional units may be based on the complexity of the entrapment, number of victims, severity of the patients and scene hazards. Performing the inner circle and outer circle will give the Company Officer the information to complete the size-up. When performing the inner/outer circle the firefighter assigned to the inner walks around the vehicle (5-15 feet away from the vehicle) without touching it looking for the number of patients, the condition of the patients, looking under the car for hazards and reporting conditions back to the incident commander. The firefighter assigned to the outer circle (30-100 feet away from the vehicle) walks the opposite direction is looking for additional hazards, possible ejected patients and reporting conditions back to the incident commander. This inner/outer survey should take no more than 45 seconds. Once this is complete the Action Zone is established 20-30 feet around the vehicle. All personnel within the action zone must be wearing full protective gear.

The information that has been given to the Company Officer during the size-up will help determine the adequacy of resources. Some of the questions that will impact the decision are as follows:

1. How many patients,
2. The severity of the patients
3. Is this a trauma alert
4. If a MCI, how many mutual aid units will be needed
5. Are specialty units that carry specialized equipment needed
6. Are wreckers needed to help stabilize the incident
7. Is there a need for a designated Safety Officer
8. Request these units early in the incident to avoid delays.

Rollover at the North end of the Island on "A" Shift.

In cases of extrication crew members may be committed to vehicle stabilization and treating trapped victims, therefore having additional transport units on scene dedicated to treating and transporting patients after extrication is crucial.

Company Officers need to play the role of leaders on MVA's by guiding crew members as they perform the duties needed at the incident.

New Employee-Ocean Rescue

George Klein was born on 1-17-1983 in West Palm Beach and has lived in Palm Beach County his entire life. He graduated from Lake Worth High in 2001 and has been an Ocean Lifeguard for 9 years, 8 of those years as an EMT Ocean Lifeguard. He is a red cross lifeguard instructor, water safety instructor and USLA Training Officer. George has three younger sisters and in his spare time loves to do anything water related and playing adult kickball for fun. George is very excited to be a part of Palm Beach Fire Rescue Ocean Rescue.

Confined Space Training Pictures

Lowering entry team member into confined space.

Entry team discussing the best method of victim removal.

Constant monitoring of entry team.

Victim removal.

IdentiFire

By **Oscar Geerken**
Firefighter/Paramedic

Recently I came across a very practical product known as "IdentiFire," it is a glow in the dark and reflective nameplate for placement on the Scott S.C.B.A. mask-used to render the identification of firefighters in dark conditions and smoke filled environments.

In the previous months our department has experienced the adversity of various structure fires; during one of those emergencies, I realized the importance of the mentioned product. My crew and I were working our way up the stairs of a smoke filled home and it was extremely challenging to see and/or identify the firefighters working around us, until I clearly noticed my fellow firefighter Christian Dick because of the IdentiFire he was using on his mask.

Our firefighters maintain an active attendance enhancing skills, adapting to the ever evolving fire service, and staying up to date with the worthiest techniques in firefighting. By integrating a beneficial asset such as the IdentiFire, it allows us to increase our accountability efforts in low visibility areas which in turn lead to a safer fire ground.

Thank you to my Chain of Command and co-workers for supporting these efforts!

Photos and Events

Retired Division Chief Roger Lane and wife Cindy Lane met up with all the Chief Officers on their visit to Palm Beach County last week. We miss you Roger and Cindy, Happy Anniversary!

C-shift crews responded to and extinguished a dryer fire at 130 Sunrise Ave.

Palm Beach Fire Rescue crews mitigated a Hazardous Materials Incident on the corner of Royal Palm Way and South County Road. Mutual Aid Units included West Palm Beach Fire Department Regional Hazmat team, Department of Environmental Protection, and the Department of Transportation.

Mystery Photo—Can you guess who this is???

Answer on the next page.....

MARCH DEPARTMENT STATISTICS

Training Hours

A Shift	654
B Shift	488
C Shift	420
Total	1562

Fire Prevention Inspections

239

Ocean Rescue

Visitors	20,117
Town Ordinance Enforcements	211
Preventative Actions	134
Jelly Fish Stings	15
Ocean Rescues	3

FIRE and EMS

FIRE Calls	83
EMS Calls	199
Transports to Hospital	137

APRIL BIRTHDAYS:

Brendon Andrews	4/2
Tyler Palmer	4/2
Jill Bassford	4/5
James Weber	4/11
Joseph Sekula	4/15
Richard Buttery	4/19
Phil Dudley	4/21
Brennan Santini	4/21
Timothy Martin	4/23
Robbie Locy	4/24
Marc Bortot	4/26
Danny Gargiulo	4/27

APRIL ANNIVERSARY CELEBRATIONS:

Belinda Hardy	4/85	30 years
Jose Ruiz	4/93	22 years
Bradley Caudell	4/94	21 years
David Burke	4/96	19 years
Mark Bradshaw	4/97	18 years
Derryl Bucheck	4/97	18 years
Jill Bassford	3/14	14 years
Damon Patrick	3/30	14 years
Hector Ayala	4/03	12 years
Jody Sronce	4/16	8 years
Billy Layman	4/09	6 years
Mark Hassell	4/11	4 years

EMPLOYEE OF THE MONTH 2015:

January	Oscar Geerken	July
February	Mark Bradshaw	August
March	Don Taylor	September
April		October
May		November
June		December

Employee of the Month—Don Taylor

Lieutenant Taylor has served in the Palm Beach Fire Rescue organization for over 19 years. He is currently assigned to the South Station on the “C” Shift and serves as the Station Commander. Lt. Taylor was previously awarded Employee of the Month in October 2006, April 2008, and December of 2011. Reasons cited for receiving these awards included his work as the Department’s Medical Inventory Manager, as he developed an efficient central distribution system; leadership and project organizational skills in his position as Station Commander; and his development and continued involvement in the educational assistance fund.

Besides all of his regular duties as a Company Officer, along with his extra duties as a Station Commander, Lt. Taylor still makes time year after year to serve as the President of the Board of Trustees and Fund Administrator for the Palm Beach Firefighters and Paramedics Education Fund. Lt. Taylor continues to stay active in the community. Don currently serves as an Executive Committee member of the Board of Directors for Lake Worth Christian School and is the Campus Coordinator for the EMS Team at Christ Fellowship Church.

During the month of April, Don Taylor worked to coordinate our firefighters to march in the Delray Beach St. Patrick’s Day Parade. Don takes great pride in marching in the parade, and he worked to have as many off-duty personnel as possible show up to represent our department. Lt. Taylor purchased beads and paraphernalia for the firefighters out of his own pocket. Lt. Taylor also worked to get all the mattresses replaced for South Fire Station 3 and the Battalion Chief office. Don went to four different mattress stores on his days off to shop for the best prices and expedite the purchasing process. Lt. Taylor was also recognized by the Citizens’ Association of Palm Beach in their March newsletter for his participation in their Safety and Security Seminar. Lt. Taylor is an individual who always strives for excellence. We highly commend him for his leadership, service, and dedication to the Palm Beach Fire Rescue Department, the Town of Palm Beach, and the community he serves.

