

Bloomington Fire Protection District No. 1

SERVICE ★ SAFETY ★ TEAMWORK

2015 Annual Report

LETTER FROM THE FIRE CHIEF

On behalf of the dedicated and professional men and women of the Bloomingdale Fire Protection District #1, it gives me great pleasure to present the 2015 Annual Report.

Contained within this report are the results of many skillful efforts, countless hours, and unwavering dedication. As we review our past accomplishments, we continue to fulfill our mission through the commitment of building and improving upon outstanding service delivery in a highly efficient and compassionate manner.

The Bloomingdale Fire Protection District #1 continues to meet the challenges of change. That within itself is a great accomplishment. But, our greatest accomplishment is the positive attitude and the sheer determination of our personnel to make this Fire District the benchmark of quality service in the Fire and Emergency Medical Services industry.

Our continued promise is to be professional, well-prepared emergency responders, made possible through the commitment of some of the nation's greatest firefighters. Our combined efforts and continued vision will enable us to reach new plateaus in providing improved quality of service and protection to all of residents, businesses, and visitors.

We would also like to extend our sincere gratitude to the Board of Trustees for collectively supporting our mission.

On behalf of our Officers, Firefighters and Administrative Staff, thank you for the privilege of serving!

If I can be of any additional service to you on behalf of the Bloomingdale Fire Protection District #1, please contact me at any time.

MISSION STATEMENT

The mission of the Bloomingdale Fire Protection District No. 1 is to assure the safety and well-being of the district we service, by providing prompt and professional services in the event of fire, medical emergencies, disasters, or any other event which may threaten the public welfare.

WE ARE COMMITTED TO

SERVICE

The delivery of prompt and professional service to the district is our ultimate commitment.

SAFETY

Maintaining a work environment where safety is paramount at all times, especially in emergency situations which are inherently dangerous.

TEAMWORK

A team oriented approach which fosters excellence in the performance of our duties.

2015 ACCOMPLISHMENTS AND GOALS

Accomplishments

- Hired three Firefighter/Paramedics
- Hired Deputy Chief
- New Tower 23 placed in-service
- Purchased new software: Firehouse Scheduler and Station Check

Goals

- Conduct two promotional exams: Battalion Chief & Lieutenant
- Develop five year strategic plan
- Review and update district operating guidelines
- GFOA Award for financial reporting

With two retirements in 2015 our Local felt the departure of years of dedication. In January of 2015 long-time Secretary/Treasurer Randy Gieseke retired with just over 30 years with the Bloomingdale Fire Protection District. Randy was a charter member of Local 3272 and served as Secretary/Treasurer for well over 20 years. In May of 2015, Tom Zarth retired with just shy of 30 years with the District. Tom was also a charter member of Local 3272, served as President for multiple terms and negotiated every contract since the Local was organized. The brothers of Local 3272 all wish "Goose" and "TZ" the very best during their retirements.

In late 2014, brother James Ketcham was elected Vice-President of the Local. He stepped up into this important role and served with diligence and dedication. Brother Lou Lettenmair was elected to the position of Vice-President in late 2015 and officially took over in January 2016. All Executive Board positions will be up for election in 2016.

In 2014, Local 3272 ran unopposed to host the biannual Associated Fire Fighters of Illinois convention in 2016. The convention will be held at the Hilton Indian Lakes Resort. There will be close to 500 firefighters in attendance and the members of Local 3272 will strive to be the utmost professional hosts of this extremely important event. Vice-President Lou Lettenmair will serve as the convention chairman.

Contract negotiations continue with the administration of the District. President John Kowalski, (now) Vice-President Lou Lettenmair, Secretary/Treasurer Tom Manion and brother James Ketcham are representing the Local during this process.

BUILDING AND GROUNDS

STATION 21
179 S. BLOOMINGDALE ROAD

STATION 23
246 S. GARY AVENUE

STATION 22
6N480 KEENEY ROAD

- White boards were cut and hung in the Lieutenant's office, Battalion Chief's office, Deputy Chief's office, and on the apparatus floor near Medic 21 and Battalion 21. These white boards were salvaged from a building being torn down.
- The water heater at Station 21 was replaced after it began leaking.
- The HVAC at Station 21 had several improvements and repairs including a new dehumidifier for the bunk room and updated thermostats throughout the station. Temperatures in the bunk room have been consistent and humidity is no longer an issue.
- The locks at Station 21 on the administration side were reconfigured to help improve security.
- The message board in Station 21's front lobby was updated to a display screen. The screen makes it easier to keep guests up-to-date with district events.
- Station 22's south wall was found to have a bow in it. No actions were taken.
- The floor of the safety trailer rotted out. The floor was removed and replaced.
- Station 21 was named Koehn Headquarters Fire Station to honor the Koehn family's dedication to the district. A plaque was hung in the lobby to commemorate this event.

EMERGENCY MEDICAL SERVICE

As we strive for excellence within the scope of our roles as Emergency Medical Service providers, obtaining over 1,500 contact hours of continuing education last year, we embrace the mission, vision and values of both the Bloomingdale Fire Protection District and Northwest Community Hospital, our regional resource hospital. We have made notable advances in our ability to serve the community with some fairly revolutionary purchases and implementation of practices.

Run Type	Number	Percentage
Advanced Life Support	1692	54%
Basic Life Support	834	26%
Refusal of Service	433	13%
Multiple Patient Release	80	3%
Dead On Arrival	33	1%
Other	83	3%

With the availability of 3 Medic units and 2 ALS response fire apparatus we were able to handle these calls and request very little mutual aid from surrounding departments. With almost 59% of our transports going to Glen Oaks Hospital in Glendale Heights, our Paramedics were able to respond to second and third ambulance requests from the hospital. In 85% of our responses, units were on scene in less than 5 minutes and spent less than 20 minutes on the scene for 80% of our responses.

While the statement “EMS is an ever evolving practice” has always been true, this coming year will alter the face of EMS more than ever. The Community Based Health Care Plan is currently in a Pilot Program with the NWCEMSS. 2016 also brings us 3 Paramedic students from NWCEMSS, these students are also members of the Bloomingdale Fire Protection District and are serving our community as Paid-On-Call members. During their Field Internship phase they will ride 24 hour shifts with our Paramedic Preceptors. Students will begin the internship as observers to see how EMS calls are run. Their second phase puts them into the team and they will be performing tasks and skills with the guidance of the preceptor. Third phase is putting it all together. They will be in charge of the call, making contact with patients, deciding course of treatment and interacting with the destination hospital and nurses. We would like to thank our Paramedic Preceptors for taking on this task and showing our new members what it takes to be part of our outstanding team. Good luck to our Paramedic Students during your Field Internship.

BFPD covers areas of 9 different towns:
 Addison: 32 Runs
 Bartlett: 9 Runs
 Bloomingdale: 2258 Runs
 Carol Stream: 11 Runs
 Glen Ellyn: 1 Run
 Glendale Heights: 554 Runs
 Hanover Park: 73 Runs
 Itasca: 58 Runs
 Lombard: 10 Runs
 Medinah: 67 Runs
 Roselle: 47 Runs
 Other: 34 Runs
 (2015 calls)

Having the right tools is an essential part of any job, and as the BFPD has made this a priority in the past, we continue to strive for this today. In October, we purchased 3 Physio Control True CPR feedback devices, they are in service on Medics 20, 21 and 23.

Physio-Control's True CPR coaching device is a tool that accurately measures manual chest compressions and provides rescuers with high-quality feedback, in both real-time and following a resuscitation event, to optimize manual CPR performance. It utilizes new 3-D magnetic field technology—triaxial field induction—which has been shown to provide accurate CPR depth measurement and help guide rescuers to perform compressions of at least 2 inches (5 centimeters) of depth, meeting American Heart Association.

FIRE PREVENTION

Each year in the United States of America more people are killed and injured by fire than all other natural disasters combined.

We all have expectations that the buildings we live, work, and visit during our daily routines are safe. The fire prevention bureau is tasked with helping to ensure that the buildings located in our jurisdiction are constructed to provide and meet the codes and standards as adopted by the local jurisdictions to meet those expectations of safety.

Existing buildings are inspected on a regular basis to ascertain that inherent safety features of the buildings are maintained to help ensure the safety of the occupants and buildings. A total of **1577** inspections were conducted in 2015 including initial inspections and subsequent re-inspections required to ensure compliance.

Fire Prevention by the Numbers

30 site reviews for potential new buildings

206 plans reviewed

416 new construction/re-modeling inspections

1577 inspections and re-inspections

Highlights of 2015

- ◆ All fire alarms utilizing phone lines were switched over to radio service
- ◆ Updated the Bloomingdale Fire Protection District code to the 2012 Edition of the International Building and International Fire Codes
- ◆ Re-organized our filing system
- ◆ Fire House Mobile Inspector Program preliminary setup begun
- ◆ First residential fire sprinkled house built in our jurisdiction at Springfield Place subdivision
- ◆ Conducted fire company assisted inspections for the second year on multi-family occupancies

TRAINING

The Bloomingdale Fire Protection District No.1 Training Division's Mission is for our firefighters to become: SAFER, FASTER, BETTER AND SMARTER. Our Training Division prides itself on making all of our training realistic, relevant, and referenced.

The training division is responsible for training all career and paid-on-call members in fire suppression, emergency medical service, special operations rescue, hazardous materials, fire investigations, fire inspections services, officer development and other related topics. We are committed to the safety and welfare of our members. Our goal is to have the best trained firefighters and paramedics so that we can deliver the highest quality service to our residents, visitors and neighbors.

We hosted several outside classes in 2015 and continue to strengthen our bond with the community and departments throughout Illinois.

Individual Training 2015

- ▶ 3 Chief Officers participated in National Training Conferences during.
- ▶ 1 Firefighter, 3 Lieutenants and a Chief Officer participated in pilot training programs, assisting in the development of classes at the State Fire Academy that will shape the leadership of the Fire Service throughout Illinois and are being closely watched by academies in other states such as New York and Georgia.
- ▶ 7 firefighters and officers participated in outside training totaling over 200 hours of training contact hours.
- ▶ 2 Firefighters completed their Associates in Arts Degrees at local community colleges.
- ▶ 1 Firefighter completed his Bachelor Degree
- ▶ 1 Firefighter is working towards completing his Associates Degree
- ▶ 1 Firefighter is working towards completing his Bachelor's Degree.

District Training 2015

- ▶ Approximately 13,000 contact hours of training received by our Firefighters.
- ▶ The Training Division was reorganized to provide training which focused on Leadership Development, Self Survival on the Fire Ground and Company Standard-Based training.
- ▶ Each month's training schedule includes: Officer Development, Firefighter Training, EMS, Special Operations Rescue, Hazardous Materials, and other required training topics.
- ▶ Our members train with the West Suburban Fire Rescue Alliance monthly and completed over 108 separate drills with our 5 Alliance training partners.
- ▶ Members participated in over 250 hours of specialized MABAS Team training.
- ▶ Company Operations and Skills focus for the training division were: company effectiveness and survival on the fire ground, engine company operations, tower ladder operations, medic company operations, special operations and officer/ leadership development for every level of our organization.
- ▶ Individual Skills areas of focus for the training division were: Self-Contained Breathing Apparatus (SCBA) Survival skills, fire ground emergency communications, fire hose line tactics, forcible entry skills, ladder placement skills, ropes, knots and rescue system proficiency, fire victim removal and resuscitation
- ▶ Emergency Medical System training focused on: Trauma, Medical, Cardiac, Pediatric, Geriatric and several sub-specialties of emergent medical care.

PUBLIC EDUCATION

Nearly every week our firefighters are visiting a school, discussing health and safety issues with residents, or helping to raise awareness for organizations and charities. In 2015, we hosted our annual Open House, co-sponsored the Family Health and Safety Festival, and visited each of the district's elementary and middle schools. When our crews are not busy responding to our residents' needs they can often be found sharing safety information and showcasing the life of a firefighter.

The annual Open House drew over 1000 people and has become an event many of our residents circle on their calendar. This event provides a chance for the public to participate in firefighting activities, learn how to make their homes safer, and pay tribute to firefighters who have served and paid the ultimate price. Once again, the Glendale Heights Home Depot partnered with us and contributed 700 fire-themed kits for children to build.

The schools have always been the cornerstone of our education program. While we have always concentrated our efforts on young children, we spent time in the middle schools this year for career day presentations.

The Bloomingdale firefighters continue to weave their knowledge and expertise into the fabric of the community. As long as there is a need for improved safety, our firefighters will be available to provide guidance.

2015 Events

- Family Health and Safety Festival
- I Want to be a Firefighter
- Touch A Truck
- Bloomingdale Police Department's Senior Fair
- Five Star Business Expo
- Glendale Hts. Party in the Park series
- Nathan's Hot Dog Eating Contest sponsored by K-Mart
- Camcraft Auto Show

HONOR GUARD

*To honor, to cherish, to remember, to salute,
With overwhelming pride for you, my comrade I will.*

The Honor Guard Oath. These are the words that drive every member of the Honor Guard. Founded in 2006 by Rich Vinyard the Honor Guard has grown from one member to ten. This all volunteer group stands ready to do whatever is necessary when a fellow firefighter falls in the line of duty. Over the years members have traveled across the country to pay respect to fallen comrades and show their support for their families. 2015 saw the induction of our newest member James Ketcham. Additionally members attended multiple 9/11 remembrance ceremonies and were activated for one Line of Duty Death.

2015 also saw one of our members leave the Honor Guard. Thomas Manion was one of the most dedicated members we have ever had. Without him many of the ceremonies we have attended over the years would not have been possible. Brother Manion set the standard that we all should strive to achieve.

PAID-ON-CALL

*The only source of
knowledge is
experience.*

-Albert Einstein

The Paid-on-Call Program remains an integral part of the Bloomingdale Fire Protection District. The district relies heavily on the paid-on-call members to deliver emergency services, to supplement manpower at major incidents, and to provide support for public events. Paid-on-Call members work 2-3 shifts and attend one scheduled drill per month. During 2015 they also helped with numerous public events and filled in on firework shows at Eaglewood Resort and Medinah Country Club.

In 2015 we had 7 POCs proudly serving on our roster, with three more added early in 2016. They are valued members of the district and continue to master skills in order to deliver the highest levels of service. Three POC's are currently in paramedic school and will graduate in June 2016. We are excited about the talented young firefighters who represent the district and look forward to their continued growth.

SPECIALTY TEAMS

Self-Contained Breathing Apparatus

Bloomington Fire Protection District #1 Self-Contained Breathing Apparatus (SCBA) program provides procedures and protocols designed to prevent injury or death to our firefighters. SCBA, also known as an air pack, is the back bone of firefighting. Without the air pack, the firefighter would not be able to perform our duties, such as putting out a house or car fire, performing certain rescues, or enter hazardous situations. Air packs must be worn by each member to provide breathable air in an "Immediately Dangerous to Life or Health" (IDLH) atmospheres.

The SCBA team has been active in maintaining all respiratory protection equipment per National Fire Protection Agency (NFPA) standards. We started out the year with 2 firefighters that are certified MSA SCBA technicians, and added a third person. Combined they have over 20 years of experience repairing and servicing SCBA air packs and all masks that are worn; ranging from SCBA (Firefighting), CBRN (Gas Mask), Auga mask (Dive Team), and MSA ½ mask (Investigators). We are looking to replace our SCBA air packs, masks and cascade testing equipment with a grant that was applied for in early 2016. With updating our maturing air packs, we can continue maintaining our high standards in regards to life safety.

SCBA program consists of in-depth daily inspection of personal SCBA masks and air packs on each vehicle for readiness. Annual testing entails utilizing a 5 step computerized program that individually checks each air pack. Every member must also go through annual F.I.T testing, which consists of 8 separate tests. This ensures proper fit and tests for any mechanical problems. Our technicians also perform F.I.T testing for the police officers and public works employees for the Village of Bloomington.

Hazardous Materials

The Bloomington Fire Protection District #1 maintains response capabilities, equipment and training for minor Hazardous Materials incidents within the district response area.

The BFPD #1 is also a member of the MABAS Division 12 Hazardous Materials team which responds to large scale incidents on a local, state, or regional level as needed. Team members have minimum Tech-A certification as well as drill attendance and training standards in accordance with

guidelines established by the Fire Chiefs, Coordinators, Training committees, Local, State and Federal Agencies as well as the NFPA.

District personnel respond to many Hazardous Materials incidents throughout the year including carbon monoxide incidents, fuel spills, natural gas leaks and various other minor spills. The members of the Hazardous Materials team have also responded to MABAS Division 12 call outs for personnel on larger spills or leaks.

Fire Investigation

The Fire Investigation Team is responsible for finding the origin & cause for all fires that occur within the Bloomington Fire Protection District # 1. The team includes the Fire Investigation coordinator and three additional investigators.

The process of investigation consists of taking pictures, interviewing witnesses, digging through debris, examining physical evidence, and documentation.

In 2015, the Fire Investigation Team investigated a total of 65 fires. This included 17 structure fires, 9 vehicle fires, & 38 miscellaneous fires. One structure fire was confirmed as arson with an arrest.

One of our investigators is a member of the DuPage County Fire Investigation Task Force. The investigator is on call for 2 weeks every other month. The experience that is gained is beneficial for the fire district. We were involved in 4 investigations with the task force.

The investigators maintained their certification with the State of Illinois Fire Marshall's office with continuing education including didactic classroom and hands on training.

The Bloomingdale Fire Protection District (BFPD) #1 Dive and Water Rescue Team operates as a part of the Mutual Aid Box Alarm System (MABAS) Division 12 Dive and Water Rescue Team. The team encompasses all disciplines of water rescue including diving, ice diving, open water, and swift water. The BFPD #1 team responded to multiple emergency response incidents during the past year within our own district and as a member of MABAS Division 12.

The BFPD #1 Dive and Water Rescue Team has three highly trained water rescue technicians all of which are certified by Dive Rescue International or by Emergency Response Diving International. In addition, members have received several certifications from the Office of the State of Illinois Fire Marshall. Each member of the team is required to complete numerous hours of annual training and meet physical fitness standards to maintain an active status on the MABAS Division 12 team. During

2015 we hosted two MABAS Division 12 dive drills. During 2015 we converted a medic unit into our new Dive 22. The new dive rig allows multiple members to get dressed simultaneously and is also capable of carrying additional equipment. Dive 22 is also capable of towing our dive boat.

As a member of the MABAS 12 Dive and Water Rescue Team, we are part of a highly respected and important emergency services resource organization. In 2015 the BFPD #1 Dive and Water Rescue Team took part in a Water Rescue deployment drill as a member of MABAS Division 12. The objective of the exercise drill was to show that the team had met the standards necessary for deployment on a nationwide basis. We were successful and our team, as a member of MABAS 12, was approved as deployable. Very few MABAS Divisions in the entire State of Illinois have successfully met the standard for nationwide deployment. During 2015 our capabilities, safety, and effectiveness were all increased through continued regular monthly training sessions and the conversion of our medic unit into the new Dive 22.

The purpose of the Bloomingdale Fire Protection District's Technical Rescue Team (TRT) is to provide an organized and efficient response to all technical rescues, including but not limited to; vehicle/ machinery extrications, trench, collapse, confined space and vertical rescues/ recoveries, within the community and when providing mutual aid. Although all members of the department are trained in the disciplines of technical rescue, a few have taken extra time to become specialists in what are considered the four major disciplines of the TRT (Vertical Rescue, Confined Space Rescue, Structural Collapse Rescue, and Trench Rescue). These few have also taken on the responsibility of being on the M.A.B.A.S. Division XII TRT.

The division team accumulated approximately 1400 training hours in 2015 (up approximately 150 hours from 2014). Tallying the hours is one aspect of showing readiness, but where we really excelled last year was in our preparation for large scale incidents, such as a statewide deployment. The team responded on such an incident in Rochelle last April shortly after the Bloomingdale Fire Protection District hosted the Division XII TRT at our Station 23 to test and prepare the members should they be called. An incident on this scale requires interagency cooperation between police (state, county and local), the school districts, fire department (EMS, HazMat, TRT, Suppression and an extensive command staff), as well as news agencies and the like. Needless to say we were very high profile, as most of these types of incidents are, and were very well represented, excelling within our discipline of technical rescue and working very well with other agencies.

HOSE AND SMALL TOOLS

Hose

The fire district utilized Waterway Illinois Inc., again, to test all of our fire hose to the updated NFPA 1962 standard. This is the second year we have used them with positive results. The company was able to test 12,620 feet of attack and supply line in 2 days without any disruption of service to the residents and visitors of the

district along with performing NFPA 1932 ladder testing on 204 feet of ground ladders.

We have increased the ability of the engine and truck company to secure a hydrant by adding an additional 100 feet of 5" hose to each bumper. This gives us 150 feet of hose readily accessible at waist level to supply water to the vehicle.

We have also increased our delivery capabilities for high rise fires by adding an additional 50 feet of 2 1/2" hose to our high rise packs. This additional hose gives us the capability to deploy 200 feet of hose down a hallway to attack fires in any portion of a building. This addition has been tested and validated by training with the West Suburban Fire Alliance in a High Rise building in Wheaton. This change also standardizes the hose and equipment

Tools

In addition to preparing and mounting the tools and equipment for Tower 23, upgrading our extrication and smoke removal equipment was a priority. We also needed to revamp Engine 21 to meet the needs of the company and the new response guidelines that have been implemented over the last year or so.

We upgraded our extrication equipment to battery operated Genesis tools. These are E-Force 2.0 tools that are operated by a commercially available Milwaukee battery. These tools have the ability to operate in any climate and perform better than current gas powered tools with the added safety feature of having no hoses to potentially trip over. The tools were a budgeted item and purchased after an evaluation by the firefighters that would use them. This set of tools replaces a combination tool and gas power unit from another vendor.

We have added a battery operated fan that serves as a dual purpose Ejector/PPV fan. The fan will run on both battery and AC power. The fan allows us to push up to 11,000 CFM of air in the vent we need to pressurize a building or stairwell or eject 6,000 CFM of smoke in the event of a fire.

Another item was to mark all the ladders with reflective trim and identifier. We have purchased custom fit trim for each of the ladders owned by the fire district and applied them to the corresponding vehicles.

COMMUNICATIONS

The communications program is responsible for maintaining, researching and updating equipment, and administration of communications for the Bloomington Fire Protection District #1. This communication includes all radio equipment, mobile phones, and mobile computers. Currently we have 63 STARCOM radios in our inventory, 13 personal Minitor pagers, 10 mobile data computers, and 23 mobile phones. The communications program also coordinates with the following entities; DU-COMM, Mercury Systems, Verizon Mobile, Motorola, ETSB, eDispatch, Active 911, Government Emergency Telephone Service (GETS).

2015 Accomplishments

- ◆ Realignment and updates to the radio frequency list in our STARCOM portable radios in conjunction with DuPage County and DU-COMM.
- ◆ Replaced GPS units in Engine 21.
- ◆ Purchased 4 Remote Speaker Microphone w/ 8-Character Display for officer portable radios.
- ◆ Update and reprogramming of Station Telephones.
- ◆ Replaced base radio at Station 21 that was malfunctioning and inoperative.
- ◆ Converted the remaining outdated Panasonic Toughbooks to the Lenovo ThinkPad Tablets in front line vehicles.
- ◆ Attended DU-COMM Support Services Committee meetings and demonstrations for new computer aided dispatch (CAD) software selection for DuPage County. Intergraph was selected as the new vendor for CAD.
- ◆ Assisted with updating Bloomington Box Cards and Running Order to meet Alliance criteria.
- ◆ Continue to implement FIREHOUSE Staff Scheduler software to manage personnel scheduling within the program by defining shifts and assigning specific personnel to each shift.
- ◆ Reconfigured administrative office card key access and programmed remote door lock function.
- ◆ Made repairs as necessary to keep equipment in working order.

UPCOMING EVENTS

2016 BFPD OPEN HOUSE

Saturday ,October 22nd, 2016

THANK YOU FOR YOUR YEARS OF SERVICE

★ 20 YEARS ★

Lt. Chris Soderstrom ★ FF/PM Allen Stough ★ FF/PM David Haas ★ FF/PM Andrew Daylor

★ 10 YEARS ★

Lt. Dennis Kuntzman ★ FF/PM Richard Vinyard

★ 5 YEARS ★

FF/PM Jim Ketcham

★ NEW HIRES ★

DC Donald Kaderabek

FF/PM Jeremy Acosta ★ FF/PM Kent Rexilius ★ FF/PM Robert Spejcher

2015 SUMMARY

**Jurisdictional
Population**
40,000

Fire Stations
3

Personnel
Fire Sworn 43
Administrative 4
Total 47

Land Area
19 square miles

Fire Dollar Loss
2013 993,591
2014 514,180
2015 1,342,780

Total Calls
2013 4251
2014 4498
2015 4250

**Civilian Fire
Injuries Casualties**
2013 0
2014 0
2015 0

**A hero is no braver
than an ordinary man,
but he is braver five
minutes longer.**
-Ralph Waldo Emerson

Apparatus
ALS Engine 3
Ambulances 3
BLS Tower 1
BLS Tender 1
Brush Truck 1
Utility Truck 1
District Chiefs 3
Special Incidents 2
Fire Prevention 3
Reserve Engine 1
Reserve Ambulance 1

Budget
FY 2015 14,983,614
FY 2016 9,783,813

179 S BLOOMINGDALE ROAD
BLOOMINGDALE, IL 60108
bloomingdalefire.com
630.894.9080

Board of Trustees:

President Lydia DiBuono
Secretary William Wolff
Treasurer Tim Deutsche

Commissioners:

Chairman, Marshall Gray, Jr.
Secretary Fran Scalafini
Commissioner Shawn Flood