

March 2009

Michigan FIRE Service Connection

Tony Sanfilippo
Deputy
State Fire Marshal

Bureau of Fire Services
525 W. Allegan, 4th Floor
Lansing, MI 48913

(517) 241-8847
www.michigan.gov/bfs

In trying to keep up with the advancing technology, the Bureau of Fire Services has begun using electronic communication more frequently, this newsletter being only one example. As you might guess, it's difficult to communicate when contact information is not kept up to date, probably even more so with electronic communication. We are kindly asking that you help keep all lines of communication open by keeping the Bureau of Fire Services updated with your contact information.

There is a public fire service directory located on our website listing contact and department information for each fire department in the state of Michigan. It has been found that information for many of the fire departments is outdated and inaccurate.

Plan review reports, inspection reports, etc. are also often emailed to fire departments, architects, engineers, firms, etc. and may not ever reach them if the information we have on file is not kept up to date.

These are just a few of the reasons that we need this information kept as accurate as possible. Please help us with this. Fire departments can update their information using the Fire Service Directory Information Update form on our website. You can also reach us by phone at (517) 241-8847, fax at (517) 335-4061 or email at statefiremarshal@michigan.gov.

Sincerely,

Tony Sanfilippo
Deputy State Fire Marshal

MISSION

The mission of the State Fire Marshal and the Bureau of Fire Services is to protect lives and property by fostering a fire safe environment through inspections, plan review, enforcement, regulation, firefighter training, data collection and public fire education.

Table of Contents

March 2009

NFIRS News

The NFIRS Password.....	3
Fire Department Reporting Status Reports	3
Fatal Fire Reports	3
Michigan Fire Department Directory Updates	4

Myth Busters

Accidental Fires.....	4
-----------------------	---

Staffing at the Bureau

New Employee, Ken Howe.....	5
New Employee, Adam Krouse	5
Staff Spotlight: Greg Gilpin.....	5

Program Services & Plan Review

“But the Space Wasn’t Being Used...” by Duane Dimet.....	6
--	---

Office of Firefighter Training

Highlights from February 2009 MFFTC Meeting by Joe Grutza	7
Course Paperwork by Gary Crum and Dan Hammerberg	8
Course Paperwork Legibility by Gary Crum and Dan Hammerberg	9
Office Course Paperwork Shipping	9
Personal Vehicles by James Elenbaas	9
Training Coordinator: Craig Lear	11

Other News

Michigan Fire Inspectors Society – Fire Prevention Calendar	12
USFA – Means of Egress: Recognizable Doors.....	12
USFA – Emergency Responder Rehabilitation	13
NFPA – Exposing an Invisible Killer: The Dangers of Carbon Monoxide	14

<u>“Everyone Goes Home”</u>	16
--	----

Late News

FRA/FRO Student Manuals by Mike Greis.....	17
--	----

NFIRS News

THE NFIRS PASSWORD

As most of you are aware, FEMA deactivates the NFIRS passwords between 45 and 60 days due to inactivity. Reports should be filed monthly, around the 15th for the state and FEMA to obtain the most current activity recorded by fire departments. If, for some reason, your reports are not ready on a monthly basis, you should at least login once a month. By logging in, you will restart the 45-60 day timeframe, avoiding the hassle of having to reset your password.

If you need a password reset, please email Rhonda Howard. Please include your FDID number and the password you would like to use. If you are the NFIRS user listed on the account, Rhonda will reset the password and reply by email that the account is ready for use. This process accommodates various work schedules in fire service.

If you have any questions regarding this or any other NFIRS issues, please don't hesitate to contact Rhonda by phone at (517) 241-0691 or e-mail howardr2@michigan.gov.

FIRE DEPARTMENT REPORTING STATUS REPORTS

You may click below to view Michigan fire department reporting statuses for 2007 and 2008.

[2007](#)

[2008](#)

FATAL FIRE REPORTING

In addition to the basic NFIRS report, the Bureau of Fire Services tracks all fire-related deaths. These statistics are used for program development, legislation, and prevention programs. Fire departments responding to a fatal fire are required to submit the "[Michigan Fatal Fire Report](#)" within 24 hours of the death. The report form is available at www.michigan.gov/bfs. If you have questions regarding your department, reporting functions, or fatal fire reporting please contact Rhonda Howard at (517) 241-0691 or howardr2@michigan.gov.

Civilian Fatal Fire Statistics 2008 reported as of 1-31-09

January	12	July	2
February	31	August	1
March	22	September	7
April	10	October	13
May	13	November	3
June	7	December	8

Michigan Fire Department Directory Updates

The Bureau of Fire Services has a link on its website to a directory of all the fire departments in the state of Michigan. It is crucial that this information be current at all times. The Bureau of Fire Services uses this information to reach the state's 1,072 departments and relay important information to them. Without an updated address, telephone number, and email address, among other information, fire departments may end up missing out on some very vital information. To help with this problem, we have created an optional form for fire departments to complete with updated contact information and submit to the Bureau of Fire Services. This form can be found on our website at www.michigan.gov/bfs, forms and publications/Fire Service Directory Update.

Myth Busters

Each month the Bureau of Fire Services includes a section about fire safety tips and/or common myths associated with fire safety. This month's myth buster was provided to us by the Macomb Township Fire Department. If there are other topics that you would like us to include please contact Joe Grutza at grutzaj@michigan.gov or at (517) 335-3496.

Accidental Fires

MYTH

A lot of fires are just accidents and caused by things like shortages in electrical circuits. We can't do anything about it.

REALITY

Most fires are caused by human action or inaction. In information compiled by the National Fire Protection Association, cooking fires are the number one cause of home fires (40 percent of reported fires). The leading cause of fires in the kitchen is unattended cooking! As far as electrical fires are concerned, overloaded outlets, misuse of extension cords and bad electrical work are all avoidable human acts. The top three causes of injury and death due to fire (smoking, cooking and heating) all have a human aspect to them. If we can change our behavior, we can lessen the chance for a fire, and save our own life!

- Do not smoke in bed or if you are drowsy from lack of sleep or medication. The safest way to smoke is to always smoke outside.
- Have sturdy, deep ashtrays and soak cigarette butts in water before emptying into the garbage.
- Check couch and chair cushions before you go to bed. A fire can smolder for hours before breaking out into blaze. This can take place long after you are asleep. The whole time this smoldering fire can be pumping out fatal poisonous gases in your home while you sleep.
- Do not leave cooking unattended. Serious fires can happen in just seconds.
- Keep a lid in your kitchen as large (or larger) than any pan you would put on a stove top. In case of a fire, simply place the lid over the pan and turn off the burner. Do not try to remove the burning pan from the stove! You can easily spread the fire and/or burn yourself.
- If something inside your microwave or oven catches fire, leave the door closed and turn off the appliance.
- Pay attention to keep dish towels, paper towels and your clothing away from hot things in your kitchen. Roll up your sleeves.
- As with any fire, leave the home and call 911.
- Keep yourself and other things that can burn at least three feet from heating sources.

- Do not operate space heaters while you are sleeping. Look for models that have an auto-off feature in case they are tipped-over.
- Make sure your fireplace has a screen large enough to catch flying embers and rolling logs. Where do you keep the things you use to start the fire? Move the newspaper, kindling, etc. if they are too close.
- Have your furnace, wood stove, fireplace and chimney inspected annually to assure they are working properly.

Former California State Fire Marshall Chief Ron Coleman said, “If you want to be prepared for something, live it once or twice in your mind.” Play the “what-if” game with your personal situation. If you find that you do not like the probable outcome – make the change. If something is “predictable, it’s preventable” according to Gordon Graham, a top speaker on risk management. Predictable events cannot be accidents. There are sequences of events that take place prior to the final outcomes. Removing or changing one thing in the sequence changes the outcome.

Staffing at the Bureau

New Employee, Ken Howe

The Bureau of Fire Services would like to welcome Ken Howe, who started on January 26, 2009, as a fire safety inspector in our Kalamazoo field office. Ken has extensive experience in the fire safety field as a firefighter for five years with the City of Jackson, deputy fire chief and fire inspector with the charter township of Oshtemo for seven years before serving as the fire chief for 10 years. He is also a certified fire inspector. Ken can be reached by phone at (269) 330-5673 and by email at howek2@michigan.gov.

New Employee, Adam Krouse

The Bureau of Fire Services would like to welcome Adam Krouse, who started on February 23, 2009, as a fire safety plan reviewer. He will be working with Brian Williams, eventually assisting him with the plan review of colleges and universities and possibly schools.

Adam is a 2007 graduate of Michigan State University with a bachelor’s degree in construction management. He coached Dewitt High School hockey for four years and enjoys playing ice hockey in his free time. Adam can be reached by phone at (517) 241-1044 or by email at krousea@michigan.gov.

Staff Spotlight

Greg Gilpin

Greg began his career with the State of Michigan with the Liquor Control Commission in the Department of Energy, Labor & Economic Growth. There he was employed in the licensing division and helped with the renewal of liquor licenses for the state. In 2006, he was hired by the Bureau of Fire Services. Greg mainly helps the Office of Firefighter Training (OFFT) with processing training record requests and annual training report requests for Michigan fire departments. He also is responsible for the processing and mailing of certified letters, and instructor cds. Since Jeanette Robinson’s departure, Greg also assists BreeAnn Hooker with processing and sending certificates. In addition to his regular duties, he helps out with various office duties as requested.

Greg is a graduate of Lansing Community College with two associate's degrees in general studies and business/management. In his free time he enjoys playing recreational volleyball year-round as well as golf in the warmer months.

Should you have any questions or would like to request individual training records or annual training reports for your department, you may reach Greg at (517) 373-7960.

Program Services & Plan Review

“BUT THE SPACE WASN'T BEING USED...”

By Duane Dimet, BFS Child Care Section

Our bureau inspects licensed child care centers, camps, and child care institutions for compliance with P.A. 116. The local building and fire jurisdiction are responsible for the enforcement of the Michigan building code, plumbing code, mechanical code, electrical code, and international fire code, if adopted. There will be times when P.A. 116, is more restrictive than the other codes, and times when the local codes will be more restrictive. The more restrictive requirements should be enforced.

The question from the church & child care center was “Why can't a server be located within a stair enclosure?”

The picture to the right shows an exit enclosure from the upper floor of a new building addition, which was not included or intended in the architectural design, but was implemented somewhere down the chain of construction. The server has since been moved to an acceptable location.

I think that the picture shows well-intentioned people that did not understand the requirement to protect individuals from potential dangers when exiting a building or a subcontractor that decided that this was a nice open space to use. At other sites I have found a secretary's office set up in a school exit enclosure with file cabinets, gas mowers and snow blowers, usually with three or five gallons of gas.

Everything is corrected and when it is explained to the individuals everyone is enlightened. Stairway exit enclosures cannot be used for computer servers, storage, snow blowers or lawn mowers. They are required to remain empty to protect the integrity of the exit enclosure.

NFPA 101 1997 "5-2.2.5.3 Usable Space. *“There shall be no enclosed, usable space within an exit enclosure, including under the stairs, nor shall any open space within the enclosure be used for any purpose that has the potential to interfere with egress.”*

Michigan Building Code 2003, Section 1019.1.2 *“Penetrations into and openings through an exit enclosure are prohibited except for required exit doors, equipment and ductwork necessary for independent pressurization, sprinkler piping, standpipes, electrical raceway for fire department communication and electrical raceway serving the exit enclosure and terminating at a steel box not exceeding 16 sq. inches”.*

One of the most important educational items firefighters and other agencies in the community must sponsor is fire prevention and fire safety inspections. When there is an emergency and your department is sent to the site, preventive fire safety inspections can save lives.

Office of Firefighter Training

Highlights from February 2009 MFFTC Meeting

By Joseph Grutza, Director, Office of Firefighter Training

On February 11, 2009 the Michigan Firefighter Training Council met for their regular meeting. The meeting was very productive with action being taken on many fronts. Some of the highlights are:

IFSAC Accreditation: Deputy Director Tony Sanfilippo and OFFT Director Joseph Grutza reported on their meeting with regional training center representative Jeff Huber of Lansing Community College. Their discussion focused on the regional training center's participation in the OFFT's efforts to achieve IFSAC accreditation. It was reported that the discussions were productive with both sides identifying their needs and concerns. The participants agreed to continue meeting, focusing on the legal ramifications and identifying the degrees of participation in the effort.

Drivers Training Update: Curriculum Specialist Mike Greis detailed the progress of the scheduled train the trainers for the updated VFIS Drivers Training Course (see accompanying article).

Approval of Two New Fire Pump Operation Courses: The council approved two new curriculums that will take the place of four courses on the MFFTC menu. The IFSTA Pumper/Apparatus – Driver Operator, 2nd Edition, and the Thomson Delmar's Introduction to Fire Pump Operations were approved. With the approval of these new curriculums, the OFFT will no longer support the Apparatus and Pump Operations FF I, FF II, FF I and II (BO1A, BO2A and BO3A) as well as the

Mutual Aid Tanker Shuttle Course (MO1A). Contact your region supervisor for more information.

New Firefighter I and II: The MFFTC previously approved three new curriculums for Firefighter I and II, NFPA 2008. The Council took action to advance the implementation in an effort to be on line by October 1, 2009. Unencumbered county funds as of January 1, 2009, will be used to update the test bank, train staff and provide limited instructor packages to the counties. County training committee chairpeople should look for a letter in the near future describing your county's options.

Charlevoix/Beaver Island FF I and II Update: Jesse Silva and Joe Schwartzfisher of the Charlevoix County Fire Academy and Beaver Island Fire Chief McDonough gave a comprehensive update on their pilot firefighter course using a mix of audio/visual and face-to-face training. The guest's update on the course was met with enthusiasm by the council members. Mr. Silva and his team promised to keep the council updated on the class and will be submitting the required report to council upon completion.

Pictured: Jesse Silva (Training Officer, Charlevoix FD) presenting a PowerPoint about the pilot FF I and II program at the February meeting.

Pictured L- R: Council vice chair David Purchase, Timothy James and Cliff Messing watching Jesse Silva's presentation.

Pictured L to R: Deputy Director Tony Sanfilippo, Councilman Michael Cousins and Council Secretary Mary Egner watching a presentation at the February meeting.

Course Paperwork

By Gary Crum and Dan Hammerberg, OFFT Region Supervisors

Course paperwork can become confusing since some instructors may only complete course paperwork once a year. Some of the most problematic forms have been the course application, and the instructor activity and payment record. In an attempt to assist you with your paperwork we will list some issues we have viewed recently. Please also remember that course applications must be submitted six weeks prior to the start date of courses. All of these forms are available on the Bureau of Fire Services website at www.michigan.gov/bfs, click on the Office of Fire Fighter Training link on the left side of the screen.

Course Application (BFS110)

The course application needs to be filled out completely and is required for every course submitted. Course location and address needs to be filled in as well as the social security numbers for the course manager and the instructor of each course. You can put up to three different courses on the applications. Where it lists "indicate class session" time, this is for the start time of your first class session and not listed in military time or check marks. Only one start time should be indicated here. One of the boxes that should be checked is whether or not each course applied for will be funded by the Office of Firefighter Training and if funded, please indicate which county number. At the bottom of the form, the course manager must sign the form. Also if the course is to be funded by county training funds, the form must be signed by the county training committee chairperson. If you choose to submit the form electronically, please indicate in your email the date and name of the person you contacted as the county training committee chairperson. This form is submitted to the appropriate region supervisor along with the video schedule (BFS 104, if videos are scheduled) and course schedule (BFS 103, **required** for Firefighter I, II, and I & II courses). *Please remember to schedule your test with your training coordinator **BEFORE** you submit your schedule and application for FF I & II programs.*

Student Roster (BFS-102)

The only change to this form is that students should not list their social security number on this form. Social security numbers are still required on the pink exam scan sheets. This is the only way for the Office of Firefighter Training to enter firefighter courses into their personnel files.

Instructor Activity and Payment Record (BFS-250)

This form is **REQUIRED** as part of the final paperwork for all courses conducted whether or not they are funded by the Office of Firefighter Training. Courses are not graded and certificates are not generated unless this form accompanies the final paperwork. This form is used at the Lansing office for payment **AND** to list your teaching hours in your personnel file.

Examination Request (BFS 230)

This form is required for all Firefighter I & II exams and is mailed or faxed to the Lansing office. Again PLEASE REMEMBER to schedule your exam with your training coordinator BEFORE submitting your course application and examination request. All “challenge applications” for challengers and “notification of exam results” forms for re-testers must be included with the exam request when it is submitted.

If you are unsure of which forms are required for final course paperwork, take a look at the Course Managers Final Paperwork form (BFS 263 FF I &II, BFS 264 FO I & II). Both forms provide a list of required paperwork for all courses that must be sent to Lansing.

To find these and other forms go to www.michigan.gov/bfs , click on the Forms and Publications box on the left in the light green column and you will find our most current forms listed. The OFFT is also requesting that if you have stored our forms on your computer or in a file in your office, please dispose of them. We have changed most of the forms over the past few years and we would appreciate it if you download the most current forms from the website above.

As always, if you need assistance in locating or filling out the forms, please don't hesitate to contact your training coordinator or your region supervisor.

.....

Course Paperwork Legibility

The Office of Firefighter Training is having difficulty reading forms and final paperwork that is being submitted. We are respectfully requesting when filling out forms that you PRINT LEGIBLY. This is especially important when final paperwork is submitted in Lansing. If the course numbers are not legible, it takes quite a bit of time to research the correct course number before the final paperwork can be processed. These delays contribute to future classes being processed later and certificates not being received in a timely manner. Your cooperation is GREATLY appreciated.

.....

OFFT Course Paperwork Shipping

Instructors are reminded that when you complete an OFFT course, all final paperwork must be sent directly to the Lansing Office. Sending this paperwork to the region supervisor is not allowed by policy. The region supervisors do not have the resources required to scan final course paperwork, thus delaying the processing if it is sent to them.

The unopened packet will be returned to the instructor with the label “Return to Sender” if it is sent to the region supervisor. The cost of repackaging and mailing the paperwork from the region office to the Lansing central office is prohibitive due to budget constraints.

.....

Personal Vehicles

By Jim Elenbaas, BFS Marquette Regional Office Inspector

This last installment in this series deals with personally owned emergency vehicles. The Michigan Vehicle Code places the same requirements on personal vehicles provided with emergency equipment as are applied to department vehicles. Again going back to the previous articles, the issues, policies, and discussions continue on with this issue. There should be no distinction drawn between personal emergency vehicle operation and those owned by the department.

There is a great amount of variation between departments regarding the use of lights and sirens on personal vehicles. Many departments completely ban them; some departments require them. This discussion is going to be limited to issues you need to consider if you have personally owned emergency vehicles.

Since the law does not draw a distinction between a personal or departmental emergency vehicle, the first area of concern is the proper equipment. The Michigan Vehicle Code states that personal vehicles must be authorized by the chief of the fire department. Here again is a time when you need to have documentation available in the event of an incident. The information should be more than a name and approval. It should document the specific vehicle, the equipment used, and documentation of an inspection of the equipment in operation to ensure that all aspects of the law are met. This would include the visibility of the warning lights visible in a 360 degree arc from a distance of 500 feet. Section 698(3) also states that the lights must be "mounted on the roof section of the vehicle". While it is advantageous to provide additional warning signals around the vehicle, according to this section, at least one light has to be on the roof. I tell my students that there is no such thing as an undercover firefighter. As a chief, I was asked if I wanted to remove the lightbar from the chief's vehicle since I was required to drive it even during off-work hours. I refused for several reasons – the most important one is that I cannot hold myself to a different standard than my firefighters. In addition to the visual warning, an audible signal is also required. Again, the Michigan Vehicle Code requires in 706(b) that an emergency vehicle be equipped with "a siren, whistle, air horn or bell capable of emitting sound audible under normal conditions from a distance of not less than 500 feet". This would preclude the use of the vehicle horn as a warning device. The law states that the light and siren are BOTH required to be operating in order to exercise the exemptions allowing for emergency response.

The next area of concern is the vehicle itself. Just like making sure the driver has a license, you need to verify that the vehicle is properly registered and insured. You should also make sure your firefighters understand that any accidents or damage to their vehicle is their responsibility and not the department's. As the fire chief, you should also concern yourself with the running condition of the vehicle you are approving for emergency response. Some departments have a specific limitation on the age of a vehicle to be approved. If the vehicle exceeds a specific age, an inspection by a certified mechanic is required attesting to the safety of the vehicle. Others include a basic safety checklist along with the emergency equipment inspection. The policy that I used simply stated that having lights and siren on a personal vehicle was a privilege that was at the sole discretion of the chief. If there was any question of the safety of the vehicle, an inspection could be ordered.

Finally, there are some general policy issues to consider. First, just as some vehicles are not mechanically sound to allow for emergency response, some drivers are not mentally, physically, or emotionally sound to drive a personal emergency vehicle. The criteria in your policy that you use to evaluate drivers of department-owned vehicles should be equally applied to those who want to operate personal emergency vehicles. They will be held to the same standard under the law. This is not an issue of discrimination based on age, maturity, physical condition, but a conscious choice by your department to limit its liability. A second issue is how far can firefighters respond with lights and sirens in case of an emergency. Will you limit it to the boundaries of your community? A specific distance from the scene or station? Recently, I was driving down the road and was passed by a firefighter responding as a medical first responder to a call in their community. The concern that immediately came to mind was that the responder was 40 miles from the incident location and the ambulance was only 20 miles away. Can you really provide an effective first response from that distance? While much of this seems like common sense, we all know that all of the discussion we may have had with our firefighters about what is appropriate or not means absolutely nothing when there isn't documentation to back it up.

I hope these articles have been some help to you and your departments. At least I hope they have sparked some discussion regarding emergency response issues. These issues are front and center for us for every call. Unless we have someone walk into the station that needs assistance, we are still required to make house calls and that always involves driving. While there are many aspects of our work that are out of our control, we can address this and other issues to help all of us be safe in our service to our communities.

Craig Lear, Training Coordinator

By Gary Crum, OFFT Region Supervisor

Craig Lear is a third generation firefighter who grew up playing on fire trucks. In 1986 he became an official member of the Bertrand Township Fire Department. Craig achieved the rank of captain and was fireman in 1989. He served seven years and is currently an honorary member. In 1987, Craig joined the Buchanan City Fire Department and served five years and remains an honorary member with that department. Craig was hired onto the Niles Township Fire Department in 1990 and is currently a lieutenant with them. He also served the Howard Township Fire Department for three years.

Craig has been a member of the MSFA for more than 20 years. He has taught classes for the American Red Cross, the American Heart Association, Kalamazoo Valley Community College, Southwestern Michigan Community College and various Michigan firefighter courses. Craig held the position of training officer for Niles Township for more than 10 years. He became a training coordinator in July 2002, serving Van Buren, Berrien, Cass, and St. Joseph counties.

In Craig's words, "I enjoy working with and for such a great group of people at the OFFT!"

Michigan Fire Inspectors Society Fire Prevention Calendar

By John Hager, Executive Board, Michigan Fire Inspectors Society
Public Awareness Committee

The time has come for the Michigan Fire Inspectors Society to begin its first ever fire prevention calendar. The calendar is filled with helpful hints/tips and activities for all ages and most importantly, how to protect yourself and family from the dangers of fire! Our goal is to have 100 calendars distributed to every fire department throughout the state of Michigan; in return they will be given out to their community free of charge. Our success will depend greatly on the generosity of everyone that participates in the event. We ask that you please join with us in preventing fire and injuries due to fires through education and prevention.

The money raised will help pay the cost of printing the calendars. The Michigan Fire Inspectors Society will not be selling the calendars for profit, 100 percent of all the monies raised will go directly into the printing process. You can go online and view a rough draft copy of the calendar at www.mfis.org.

To be a sponsor or to make a donation, please see the attached flyer. For additional information, please contact me at (734) 374-1358 or Brian Batten (Ferndale Fire Department) at (248) 336-4131.

MICHIGAN FIRE INSPECTORS SOCIETY FIRE PREVENTION CALENDAR SPONSORSHIP

I would like to show support:

Sponsor \$1,000 – Business/organization names will be printed on the bottom of the calendar month and on the recognition page with phone number and website.

Donations – Every business / organization making donations will be included on the recognition page of the calendar

If you would like to be a supporter please send checks by March 31, 2009, made payable to:

Michigan Fire Inspectors Society (Tax ID # 38-3224287)
Attention: John Hager
Taylor Fire Department
23345 Goddard Road
Taylor, MI 48180

If you need additional information regarding sponsorship, please contact John Hager (Taylor Fire Department) at (734) 374-1358 or Brian Batten (Ferndale Fire Department) at (248) 336-4131.

Means of Egress: Recognizable Doors

Interior designers, decorators, and owners often select colors, patterns, and styles to convey a specific message or theme about their business.

Occasionally, these design treatments create so much “visual clutter” that it is nearly impossible to distinguish the means of egress from the adjacent walls. During an emergency, building occupants should have clear visual clues to identify the quickest and safest way out of a building.

To avoid problems and prevent confusion, the model fire and building codes require that means of egress doors be “readily distinguishable” from the adjacent construction and wall finishes so the doors are easily recognizable as doors. Mirrors or similar reflecting materials may not be used on egress doors. No doors in

the means of egress may be concealed by curtains, drapes, decorations, or similar materials.

In the illustrated example, the designer applied colorful and visually contrasting wallpaper to the door leaves. There is no way that the doors would be confused with the adjacent wall finishes.

There is one concern with this solution, though. The wallpaper that was applied must meet the appropriate flame spread requirements for the place of assembly where these doors are located. In this example, since the building in which it is located is protected by an automatic sprinkler system; the wallpaper must have a Class C flame spread rating. In fact, all of the wall finishes in this space must have a Class C flame spread rating.

For additional information, refer to the International Building Code® or International Fire Code®, Chapter 10, NFPA 5000®, Building Construction and Safety Code®, Chapter 11, NFPA 1, Uniform Fire Code®, Chapter 14, or NFPA 101®, Life Safety Code®, Chapter 7.

Emergency Responder Rehabilitation

From having to respond in the heat and humidity of summer and in the freezing temperatures and biting winds of winter, we believe the demands associated with firefighting and other emergency operations exceed those of just about any other occupation. Emergency incident rehabilitation for firefighters and other first responders is there to ensure that our well-being while operating at the scene of an emergency or training exercise does not deteriorate to the point where it affects our health and safety. It can prevent serious and life-threatening conditions – such as heat stroke and heart attacks, a leading cause of on-duty firefighter fatalities – from occurring.

Firefighters who are not provided adequate rest and rehydration are at increased risk for illness or injury. This not only jeopardizes our safety, but can put the safety of others working with us at the incident scene at risk. When we become fatigued, reaction time is reduced and our ability to make critical decisions diminishes.

In order for a rehab operation to be completely successful, the area must be easily located and defined. In this photo, the rehab area is specifically designated by use of blue traffic cones. Photo: Phoenix Fire Department

Rehabilitation is not just for emergencies; do not forget that training requires effective rehabilitation.

In 1992, USFA developed its original Emergency Incident Rehabilitation manual. It was published again in 2008, in partnership with the International Association of Fire Fighters (IAFF), to ensure that the latest information on the care of firefighters engaged in emergency scene and training operations was made available. The manual also provides case studies illustrating the need for effective emergency responder rehabilitation. I strongly encourage you to [download or order a copy free of charge](#) from USFA.

National Fire Protection Association (NFPA) 1584, [Standard on the Rehabilitation Process for Members during Emergency Operations and Training Exercises](#), establishes minimum criteria for developing and implementing a rehabilitation process for fire department members and would also be of interest to anyone interested in this topic.

Does your department have a rehabilitation program for your firefighters and other emergency responders? Do you have an operational time period where firefighters and other responders must get rehabilitation? Do you initiate medical screening during rehabilitation?

If you would like to learn more about USFA's Emergency Incident Rehabilitation manual and study, please [visit our Web site](#).

Exposing an invisible killer: The dangers of carbon monoxide

National Fire Protection Association (NFPA) and Underwriters Laboratories (UL) urge families to inspect, protect and detect to safeguard loved ones from the “Silent Killer”

Students from the Columbia Secondary School in NYC Joined UL's Gus Schaefer, FDNY Chief Sal Cassano and NFPA President James Shannon at the press conference to kick off CO Awareness Week.

UL's Gus Schaefer, FDNY Chief Sal Cassano and NFPA President James Shannon join Heather Caldwell from Kidde at the press event to kick off CO Awareness Week. According to NFPA research, fire departments respond to more than 60,000 CO incidents each

Bitter cold weather can bring more than just frosty mornings and runny noses. Along with the winter chill come the dangers of deadly carbon monoxide (CO), whose odorless reach extends into household living spaces as more families turn to alternative methods – such as a fireplace, wood stove or portable heater – to heat their homes and save a few dollars.

A new survey* released by [Underwriters Laboratories](#) (UL), an independent product safety testing organization, revealed that while many Americans claim they have some familiarity with the dangers of CO, many others admit their knowledge is shallow, a red flag considering CO is a significant problem in the U.S., sending more than 15,000 people to the emergency room each year (according to a 2008 study by the Centers for Disease Control and Prevention). The survey also revealed only half of Americans actually have a working CO alarm installed in their home and a whopping seventy-seven percent of American seniors believe CO can be easily detected by human senses.

Known as the “Silent Killer”, CO is produced by incomplete burning of fuel, such as propane, kerosene, gasoline, oil, natural gas, wood and charcoal. A CO leak can be attributed to many common household sources including malfunctioning gas-fired appliances, space heaters, chimney flues and portable generators.

Because you cannot see it, smell it or taste it, you or your loved ones could be exposed to CO without even knowing it. The symptoms – headaches, fatigue, nausea, dizziness and shortness of breath – are often mistaken for the flu.

Municipal fire departments respond to an average of seven calls an hour where CO is present, according to a 2005 NFPA report on Non-Fire Carbon Monoxide Incidents. “Each day, first responders are called upon to help people who have unknowingly been exposed to carbon monoxide and are suffering from CO poisoning,” says James Shannon, president and CEO of the National Fire Protection Association. “It is vital for people to learn how to keep themselves and their families safe from CO before they are exposed to it. When it reaches a dangerous level, its effects may leave them unable to make that life-saving call for help.”

According to the [Centers for Disease Control and Prevention](#), more non-fire CO incidents occur in the month of January than at any other time of year. UL and the National Fire Protection Association (NFPA), an authority on fire and life safety, have teamed up to increase awareness about the [dangers of carbon monoxide](#) and urge families to INSPECT, PROTECT and DETECT when it comes to CO safety.

Have a qualified technician INSPECT fuel-burning appliances once a year

- Fuel-burning appliances such as furnaces, hot water heaters and stoves require yearly maintenance. Over time, components can become damaged or deteriorate. A qualified technician can identify and repair problems with your fuel-burning appliances.
- Avoid placing your CO alarm directly on top of or directly across from fuel-burning appliances.

PROTECT your home by purchasing and installing a CO alarm

- Purchase and install UL-LISTED CO alarms outside each sleeping area and on every level of the home, including the basement and any other locations required by applicable laws; be sure to read the manufacturer's instructions carefully before installing the alarm.
- If you already have CO alarms installed in your home, test them monthly and replace the battery at least once a year.

Be prepared should your CO alarm DETECT a problem

- If your alarm sounds, immediately open windows and doors for ventilation and move to a fresh air location outdoors. Make sure everyone from inside the home is accounted for. Call for help from a fresh air location and stay there until emergency personnel arrive.
- If anyone in the home is experiencing symptoms of CO poisoning – headache, dizziness or other flu-like symptoms – immediately evacuate the house, call the fire department and seek medical attention.
- Be alert to some of the danger signs that signal a CO problem:
 - Streaks of carbon or soot around the service door of your fuel-burning appliances
 - Moisture collecting on the windows and walls of furnace rooms
 - Fallen soot from the fireplace or small amounts of water leaking from the base of the chimney

"A CO alarm should not be confused with a smoke alarm," says John Drengenberg, manager of Consumer Affairs for UL. "A smoke alarm tells you to get out immediately. A CO alarm warns of a potential poisoning risk, usually long before symptoms are apparent, which allows you adequate time to get help. You need both life-safety devices in your home."

***Survey Methodology**

KRC Research conducted this survey on behalf of Underwriters Laboratories (UL) October 16-19, 2008. Results captured are from a nationally representative telephone survey of 1,001 adults ages 18 and over. The margin of error for the overall study is +/- 3.1 percent. The data

was weighted by demographic variables to ensure the sample accurately reflects the U.S. adult population.

Reproduced from NFPA's Web site, © NFPA (2009)

Everyone Goes Home

National Fallen Firefighter Foundation “Everyone Goes Home” Program

This month's initiative talks about the "culture" of the fire service. "Culture" in this case refers to how firefighters perform and why we do the things we do. The "culture" of the fire service is not a bad thing; there are a lot of good policies and procedures that we have put together through training and experience. But there are other things that firefighters do that can and should be reevaluated as we learn more about our work and ourselves. With this self examination, we can discover safer and more efficient ways to complete our mission. This month, Chief Hazime talks about our attitude on personal safety.

Personal Safety

By Nazih Hazime, Fire Chief and Regional Advocate, City of Dearborn

Cultural change within the fire service relating to safety begins with incorporating leaders, managers, and supervisors. We must change the current assumption that firefighter injuries and death are inherently just "part of the job"....that "goes with the territory." Be part of the "new" fire service safety culture. Examine your attitudes and behaviors regarding safety and convert it to safe acts. Realize that change is not a threat to the organization but a guarantee everyone goes home. Visit and embrace health and wellness programs and practice them. Lead by your own example and make a difference.

Fireman's Fund Insurance Company Launches Nationwide Fire Service Survey

After hearing from fire departments across the country facing increased budget challenges, Fireman's Fund Insurance Company is sponsoring an on-line survey to gather data on the challenges faced by fire departments in different regions of the country. The result will be a comprehensive snapshot of today's fire service, providing detailed insight and showing trends.

The electronic survey will ask questions to gauge how the current economic crisis is affecting departments and what equipment and resources departments are lacking. The survey results will be a tool for the fire service to educate the public, as well as guide and support the grant program at Fireman's Fund®.

The survey can be found at www.ipsosresearch.com/FireService or through the www.firemansfund.com/heritage website starting on February 16 and running through March 2009. Results are expected to be announced nationwide in May.

» **More:** [Full Story on EveryoneGoesHome.com](http://EveryoneGoesHome.com)

Late News

Hazardous Materials Awareness and Operations Student Manuals

By Mike Greis

Each Year the Office of Fire Fighter Training receives a portion of the Hazardous Material Emergency Preparedness grant from the Michigan State Police. The money received is used to print first responder awareness (FRA) and operations (FRO) student manuals and to pay instructors teaching those courses.

If course managers have scheduled a first responder awareness and/or operations course and not received your student manuals it's because the first responder awareness and operations student manual supply is depleted and the Office of Fire Fighter Training will be unable to print more for the remainder of fiscal year 2009

FRA/FRO courses that were applied for and approved for instructor funding will still receive payment. Course managers will need to come up with other arrangements for printing FRA/FRO manuals.

The Office of Fire Fighter Training is sorry for the inconvenience this has caused.

Thanks to all of you for the continued articles, information, photos and comments – your input is important. Any questions regarding the Bureau of Fire Services newsletter may be directed to Joseph Grutza at 517-335-3496 or grutzaj@michigan.gov.

For additional information about the Bureau of Fire Services and to subscribe or unsubscribe to the “Michigan Fire Service Connection” go to:

http://www.michigan.gov/dleg/0,1607,7-154-28077_42271---,00.html

<http://www.michigan.gov/dleg>

DELEG is an equal opportunity employer/program. Auxiliary aids, services and other reasonable accommodations are available upon request to individuals with disabilities.