

SUNRIVER FIRE AND RESCUE

2017 ANNUAL REPORT

1

2017 ANNUAL REPORT

Sunriver Fire and Rescue

Answering the Call

The alarm once again sounds in station 201 and someone is in need of help or
emergency assistance.

The crew heads toward the engine or the medic or even the ladder truck.
Again and again this same routine is carried out more than 600 times each
year by the firefighters of Sunriver Fire and Rescue. They answer the call by
responding with professionalism, timeliness, safety and a desire to help their
community.

The calls for service from our community represent the trust they place in us
every time help is needed. It is a trust that we work diligently to preserve and
build upon.

2017 was marked by an unusually high volume of calls for mutual aid, locally
and out of state. Once again, the firefighters of SRFD answered the call
knowing that our relationship and willingness to assist other agencies is crucial
in our expectation that when needed, they will come to assist us.

This year also marked the retirement of Fire Chief Art Hatch after more than
10 years at the helm of the organization. The foundation of success he led will
continue to be built upon, keeping Sunriver Fire and Rescue at the forefront of
professional fire, emergency medical and rescue services.

On behalf of the men and women of SRFD, thank you for your continued
support and allowing us the opportunity to answer the call.

Rob Bjorvik

Interim Fire Chief

2

2017 ANNUAL REPORT

Sunriver Fire and Rescue

Greetings from Interim Chief Rod Bjorvik 1

 Table of Contents 2

 Standards of Cover 3

 Vision – Mission 4

F Budget / Capital and Facilities 5

 Apparatus 6

 Technology / Training Facility 7

 Training 8

 Emergency Operations / Outreach - Education - Prevention 9

 Outreach - Education - Prevention / EMS - Rescue 10

 Operations 11

 Statistics 12/13/14

 We Are Your Department – Contact Information 15

Thank you for your service!
Fire Chief Art Hatch retired in August of 2017 after
more than 10 years of service to SRFD as Chief and
more than 30 years in the fire service. Chief Hatch
was instrumental in modernizing the department,
formalizing many aspects of service delivery and
championing the department and district’s
Emergency Operations Plan, Emergency Operations
Center and our yearly preparedness drills. His
leadership is another lasting building block in the
foundation of our service beyond
expectation.

Table of Contents

3

2017 ANNUAL REPORT

Sunriver Fire and Rescue

The department’s Standards of Cover report (SOC) was developed in 2011, and is the
cornerstone of our effective emergency response. The Board of Directors-approved report
identifies response time goals and standards for measuring the effectiveness of resources
within the department and the deployment of those resources.
The SOC provides the department with the guidelines and basis for identifying and setting
performance standards, as well as providing the community with information that allows for a
transparent understanding of the services provided by their fire department.
 Assessing community fire and non-fire risks
 Defining baseline and benchmark emergency response performance standards
 Determining apparatus and staffing patterns
 Measuring service delivery performance
 Supporting strategic planning and policy development relative to resource procurement

and deployment

Service Level Objectives
 For ninety percent of all fire incidents within the fire district, the first unit will arrive on

scene with a response time (turnout time + travel time) of eight minutes and twenty
seconds. On-scene staffing shall be sufficient to initiate a basic single-line interior attack.

 For fire incidents outside the fire district, but within the ambulance service area, SRFD will
arrive on scene within a time frame consistent with travel distance and available staffing.
On scene staffing will initiate a level of suppression activity that is consistent with safety
standards and regulations for the situation.

 For ninety percent of all medical incidents within the fire district, SRFD will arrive on scene
with a response time (turnout time + travel time) of eight minutes and twenty seconds.
Level of care and personnel standards will be provided as set forth in the Deschutes
County Ambulance Service Areas Plan.

The department monitors service delivery quarterly to ensure compliance.
The department remained in compliance throughout 2017.

STANDARDS OF COVER
EXPECTATION OF SERVICES WE CAN PROVIDE

 From a friend of SRFD in the United Kingdom
Deer on Thin Ice
Message:
I just saw the rescue of the deer on thin ice on the BBC News. It

was just so adorable it made me cry! I just wanted to say thank you

and if my cat ever gets stuck up a tree I'll call you (though I'm

not sure you cover London, England)! Merry Christmas to all your

brave Firemen and Firewomen.

4

2017 ANNUAL REPORT

Sunriver Fire and Rescue

D e f I n e d by our V I S I O N…
To serve Sunriver & surrounding areas with responsiveness, knowledge,

courtesy & professionalism.

M o t I v a t e d by our M I S S I O N …
The mission of the Sunriver Fire Department is to provide a range of services
designed to protect the lives & property of the community from the adverse
effects of fires, medical emergencies & exposure to other dangerous
conditions through emergency response, education & prevention.

5

2017 ANNUAL REPORT

Sunriver Fire and Rescue

The department and service district operate on a July 1 – June 30 budget cycle.
Revenue is generated through property taxes, reimbursements (billing for
services), fees and grants.

The department’s closely monitored budget provides funding for personnel
costs, equipment, repairs, public education and materials as well as facility
lease and maintenance costs for the fire station. In addition, the district
budgets funds for replacement of large capital purchases, projects and
equipment, such as the department’s fleet of emergency apparatus.

As noted below, the most significant yearly cost is personnel related. SRFD is
extremely fortunate to be able to supplement our Career staff of fire personnel
with Reserve Firefighters. Their service enhances our ability to respond to
emergencies within our district, while reducing costs and providing a gateway
into the fire service for future Career firefighters.

The 2016/17 and 2017/18 budgets remained under the tax rate cap established
during the formation of the district.

2017/18 adopted budget for Sunriver Fire and Rescue was
$2,154,269. Personnel services (salaries and benefits) accounted for
$1,818,009 of the budget.

BUDGET

GRANTS IN ACTION! In 2017, the department received a grant of $6,918 from the
Oregon Health Authority to restock the Mass Casualty Incident (MCI) trailer. The trailer is
stored at the fire station and is available for deployment anywhere in the south county,
or beyond, for large scale incidents or disasters.

FACILITIES AND CAPITAL
The firehouse was impacted by the extremely heavy 2016/17 winter and for a short
period had to be evacuated. Copious amounts of snow and ice dams were removed from
the roofs, repairs were made and the station was re-opened after a few days. In and
outside of the firehouse, the HVAC system was replaced allowing for more efficient “zonal
heating/air” and the exterior of the building was painted. The Fire Chief’s 2008 Ford
Expedition was sent to surplus, due to high mileage and wear, and was replaced by a
2018 Ford F150 which will be used as the Deputy Chief’s primary response vehicle.

6

2017 ANNUAL REPORT

Sunriver Fire and Rescue

(Reserve) Engine 221
Structural Fire Engine
2000 Pierce Dash
Secondary structural engine for SRFD
Standard structural fire equipment and 750
gallon water tank

Truck 251
Ladder Truck
2009 Pierce Velocity
Ladder truck used for structural firefighting
Standard structural fire equipment, 75’ aerial
ladder and 460 gallon water tank

Medics 271 and 272
Medics
2008 and 2016 Ford F450
Provides advanced life support and transport of
patients.

Engine 242
Heavy Brush Engine
2008 Pierce Contender
Wildland and interface fire engine
Wildlands fire equipment including hand tools,
chainsaws and 500 gallon water tank

Engine 241
Light Brush Engine
2008 Ford F450 4x4
Initial attack wildland and interface fire engine
Wildlands fire equipment including hand tools,
chainsaws and 350 gallon water tank

Engine 224
Structural Fire Engine
2016 Pierce Velocity
Primary “first-in” engine for SRFD
Standard structural fire equipment and 750
gallon water tank

APPARATUS

7

2017 ANNUAL REPORT

Sunriver Fire and Rescue

TECHNOLOGY

The department is committed to providing service with modern technology that enhances
response, improves efficiency and meets or exceeds standards.

On the business management side of operations, the department continues to move toward a
“green” approach for documents, files and records retention. Through streamlining processes
and moving more typical “paper” forms and documents to electronic, we are several steps
closer to paperless in many of our routine business practices.

As noted in the Emergency Medical Services section, the department, as of January 1, 2018 will
be moving over to the Image Trend Elite data system. This is a solid technological step forward
in deploying a more efficient and effective version of our data collection (and sharing) system.
Training for key staff began in 2017 in preparation for the January “online” launch.

Our outdated phone systems were completely replaced in 2017. The new phone system
provides enhanced features, better voicemail systems and allows for expansion during critical
(Emergency Operations Center) activations. Other office machines replaced included the
acquisition of a new multi-use printer and copier. This higher efficiency/cost-saving machine
allowed the department to eliminate many small (and costly to operate) desktop printers.

In 2013, the district launched plans to construct a
training site on 2.25 acres of land leased from the
Sunriver Resort. The proposed training site will
provide firefighters with a variety of training
opportunities.

Over the last four years the district and Fire
Department have worked through site plan and
zoning processes. The property is nearing the
point for site/roadway improvements and lot
paving.

TRAINING
SITE

TRAINING

8

2017 ANNUAL REPORT

Sunriver Fire and Rescue

The fire serve has evolved and changed considerably over the years and today’s fire service
finds itself responding to a greater number of medical and rescue calls than fire related calls
for service.

This change affirms the importance of continual training as firefighters are having fewer
“live-fire” calls, yet when a structure fire is reported it is absolutely imperative that the
firefighters are prepared just as if they regularly responded to structure fire calls.

Your fire department routinely conducts drills and training not only in firefighting response,
but also new and refresher training in medical services, techniques and skills.

In conjunction with the new cold water rescue equipment obtained this year (see
“Operations”) the department conducted cold water rescue training, using the
department’s new ice sled and cold water gear.

Certificates Issued
(2) NFPA Driver/Operator
(3) NFPA Apparatus Equipped With a Pump
(3) NFPA Wildland Apparatus Operator
(2) NFPA HazMat Operations Level Responder
(1) NFPA Firefighter 1
(9) NWCG Firefighter Type 2

NFPA – National Fire Protection Association
NWCG – National Wildfire Coordinating Group

Training Hours
Department members

participated in 4,121 hours of
training in 2017 or

approximately 179 hours per
employee.

Congratulations!
Office Manager Tammie Waters
was elected as the Oregon Fire
Service Office Administrators
Region 5 Representative. She
will also be hosting the
association’s 2018 conference.

New Reserve Firefighters
The department hired six new Reserve Firefighters.
The firefighters attended the Department of Public
Safety Standards and Training Fire Academy in
Salem and Redmond, and then returned to SRFD to
finish their basic training.

9

2017 ANNUAL REPORT

Sunriver Fire and Rescue

Emergency Operations/Planning
The department, in cooperation with our service district partner, Sunriver Police, manages
the emergency operations center (EOC), preparedness and emergency operations plan
(EOP). Guided by the EOP and the EOC operations manual, the department conducts
routine plan reviews and updates as well as scheduling and coordinating drills and
exercises.

On June 29th, the department, in partnership
with the EOC team (Sunriver Police, Sunriver
Owners Association and Sunriver Resort)
conducted the annual emergency drill. To
simulate a potential “real-life” incident, the
EOC, which is housed in the Fire Department
Training room, conducted an evacuation and
activating a backup EOC in the SHARC. This
test of systems was extremely valuable and
demonstrated the team’s ability to quickly relocate and operate from a remote location.

These drills, held annually, are important skill building opportunities for the team that will
coordinate the community’s response in the event to a large scale disaster or other
incident.

OUTREACH
PUBLIC EDUCATION
PREVENTION

The department is committed to our partnerships with our
community. Throughout the year, the department participates in a
variety of community activities including:

 4th of July in the Village

 Kids Day In May

 Supporting the Pacific Crest Marathon with a medic station

 Halloween in the Village

 Christmas Sharing Basket program

 Ponderosa seedling potting –Sunriver Nature Center

 Home and Health Fair

 Wonderland Express event

 Your home – your forest

 Weekly station tours/open house throughout July

Who you gonna call? SRFD

of course! In 2017 fire crews
assisted many homeowners
with selection, installation and
replacement of their smoke
alarms…the most important
lifesaving tool in your home!

Communicating
through web
and social
media

10

2017 ANNUAL REPORT

Sunriver Fire and Rescue

Our firefighters, through the firefighter IAFF union,
also participated in important community fundraisers
such as (wearing pink) supporting Breast Cancer
Awareness month, participating in the Scott Stair
Climb in Seattle to raise important research monies
for the Leukemia and Lymphoma Society, as well as
the Muscular Dystrophy Association “Fill the Boot”.

EMERGENCY MEDICAL SERVICES & RESCUE

Cardio Pulmonary Resuscitation (CPR)
Classes
The department provides CPR training
for community members in a group
class environment. Knowing that every
minute counts in a cardiac emergency,
community members are encouraged to
participate!

More than 130 community
members trained in 2017!

Ambulance Service Area and
Transports
The SRFD provides contemporary,
industry leading, emergency
medical services (EMS) to the
Sunriver community. In addition,
the department responds to
medical/rescue incidents within the
Ambulance Service Area (ASA). The
ASA encompasses more than 350
square miles and includes hundreds
of miles of roadway, campgrounds,
lakes and forested areas.

463

360
425 392

376

0

100

200

300

400

500

2013 2014 2015 2016 2017

5 Year Comparison Rescue and
Emergency Medical Services

Emergency Medical Services (EMS) and rescues continued to constitute
more than 50% of all calls for service.
Three video laryngoscopes were deployed in the two medics and first-due
engine. These advanced tools for intubations (opening up a breathing
channel in the throat for those in distress) include a video monitor and will
improve time and effectiveness when providing lifesaving care.
Throughout the year, the EMS Coordinator worked with vendor staff and
the State Fire Marshal’s Office to prepare SRFD to switch over January 1,
2018 to the newest platform of Image Trend, our medical and fire data
reporting system. This transition will improve data gathering and retrieval.

OUTREACH – PUBLIC EDUCATION
PREVENTION

McGrath Mac
Laryngoscope

11

2017 ANNUAL REPORT

Sunriver Fire and Rescue

OPERATIONS

Mutual Aid/Strike Teams
SRFD was extraordinarily busy during the summer months
(and into fall/early winter) with responses to calls for mutual
aid and strike teams

July – In July, a fire broke out near Lava Butte and immediately
stretched available resources – SRFD responded and was
instrumental in knocking down the fires. Light brush 241 was
deployed to the Grizzly Fire near Prineville.

August – Firefighters was deployed to the Millie Fire near
Sisters, the Nena Springs Fire on the Warms Springs
Reservation and a fire at the Lava River Caves. Firefighters
responded to the Nash Fire near Elk Lake where they delivered
a trailer mounted water pump, assisted with structure defense
preparation and assisted with wrapping the historic Elk Lake
Guard Station with heat reflective material

October – Atlas Fire (Napa County, CA) Four personnel and
Engine 242 were deployed

December – Thomas Fire (Ventura County, CA) Three
personnel and Engine 242 were deployed for 14 days

++++
Deputy Chief Bjorvik also served as part of the overhead,
incident management teams on the Cougar Butte Fire (May),
Emerson and Whychus fires in July and the Desolation Fire in
September.

Why Mutual Aid? Simple… Fire agencies support one another
when an agency is faced with a resource demand that it cannot
meet by itself, due to either a small, or large-scale incident. This
flow of resources is reciprocal in that an agency providing aid
one day may find itself receiving aid the next. Expenses
incurred during deployments are reimbursed through various
agreements for state mobilizations and federal fires.

Thank you Firehouse Subs!
The department received a grant
for a new ice sled, cold water
suits and related equipment from
Firehouse Subs. These important
tools are necessary to perform
rescues safely in an area, such as
ours, that frequently has frozen
bodies of water. Shortly after
department personnel were
trained on the new equipment,
the first call for assistance arrived
it had four legs – a deer. National
news covered the heartwarming
story of firefighter JJ Johnston
deploying onto a golf course
water hazard to assist the scared
deer off the icy surface.

Fire Service Partnerships
Strengthening our relationship
with fire agencies we interact
with is an important leadership
initiative. This year, management
worked closely with United States
Forest Service staff to conduct
joint training through controlled
burns, improved communications

and crew fire season briefings.

12

2017 ANNUAL REPORT

Sunriver Fire and Rescue

64

43 46

35

54

68

93

74

44

31

22

65

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2017 Month by Month Activity

Calls for Service
Represent the total number

of calls or incidents the
department responds to

during the year (639 in 201)
from minor medical incidents

to structural fires.
2017 call volume was nearly

the same as 2016

STATISTICAL DATA

724

583

665

635

639

0 200 400 600 800

2013

2014

2015

2016

2017

Calls For Service 2013-17

Monthly calls for
service reflect the
population increase
and decrease based
on seasonal visitation
with summer peak in
July and August and
again in December
and January for the
height of the ski
season.

Message from the in-box

12/12/17
In a time when most of what you
read/see in the news is mostly
negative or depressing, it was
GREAT to view the piece about the
ice rescue of the deer. What an
uplifting story to share. Nice job!!
I’ll definitely hit Firehouse Subs
over the holidays!

13

2017 ANNUAL REPORT

Sunriver Fire and Rescue

Fire incidents, as with most all fire
departments, now represent a small
percentage of total calls for service.
However, low frequency, they are
high risk and require extensive and
continuous training since there is
limited opportunity for “live-fire”
incidents and exercises.

False Alarm/False Call

Approximately 5% of all calls for
service were deemed to be false
alarm or false calls (request for
service or response where it was
determined there was no need for
fire or EMS services).

 Fire
5% False Alarm

4%

 Medical/Rescue
59%

 Service Call/Good
Intent
28%

 Hazardous
Conditions

4%

Call Types

 Fire – Any incident with fire

 False Alarm – Fire or other
alarm which was cancelled
before arrival or determined to
be false

 Medical/Rescue – Medical
services rendered or incidents
requiring rescue (such as a
motor vehicle accident)

 Service Call – Non emergency,
low priority calls to assist the
public (i.e. outreach activities,
home inspections)

 Hazardous Conditions – Non
fire emergency incidents such as
down power wires and reports
of smoke

31, 5%

608, 95%

Fire Incidents

Fire

 Other Incidents

STATISTICAL DATA

STATISTICAL DATA

29, 5%

610,
95%

False Alarm/False Calls

False
Calls
Other
Calls

14

2017 ANNUAL REPORT

Sunriver Fire and Rescue

Property Loss Value

The property loss value is based
on an educated estimate of the
value of property that was
damaged in a fire or other event.
Total property loss in 2017 was
$32,500. Loses in 2017 were due
to structural and vehicle fires.

In and Out of District Response
As with all fire agencies in
Deschutes County, SRFD
responds to incidents outside of
the district to provide mutual aid
support. This is provided
through agreement between all
agencies, to assist one another
provide the timeliest response to
emergencies and assist other
agencies when they are
impacted by major incidents.
Other departments responded
into the Sunriver District 16
times to assist in 2017.

527

112
In District vs. Out of District

In District

 Out of District
(Mutual Aid)

STATISTICAL DATA

STATISTICAL DATA

$160,500

$0

$169,400

$1,560

$32,500

$0

$50,000

$100,000

$150,000

$200,000

2013 2014 2015 2016 2017

Property Loss Value 2013-2017

15

2017 ANNUAL REPORT

Sunriver Fire and Rescue

Thank you for taking the time to review our activity and accomplishments for 2017. It
was a notable year and we look forward to an exciting 2018. Our department is here
to serve and provide the very best service. Please contact any of our staff below with
your questions or concerns.

Fire Chief (Interim) Rod Bjorvik

Operations and Training (Deputy Chief) Rod Bjorvik

EMS Coordinator (Captain) Jared Jeffcott

Facilities/Safety (Captain) Benjamin O’Keefe

Fire Marshal/Inspections (Captain) Nick Sphatt

Public Education (Captain) Nick Sphatt

General Inquiries, Ride-alongs Ofc. Manager Tammie Waters
and Records Requests

Technology Firefighter JJ Johnson

Public Information/Emergency Ops Center PIO Jim Bennett

Sunriver Service District Fire Department
57475 Abbot Drive/ PO Box 2108
Sunriver,OR 97707
Business: 541-593-8622
Fax: 541-593-2768
Email: info@sunriverfire.org

mailto:info@sunriverfire.org

