

ARIZONA FIRE DISTRICT ASSOCIATION

Volume 19, Issue 2
Summer 2012

AFDANews

2012 Tucson Educational Conference

June 28-30, 2012
Loews Ventana Canyon Resort
7000 N. Resort Dr. / Tucson 85750

Pre-registration deadline extended to:
June 22, 2012
See page 4 for the schedule
On-site registrations will be accepted.

GOLD SPONSOR

BENEFIT COMMERCE group

SILVER SPONSORS

A service of PHI Air Medical

Relationships. Solutions. Value. ...Since 1937.

Solutions Through Innovative Technology

and its subsidiary companies

A DIVISION OF STEFF NICHOLAS

UNITED FIRE
Life Safety is Serious Work®

BRONZE SPONSORS

- ♦ Arizona Public Employers Health Pool (APEHP)
- ♦ Hughes Fire Equipment
- ♦ Hunt & Caraway Architects
- ♦ Nationwide Retirement Solutions
- ♦ Truck Works
- ♦ VFIS of Arizona

OTHER SPONSORS

- ♦ Breckenridge Group
- ♦ Cindy Elbert Insurance Services
- ♦ Compass-i LLC
- ♦ FDC Rescue Products
- ♦ Henry Schein EMS
- ♦ ING
- ♦ Saunders & Co. Ltd.

**Get the complete registration brochure
on the AFDA website conference page
www.afdanews.org**

Inside this issue:

President Message	3
Tucson Conference Schedule	4
The Terrorism Threat	6
How Fire Districts Can Save Money	8
Central Yavapai Regional Training	10
Sun City West Fire Receives	12
Wittmann Received EMS Award	12
Pin Lake Fire District Announces	15
AFDA Board of Directors	18

NFPA 1500-20, 7.12 Requires Quantitative Fit-Testing of Facepieces Got Fit Testing Equipment?

Let Lee Bays Supply show you the new OHD Quantifit
The revolution in Fit-Testing based on the ever popular Fittester 3000.

Lee Bays Supply can provide you with the Equipment and Training required to perform your Fit-Testing in-house or we can perform Fit-Testing for you as a Service at your site. In addition we maintain a fleet of Fit-Test Units for your Rental Needs.

Introducing . . . the OHD
QUANTIFIT®
*THE NEW GOLD STANDARD IN
RESPIRATOR FIT TESTING*

The best just got better!

OCCUPATIONAL HEALTH DYNAMICS
OHD
WWW.OHDUSA.COM
Toll Free: (888) 464-3872 • SALES@OHDUSA.COM

Using the same proven technology, the Quantifit® takes the accuracy, speed, and reliability of the OHD FitTester 3000 to a new level. We couldn't make it more accurate than it already was, but we were able to move it forward with state-of-the-art technological advances.

- The OHD Quantifit, featuring
- 1-3 minute respirator fit testing
- On-board data storage
- USB keyboard and printer connection
- So easy to use that the subject can test himself
- USB thumb-drive storage and data transfer
- USB Computer interface
- Firmware firmware upgrades
- Updated easy-to-read display
- Smaller and lighter instrument, quieter operation
- Sleek new look with improved on-board software
- World-wide universal power connection
- More audio feedback during testing

LEE BAYS SUPPLY

Phone: 520.722.1566 Fax: 520.722.1501

President's Message

By Simon Davis, Green Valley Fire District

Page 3

With the smell of smoke in the air, it's summer time in Arizona. As we face yet another 'interesting' wildland season, I hope your communities are safe and we get an early monsoon season for a change!

Well, we made it through another crazy legislative session and in actual fact, came out in reasonably good shape. Commendations should certainly go out to Lee Miller and John Flynn for playing great defense when necessary and even more importantly, getting the \$3.25 over-ride passed and signed by the Governor. While this is a short-term solution, it at least gives some of those Districts that have faced significant devaluation a little breathing room. Please try and attend the conference at

the end of the month for all the particulars and details of the new statutes and how they will affect us moving forward and what you need to do to stay in compliance.

Talking of the conference in Tucson, we have a couple of things going on that I'd like to give you a heads up on. First off, we will be looking for some potential new Board candidates to be able to fill some vacancies coming up soon due to recent or upcoming retirements. If this is something you might be interested in, please submit a resume to the AFDA office or bring one to the conference and we can get to know you. Details of the actual openings will be posted on the AFDA web site as they happen.

One of the other cool things coming out at the summer conference is the new AFDA logo. It's been many years since we've refreshed the logo and based on several factors, the Board decided collectively to come up with something a little more 'colorful', so to speak. I really appreciate Robin coordinating the project with the design folks, and I hope you'll agree it looks pretty sharp. As part of the rollout of the new logo and in an effort to raise some funds for our PAC, we've also had some challenge coins made showing the new logo and recognizing the State's centennial. They'll be available at

the conference (guaranteed to be collector's items!). Many thanks to Chad Drago for spearheading this project. See back cover to see what the coin looks like.

That brings me to my final point of this president's letter. The Association is now almost thirty years old (in 2014) and over the years it has evolved with the times and kept up with the ever-changing needs of the Arizona Fire Districts and the fire service in general. But one thing has remained constant throughout our history and that is the spirit of volunteerism in the Association and the commitment of its board members to serve their fellow members in the interest of just doing the right thing.

Looking through the AFDA handbook history section, there have been, and are, a lot of great folks. Almost a who's who of the AZ fire service and we are way better for it. So a big thank you to past and present board members, and as we move forward toward the next thirty years, please help me in identifying the new future fire service leaders to keep this legacy of the Fire District Association going from strength to strength.

Have cool summer and I hope to see you all at the conference in Tucson.

ACCOUNTING PROFESSIONALS, LLC
CERTIFIED PUBLIC ACCOUNTANTS

Assurance • Advisory • Compliance

Single Audits (A-133) & Regulatory Reporting

Matthew E. Breecher, CPA, CGMA
matthew@apcpa.net
(602) 903-3721

Kay Green, CPA, CGMA
kay@apcpa.net
(928) 864-5190

Nitin Gupta, CPA
nitin@apcpa.net
(602) 903-3720

Accounting Professionals, LLC
16841 North 31st Ave, Suite #161
Phoenix, Arizona 85053

Office: (602) 903-3720
Fax: (602) 535-3900
www.apcpa.net

2012 Tucson Educational Conference—Schedule at a Glance

Get the complete registration brochure on the AFDA website conference page www.afdanews.org

Thursday, June 28, 2012

8:00 a.m. Golf Tournament—The Lodge at Ventana Canyon Golf
3:00 p.m. –3:45 p.m. Registration
4:00 p.m. –4:15 p.m. Conference Opening
4:15 p.m. –5:30 p.m. General Membership Meeting - All Members Are Welcome and Encouraged to Attend
5:30 p.m. Hospitality Suite
Sponsored by: *Nationwide Retirement Solutions*

Friday, June 29, 2012

7:00 a.m. –4:00 p.m. Registration/Continental Breakfast in AM
8:00 a.m. –9:30 a.m. **KEYNOTE**
Navigating Changes in Fire District Governance & Admin.
Refreshment Break / Visit with Conference Vendors
10:00 a.m. –11:30 a.m. **CONCURRENT SESSIONS**
1. Strategic Planning, Part 1 of 3*
2. Tips and Tricks of using QuickBooks for Fire Districts
3. Trying to do more with Less?
4. The Nuts & Bolts of Administering FMLA
11:30 a.m. –1:00 p.m. Buffet Lunch
1:00 p.m. –2:30 p.m. **CONCURRENT SESSIONS**
1. Strategic Planning, Part 2 of 3*
2. Internal Controls for Financial Management
3. Legal Roundtable
4. Harassment/Discrimination/Retaliations: EEOC Claims on the Rise
2:30 p.m. –3:00 p.m. Refreshment Break / Visit with Conference Vendors
3:00 p.m. –4:30 p.m. **CONCURRENT SESSIONS**
1. Strategic Planning, Part 3 of 3*
2. Planning to Stay Afloat; Tax Revenue Forecasting and Strategies
3. Are You Ready for an Audit?
4. HSAs: The Big Winner in Health Reform
4:30 p.m. Hospitality Suite
Sponsored by: *Nationwide Retirement Solutions*

Saturday, June 30, 2012

7:00 a.m. –1:00 p.m. Registration/Continental Breakfast in AM
8:00 a.m. –8:15 a.m. Announcement & Awarding of Certificates
8:15 a.m. –9:45 a.m. **KEYNOTE**
Fire Service and Healthcare; What is Our Role?
9:45 a.m. –10:00 a.m. Refreshment Break / Visit with Conference Vendors
10:00 a.m. –11:30 a.m. **CONCURRENT SESSIONS**
1. Fire District 101, Part 1 of 3*
2. EMS Issues Leaders Need to Know About
3. Admin Certification Workshop
4. How to Hire a Fire Chief
11:30 a.m. –1:00 p.m. Buffet Lunch
1:00 p.m. –2:30 p.m. **CONCURRENT SESSIONS**
1. Fire District 101, Part 2 of 3*
2. Leaving a Legacy
3. Firefighter Health & Wellness Update
4. EMS Section Meeting
2:30 p.m. –3:00 p.m. Refreshment Break / Visit with Conference Vendors
3:00 p.m. –4:30 p.m. **CONCURRENT SESSIONS**
1. Fire District 101, Part 3 of 3*
2. Open Meeting law
3. Admin Roundtable
4. Vendor Showcase
4:30 p.m. Conference Ends

**This is one of the core classes for our AFDA-CERTIFICATION program*

Giving Direction · Pointing to solutions

8400 S. Kyrene Rd., Suite 124 Tempe, AZ 85284

PH: (480) 893-1394 FX: (480) 893-1494

E-mail: info@compass-i.com

Website: www.compass-i.com

“We use Compass-i and really like it. Like yours, I’m sure, our payroll is not simple. Compass-i has adapted well to our needs. We do all of our maintenance and payroll input online (which is very easy) and they do all the processing, reports, payroll tax deposits and checks to vendors (ie: child support, garnishments). We do the easy part and they take care of all the headaches. They have a human resource specialist, accountant and attorneys at our disposal concerning pay issues. The really nice thing about them is that they are an Arizona company and we don’t have to deal with layers of administration in other locations to work out problems. Other popular payroll companies were a nightmare for us when there were problems, especially with payroll tax reports.

I would highly recommend Compass-i.”

--Laurie Dunham, Drexel Heights Fire

ARCHITECTS FOR ARIZONA'S BRAVEST

Breckenridge
g r o u p
a r c h i t e c t s /
p l a n n e r s

700 north stone avenue
tucson, arizona 85705
p . 5 2 0 . 8 8 2 . 9 9 4 4
f . 5 2 0 . 8 8 2 . 9 9 4 6
breckenridgearchitects.com

Klindt Breckenridge, AIA
Terry Lee, AIA
Richard Luckett, AIA
Carl Kilgore, AIA

The Terrorism Threat to Fire Districts

By Chad Dragos, Daisy Mountain Fire District

Terrorism is nothing new. Since the first days of America's youth, the threats posed by those that wish to cause fear have plagued our nation. From political leveraging to religious rebellion, America has a good understanding of the risks capable from those that wish to force belief systems, create populous divide or voice perceived moral wrong doing. Our success from these threats has always been one in the same: understand the threat, understand the Enemy. There has been quite a bit of chatter lately from terrorist groups that direct specifically to fire departments. While fire isn't a new tactic by any means, the direct threat to our homeland is.

'Inspire' magazine is an on-line English publication directed specifically at Americans and English speakers for the spread of jihadist beliefs. Al-Qaida and their associates have long known the value of the 'lone wolf' and recruitment is big business. Last month (May '12) in *Inspire*, two articles talked at length about "burning the forests in the land of kuffar (unbeliever) enemies." The articles were very specific in how to cause the most amount of damage while also minimizing the possibilities of being caught either prior to or after the attacks.

Starting wildland fires has tremendous potential for the terrorist.

- It's very easy and cheap to do.
- It provides for great financial loss while also tying up resources.
- The psychological effects of fear and terror.
- Bringing the fight to the U.S.
- Loss of life to firefighters and citizens.
- Destruction of resources, property and buildings.

The articles were very specific in addressing appropriate situations to include:

- Crown fires in which trees are close together to spread quickly.
- Pinewood forests produce natural accelerants.
- Steep slopes to increase the size quickly.
- Recommends U.S. targets

Combustible areas of the United States, as depicted in *Inspire*.

- Target Timing recommends attacking during the driest seasons.
- Recommends multiple fire bombs to trees close to buildings to maximize casualties.
- Recommends acid bombs, cigarettes, ember bombs and magnifying lenses.

As with all threats, mitigation and prevention is the key to reducing a response element and reducing loss of property and life. Understanding some basic terrorism tactics can help out:

- Acquiring unusual amounts of precursor materials used to start large fires (such as foam, clocks or timers, batteries and wires, or sulfuric acid).
- Displaying unusually nervous or suspicious behavior while providing evasive or vague responses to questions about intended use of the products.
- Conducting unusual research or eliciting information related to weather, dry seasons, winds, or types of forests and vegetation.
- Appearing to conduct reconnaissance in remote, wooded areas, especially at night.
- Asking about emergency-response capabilities and procedures or fire department locations, or calling in false alarms to observe response.
- Conducting internet research related to possible target selection, material acquisition, or historical cases of arson.
- Conducting 'practice runs' to test incendiary devices.
- Other terrorism tactics/procedures: 8signs.org

While there is no direct threat to any specific Arizona Fire District, it is our responsibility to understand these new threats and be able to recognize evidence of attacks. Please always conduct an investigation when feasible to do so and contact your local law enforcement or fire Terrorism Liaison Officer when suspecting criminal activity.

Additional resources in understanding and combating terrorism:

<http://www.azactive.gov/Video/>

<http://www.ready.gov/terrorism>

http://hps.org/hsc/documents/TerrorismResponse_GuideForFireChiefs.pdf

Chad Dragos works full time with Daisy Mountain Fire District as its Operations Chief while working part time as a Homeland Defense consultant with Global First Response.

1. al-Malahem Media (al-Qaida in Arabian Peninsula), *Inspire*, Issue 9, Winter 2012.
2. CFI Bulletin 11-03-05 "Forum Chatter: Continued Call for Arson Attacks," August 15th, 2011.
3. Strafor Global Intelligence, "Return of Al Qaeda's *Inspire* Magazine," May 4th, 2012.

4,000 Gallon Hot Dipped Galvanized Steel Tank

Fire Tenders & Brush Trucks

Custom Made to Your Specifications

Contact:

Mike Maddux

Sales Engineering Manager

MMaddux@TruckWorksInc.com

Truck Works, Inc.

4102 W. Adams Street, #2

Phoenix, Arizona 85009

877-894-8757

www.TruckWorksInc.com

Finally, an alternative to traditional health insurance.

Arizona Public Employers Health Pool

APEHP is a self-insured health benefits program owned and governed by its member entities.

Why should you consider APEHP?

- No need to create/administer your own self-insurance pool; join APEHP instead.
- Broad coverage and competitive rates.
- Exceptional employee choice, with multiple plan options and rating tiers.
- One of the state's best provider networks (BlueCross BlueShield of Arizona).
- Ownership/governance by pool members.
- Benefits consulting by the Segal Company, a leader in the field.

To request a quote or get more information, please contact
Jennifer Howell at jennifer.howell@ashtontiffany.com or (602) 222-2103.

How Fire Districts Can Save Money without Reducing Benefits

By David Spellicy, Benefit Commerce Group

The statistics are staggering:
Healthcare costs for a family of four are projected to exceed \$20,000 this year.

(This includes health insurance premiums plus out-of-pocket costs, based on annual Milliman Medical Index).

An average family's income growth from 1999 to 2009 was largely erased by increased healthcare costs. If healthcare costs had tracked with the Consumer Price Index, instead of escalating far higher, the average family would have had \$5,400 more each year to spend.

(RAND Corporation study)

So, how are Fire Districts going to be able to save money without just passing on costs to employees?

The only way to save on healthcare costs is to get at the core issues that drive healthcare spending. That means establishing a strategy that will work for the Fire District this year and for the long term.

It means using established **"best practices"** that are proven to lower healthcare costs, including:

- Consumer-driven health plan enrollment, with premium savings used to fund employee health accounts
- Annual biometric screenings
- Health risk assessments
- Disease management
- Health advocacy programs
- Healthy lifestyle programs
- Premium differential for tobacco use vs. non-tobacco use
- Employer-sponsored health events

Comprehensive programs that include these features are able to lower costs for the district without reducing benefits to employees. Not only does this type of comprehensive program save money, but it also can improve health; it's the right thing to do for Fire District employees.

Wellness Program Savings Can Now Be Quantified

When wellness programs began many years ago, it was difficult to quantify their value. However, there are now programs that can show, in dollars, how these efforts actually save money on health plan premiums. In fact, for Fire Districts with 50 or more full-time employees, there are programs available that guarantee premium savings when consumer directed plans and comprehensive wellness strategies are implemented. These programs measure and provide credits based on the level of employee engagement and participation.

Medical Cost Comparisons/Estimators

By giving employees and their families a reason to care (consumer directed plans with Health Savings Accounts or Health Reimbursement Accounts) and information to make informed decisions (cost comparisons/estimators), we can control healthcare costs. All of these programs are available today, and the data that proves the programs work just keeps increasing.

Today, many of the top insurance companies include cost estimators on their websites. Employees can compare costs for specific procedures from various medical providers. Many consumers wrongly believe that the cost is the same, as long as they stay within their designated Preferred Provider Organization (PPO). That is not true. The differences can be thousands of dollars, even within the same provider network and the same city.

In addition to detailed cost information, quality of care measures for doctors and/or facilities are readily available.

Doing your homework does save money and improves quality outcomes in healthcare...just like everything else in life.

After all, few of us take our cars in for maintenance or repair work without finding out the cost before the work is done. Why should we be more cost-conscious for our cars than for ourselves?

David Spellicy is Vice President, Senior Benefits Consultant at Benefit Commerce Group, LLC, an award-winning Scottsdale, AZ based employee benefits firm with over 25 years of experience.

Board-Back

Medical Equipment Return Service

Are you getting your durable medical equipment back?
We save you up to 6 times the cost of replacement
www.boardback.com

Servicing all of the Southwest US
Level 1 Trauma Centers

All Brands Available!

We do the comparison shopping for you

Compare and Save on Nitrile, Latex and Vinyl Disposable Medical Gloves

 MEDICGLOVES.COM
Always Free Shipping

WE PIONEERED AN INDUSTRY

In 1969 Arthur Glatfelter recognized that Emergency Service Organizations in America were neglected and misunderstood by many insurance companies. Therefore, he created VFIS, the first specialized insurance program designed to meet the needs of Emergency Service Organizations.

Today, VFIS is the largest provider of insurance, education and consulting services to fire departments, ambulance and rescue squads, and 911 centers in North America. We have a long and valued history of helping the emergency service community to protect their members and assets as well as to manage their exposure to loss.

For additional information on how you can receive industry leading Insurance, Benefits, and Education, Training & Consulting, contact John Hayes, Wiatt Wong or Jodie Wong at (877) 275-8347 or visit www.vfisaz.com.

*"First on the Scene ...
Still Responding."®*

JAMES H. SAUNDERS, CPA, CFE, CGFM PI.

Our firm has been serving Arizona governments with audit & review services for over 25 years. We specialize in Arizona Fire Districts and offer audit, review, accounting, consulting, training & investigative services.

We are a licensed Certified Public Accounting firm, licensed Private Investigation firm, Certified Fraud Examiners & Certified Government Finance Managers. We carry liability, workmen's compensation and professional malpractice insurance.

We maintain licenses to practice in Arizona, New Mexico, Colorado, Utah, Nevada & California. Our clients are located throughout Arizona & the southwest.

GLENDALE, ARIZONA

Phone: 602-375-3121

Fax: 602-926-2431

E-Mail: JamesH49@aol.com

Central Yavapai Regional Training Academy is Complete

By Aileen Casillas, Office Assistant-CYRTA

In October 2003, it was determined that a training facility was needed for the Central Yavapai Fire District. Through the combined unrelenting efforts of the Fire Board members, Chief Officers, Training Captains, architects, builders, administrative staff and the community, in three phases and 9 years later, the facility is complete. We are proud to introduce the Central Yavapai Regional Training Academy (CYRTA).

CYRTA offers a premier facility to train not only CYFD employees but other agencies' as well as the community. There are diverse opportunities available for collaborative training between agencies. At CYRTA, one will find a variety of classes being offered such as Basic CPR, Leadership Skills and Technical Rescue.

The CYRTA campus is equipped for different types of training:

- Class A
- Class B Tower
- Confined Space/TRT
- Extrication
- Computerized Training
- Incident Management

The training grounds consist of 9,700 sq. ft. of training classrooms, a 500 and 1300 sq. ft. strip mall, vehicle extrication area, variable hydrants; 11,200 sq. ft. Training Tower, Flashover Chamber; 15,000 sq. ft. warehouse; 4,000 sq. ft. Residential Burn Building and outdoor props.

The classroom building offers advanced audio and visual equipment for use by instructors. For students, there are a number of computers readily available for their use. The classrooms can be configured to the needs of the user. CYRTA also has an outdoor classroom that provides shaded seating for 35 people during training activities.

CYRTA's Strip Mall is a one story building that simulates an industrial complex or strip mall, as it's named. The roof on this building houses ventilation and penetration props. Within the strip mall is a maze that has both upper and lower portions.

The Vehicle Extrication Area is utilized in the training of extricating the demolished vehicles that are housed here. Numerous types of vehicles are being used within this area. The Arizona X-treme Extrication School is one such course that is offered by CYRTA on an annual basis.

The Training Tower is a 5 story Class B tower. It has many rooms that are configurable for a variety of training scenarios. Skills training on this tower includes high rise, industrial, commercial, and residential. With regard to the environment, CYRTA pumps through the building an environmentally friendly artificial smoke. The

tower offers three computerized interior burn props-living room, bedroom and a kitchen. The props are completely controlled by a training officer on site and within close proximity to the evolution being conducted. There are stairwells with standpipes, an elevator shaft, hazardous materials/high piled storage room and collapsed structure space. Within the tower building there is both a burn prop and a sprinkler prop demonstration area including movable partitions to create maze rooms.

For Class A Live Fire training, CYRTA has a Residential Burn Building. This building is block construction with 3 burn rooms constructed of CONEX boxes. The basement contains a structural collapse ceiling prop. There is a tunnel entrance into the confined space maze. This maze is utilized for Confined Space training exercises. It is 400 feet of underground tunnel structures ranging in 36" to 60" diameter with a series of manhole covers.

This is just a small sampling of what CYRTA has to offer. CYRTA is a reliable facility well-equipped to handle training exercises both large and small. It is entirely capable of functioning at full capacity in the event of a disaster. In conjunction with the local college, Yavapai College and the U.S. Forest Service we're able to meet the needs of the region-home to both the Reserve Academy and Wildfire Academy.

CYRTA's goal is to continually provide prepared and trained public safety officers so that our community, our personnel and our state remain safe.

For more information on how CYRTA can meet your agency's training needs, please contact: Training Chief Gary Cordes, 928-759-6934, Gcordes@centrallyavapafire.org

For more information on Training Classes scheduled at CYRTA, please contact: Training Officer Alex McKinnon, 928-759-6934 AMcKinnon@centrallyavapafire.org

hughesfire.com • 4724 W. Roosevelt St / Phoenix, AZ 85043 / Phone: 1-800-747-6510

QUALITY, RELIABILITY AND DEPENDABILITY

Are Important To Us Because They're Vital To You

Our service experts are knowledgeable, thorough and uniquely qualified to repair **ANY** of your emergency vehicles, including your non-Pierce apparatus.

Each of them is **ASE and EVT certified** and participates in on-going factory training to ensure that you the receive the best in routine maintenance, NFPA annual inspections and pump tests, accident repair and modifications. You can rely on us to keep your fleet in situation ready condition.

Our nearly 6500 square foot service and parts warehouse facility is conveniently located in Phoenix, but we realize that doesn't work for everyone.

That's why we are also pleased to provide **on-site mobile service, including 24/7 emergency availability**, with the same commitment to thorough, quality service you would receive at our shop.

ON-CALL TECHNICIANS 24/7 - READY TO RESPOND!

Central Yavapai Regional Training Academy

Your "Fire Department Connection" for Equipment Needs

A Sampling of Manufacturers Represented

ISI - SCBAs

INNOTEX - Bunker Gear

Pelican - Lights & Cases

Super Vac - Fans

Niedner - Hose

POK - Nozzles & Accessories

Black Diamond - Boots

AFR - Pacific Helmets

Fox Fury - Lights

Kochek - Adapters & Couplers

Lancier - Hydraulik - Rescue Tools

Majestic - Nomex & Designer Hoods

Fireguard - Gloves

FoL-Da-Tank - Portable Tanks

Savatech - Air Bags

Turtle Plastics - Cribbing

FlameFighter - SCBA Seats & Tools

Husky Portable - Water Tanks

Now Representing Marion Fire & Rescue Apparatus

Greater Metro Phoenix 623-463-2235 Toll Free 1-877-332-7372

visit us at www.FDCrescue.com

Sun City West Fire District Receive Honors

Sun City West Fire District Received Prestigious Financial Reporting Award

The Sun City West Fire District was recently awarded its second consecutive Certificate of Achievement for Excellence in Financial Reporting by the Government Finance Officers Association of the United States and Canada (GFOA) for its Comprehensive Annual Financial Report (CAFR) for the fiscal year ending June 30, 2011. This Certificate of Achievement is the highest form of recognition in the area of governmental accounting and financial reporting, and its attainment represents a significant accomplishment by a governmental agency and its management. The CAFR was judged by an impartial panel to meet the high standards of the program including demonstrating a constructive "spirit of full disclosure" to clearly communicate its financial story and motivate potential users and user groups to read the CAFR.

Sun City West Fire District Recognized by Arizona Department of Health Services

The Arizona Department of Health Services/Bureau of EMS and Trauma System recently designated the Sun City West Fire District as a Recognized Premier Agency of the Premier EMS Agency Program (PEAP), the Department's prehospital care quality improvement initiative. To achieve this designation, the District had to meet all four of the PEAP requirements which include: 1. Documenting agency leadership commitment; 2. Developing a Quality Improvement (QI) program; 3. Collecting and submitting electronic EMS patient care reports as an AZ-PIERS participating agency; and 4. Ensuring data are fed back into the QI program to inform the analysis and improvement of care.

Sun City West Fire District Utilizes Fire Corps Volunteers to Install Approximately 3000 Smoke Alarms Purchased with FEMA Grant Funding

The Sun City West Fire District reported in the AFDA newsletter in June 2011 that they had partnered with the Sun City West Rotary Club in submitting an application to the FEMA Fire & Life Safety Grant for funding to mount a concentrated smoke alarm replacement program in approximately 3,200 homes in the older section of the senior citizen community of Sun City West. Many of these homes are over 20+ years old and the residents had neither the means nor the ability to replace their existing smoke alarms. To date, with the assistance of the District's Fire Corps volunteers, approximately 80% of those smoke alarms have been installed. Without the assistance of the District's volunteers, this massive project would not have been possible. The commitment and dedication of the volunteers to this project has been outstanding. To date, during Fiscal Year 2011-2012, District volunteers have contributed almost 600 hours to the Fire District for the smoke alarm project and various other District programs. The District plans to complete the initial phase of this project by December 31, 2012.

Wittmann Fire District was Awarded the Rural EMS Award

EMS Coordinator Carl Lind, Secretary/Treasurer Rachelle DeMoss and Fire Chief Eddie Rios

On May 22nd during EMS Day at Del E. Webb Hospital, the Wittmann Fire District was awarded the "Rural EMS Award".

RESOURCEFUL

Group Benefit Specialists

For over 13 years, we have used our industry experience to help organizations find creative and cost effective employee benefit solutions.

Offices in Glendale and Flagstaff 800-359-5176

Authorized Broker

**BlueCross
BlueShield
of Arizona**

An Independent Licensee of the Blue Cross and Blue Shield Association

**Call us for a FREE Demonstration of the
CORE Technology or Junkyard Dog Struts.**

Fred Dimas, Sr.

5009 W. Aster Dr.
Glendale, AZ 85304
Cell: 602-616-5703

Office & Fax: 623-594-2064

E-mail: extricationconcepts@cox.net

Website: <http://www.extricationconcepts.com>

AFCA, AFDA Members and ASFTC Scholarship Sponsor

VEHICLE STABILIZATION STRUTS

Education, Sales, & Service

**Your Arizona Holmatro & Junkyard Dog Dealer
for all your Rescue Equipment & Vehicle**

Stabilization needs.

STONE & YOUNGBERG

A DIVISION OF STIFEL NICOLAUS

AND ARIZONA FIRE DISTRICTS

General Obligation Bond Elections (\$135 Million Since 2002)

\$15,000,000 Tubac Fire District
November 2008 – 57.9% Yes Votes

\$5,000,000 Picture Rocks Fire District
November 2007 – 77.1% Yes Votes

\$17,000,000 Rincon Valley Fire District
November 2007 – 73.3% Yes Votes

\$10,000,000 Chino Valley Fire District
November 2006 – 68.4% Yes Votes

\$17,220,000 Central Yavapai Fire District
November 2004 – 76.6% Yes Votes

\$13,800,000 Golder Ranch Fire District
November 2004 – 80.8% Yes Votes

\$10,000,000 Maricopa Fire District
November 2004 – 81.0% Yes Votes

\$37,525,000 Northwest Fire District
November 2004 – 73.6% Yes Votes

\$6,500,000 Three Points Fire District
November 2004 – 63.7% Yes Votes

\$6,440,000 Drexel Heights Fire District
September 2002 – 78.0% Yes Votes

Stone & Youngberg Services

- ✓ General Obligation and Lease Purchase Financing
- ✓ Pre-Election and Voter Pamphlet Preparation Services
- ✓ Debt Structuring and Tax Rate Management
- ✓ Federal and State Financing Assistance (GADA, etc.)
- ✓ Bond Sale Management and Underwriting
- ✓ Ongoing Assistance

Lease Purchase Finance Highlights

\$10,000,000
Green Valley Fire District
Certificates of Participation
(In a Lease Purchase)

Projects entailed constructing and equipping two new fire stations and acquiring vehicles.

\$5,280,000
Pinetop Fire District
Certificates of Participation
(In a Lease Purchase)

Projects entailed demolition of an existing fire station, acquiring adjacent land, and constructing a new fire station.

Michael LaVallee
Managing Director
(602) 794-4008
mlavallee@syllc.com

Bryan Lundberg
Managing Director
(602) 794-4007
blundberg@syllc.com

Mark Reader
Managing Director
(602) 794-4011
mreader@syllc.com

Erika Miller
Assistant Vice President
(602) 794-4030
esmillier@syllc.com

Sandra Park
Assistant Vice President
(602) 794-4010
spark@syllc.com

2555 East Camelback Road, Suite 280
Phoenix, Arizona 85016
(602) 794-4000
www.syllc.com

Pine Lake Fire Department is pleased to announce John Osterman as our new Fire Chief. Most people know him as "Sparky". He has been in the Fire Service all of his adult life and is well known throughout the State. Sparky can be contacted at 4564 Hualapai Mountain Road, Kingman, AZ 86401 and his cell number is 928-715-8311.

IT'S ABOUT CHOICE.

When it comes to well-built, customized fire apparatus, you have a choice. RedSky may be a young dealership, but we're committed to Arizona fire districts and we have decades of experience in serving fire departments and delivering apparatus that are designed for you.

- CustomFIRE – Builders of exceptional, custom fire apparatus for more than 30 years
- LTI Aerials – The top name in aerials
- US Tanker – Water tender/tanker specialists
- Marque Ambulance – The leader in high-value-for-investment ambulances

Come see us at AFDA Tucson and let's talk fire trucks. 877.385.9499 • redskyfiretrucks.com

REDSKY

FIRE APPARATUS LLC

©RedSky Fire Apparatus LLC 2011 / 21620 N 26th Avenue, Suite 250, Phoenix AZ 85027

Call: (866) 772-4779

Products

Equipment

Reels, Ladders, Air Horns, Tools, Nozzles, Portable Pumps, Hoses, etc.

PPE

Boots, Helmets, Gloves, Hoods, Goggles, Turn-out Clothing, etc.

Parts

Engine, Tranny, Lights, Instruments, Gauges, Brass Fittings, Starters, Alternators, etc.

Service

- All NFPA Compliant Service & Inspections
- Engine, Tranny, and Major Electrical Repairs
- Fire Service and Chassis Repairs
- Ladder and On-Site Pump Testing

- Full Service Body Shop

Apparatus

Platform Apparatus

Rescue Pumper Apparatus

Type III Wildland Apparatus

FOUR CONVENIENT LOCATIONS Serving AZ, NM, & Clark County, NV

Tolleson

9600 W. Roosevelt St.
Tolleson, AZ 85353
(623) 907-9900

Tucson

4340 E. Tennessee St.
Tucson, AZ 85714
(877) 311-1326

Flagstaff

4201 E. Huntington Drive
Flagstaff, AZ 86004
(928) 522-0400

Chandler

1230 South Akimel Ave
Chandler, AZ 85226
(480) 282-4000

PolicyLogic^{LLC}

Government Affairs and Consulting

Essential Experience

Proven Process

Substantive Results

PolicyLogic, LLC provides services essential to the financial health and sustainability of fire districts. Our services are tailored to each fire districts specific requirements. We possess the skills and experience necessary to transform complex economic, financial and policy concerns into substantive results which support effective fire district operating strategies.

Contact: John Flynn (480) 313-0442

Capabilities & Services Include:

- Secondary Property Tax Revenue and Levy Limit Projections
- Strategic Financial Planning and Multi-year Budget Analysis
- Legislative Advocacy
- Annexation Analysis and Feasibility Studies

www.policylogicaz.com • info@polycylogicaz.com

PAYING TOO MUCH?

ARE YOU PAYING TOO MUCH FOR YOUR MEDICAL EQUIPMENT AND SUPPLIES?

With a discount of **15% to 45%** off EMS catalog pricing, you are never "Paying Too Much".

- 90,000 Products Stocked in 6 Distribution Centers!
- Free Shipping on All Items!
- No Minimum Order Required!
- 24-48 Hour Delivery!

Call or e-mail Ryan Clark for a current EMS Catalog.

HENRY SCHEIN[®]
EMS

THE SOURCE FOR EMS PROFESSIONALS

800-718-3002

ryan.clark@henryschein.com

Simon Davis
President
Green Valley Fire District
(520) 625-9400

Mary Dalton
Vice President
Sun City West Fire District
(623) 584-3500

Rob Biscoe
Treasurer
Sun City West Fire District
(623) 584-3500

Mike Van Dyke
Secretary
Montezuma-Rimrock Fire District
(928) 567-7428

Rick Southey
Past President
Bullhead City Fire District
(928) 758-3971

Ben Owens
Director, Area 1
Apache, Gila, Navajo Counties
Show Low Fire District
(928) 537-5100

Bill Miller
Director, Area 2
Cochise, Graham, Greenlee, Santa Cruz Counties
Fry Fire District
(520) 378-3276

Chuck Buddle
Director, Area 3
Coconino County
Blue Ridge Fire District
(928) 477-2751

Chad Dragos
Director, Area 4
La Paz, Maricopa, Yuma Counties
Daisy Mountain Fire District
(623) 465-7400

Mel Sorensen
Director, Area 5
Mohave County
Mohave Valley Fire District
(928) 768-9113

Katie Sayre
Director, Area 6
Pima, Pinal Counties
Green Valley Fire District
(520) 625-9400

Jerry Doerksen
Director, District 7
Yavapai County
Verde Valley Fire District
(928) 634-2578

Doug Chappell
Career Districts Rep.
Drexel Heights Fire District
(520) 883-4341

Glenn Brown
Combination Districts Rep.
Mayer Fire District
(928) 713-4043

Joseph DeWolf
Volunteer Districts Rep.
Sonoita-Elgin Fire District
(520) 455-5854

Rebecca Haro
EMS Rep.
Sun City West Fire District
(623) 584-3500

Danielle Cantrell
Admin. Professionals
Avra Valley Fire District
(520) 682-3255

Committee Chairs

Legislative - Mary Dalton
EMS - Rebecca Haro
Audit - Simon Davis
Budget - Simon Davis
Nominating - Rick Southey
Fund Raising - Mary Dalton
Bylaws - Mike Van Dyke
Newsletter - Mike Van Dyke
Scholarship - Mike Flummer
Conference - Rob Biscoe
Handbook - Mike Van Dyke
Membership - Rob Biscoe
Education - Katie Sayre

**If you are facing budget cuts,
refurbishment is the answer!**

Before - Was Engine

After - Now Hazmat/Rescue

1.866.876.0979

FiretrucksUnlimited.com

**Extend the life of your fire apparatus 10 years
for up to 60% below the cost of buying new!**

Complete Refurbishment Includes:

- Disassembly and Cleaning
- Interior Overhaul
- Technology Upgrades
- Mechanical Overhaul
- Paint & Body Work
- Safety Upgrades

We also buy and sell used fire trucks!

We will assist in selling your
used fire apparatus, visit
FiretrucksUnlimited.com
to list your truck for free!

WE'VE NEVER ENTERED A BURNING BUILDING, BUT WE'VE HELPED SAVE THOUSANDS OF LIVES.

There's always someone, somewhere who's depending on the fire department, so you can't afford to take any chances- especially with your equipment or apparatus. So when your truck has an engine, transmission, lighting or pump issue, you can be sure that our factory trained and authorized technicians will be there for any of your needs. With our industry leading 14 certified Emergency Vehicle Technicians in Arizona alone, we will be able to provide you top-quality service either in our shop or at your station. We offer a wide variety of services including mobile pump testing, ground ladder testing, breathing air compressor service, alignment, pump service and repair and engine and transmission work on all makes and models of apparatus. We also carry several lines of loose equipment including fire hose, MAKO breathing air systems, hand tools, ground ladders and many more. Call today to schedule your service and/or inspection or to receive a quote on upgrading your equipment.

W.W. Williams

With offices in Phoenix, Tucson, and North Las Vegas, we are ready to take care of all of your apparatus and equipment needs!

800-944-7375 (PHX) 800-624-8331 (TUC)
www.wwwilliams.com

ARIZONA FIRE DISTRICT ASSOCIATION

7225 W. Oakland Street
Chandler, AZ 85226-2433
(480) 496-4331 Local
(888) 511- AFDA (2332)
Email: info@afdanews.org
Web Site: www.afdanews.org

AFDA Arizona Centennial Challenge Coins to Benefit AFDA PAC

Cost is \$10 each and can be purchased at the Tucson conference or you can contact PAC Chair Mary Dalton at 623-584-3500 after the conference to purchase yours.

