

GATED WYE

January 2009 · Oregon Office of State Fire Marshal · 4760 Portland Road NE · Salem Oregon 97305-1760 · No. 300

OSFM Incident Management Team mobilized to assist with officer memorials

The Office of State Fire Marshal's (OSFM) Green Incident Management Team mobilized December 15 to assist state and local officials with planning memorial services and processions for Woodburn Police Captain Tom Tennant and Oregon State Police Senior Trooper Bill Hakim.

Tennant and Hakim were killed and Woodburn Police Chief Scott Russell was seriously injured December 12, 2008, when an explosive device detonated at a Woodburn bank.

Governor Kulongoski authorized mobilization of an OSFM Incident Management Team (IMT) to help organizations plan memorials honoring the two officers.

"There is a lot of planning involved with a memorial for a fallen officer," said Acting State Fire Marshal Randy Simpson. "This one was more complex, involving two officers from different organizations. Planning a memorial procession and ceremony could easily overwhelm the agencies involved, so it was an opportunity for an IMT to help with logistics and planning."

The IMT established a command post at the OSFM headquarters in Salem and worked closely with Woodburn police and city officials, Oregon State Police, and many other local and state agencies involved in the memorials, held on two different days.

The memorial for Captain Tom Tennant began with a procession of more than 400 law enforcement, fire and public safety vehicles traveling an 18-mile route through Woodburn then south along Hwy. 99E, ending at the Salem Armory for a ceremony.

Remembrance for Senior Trooper Bill Hakim began with a

ceremony at the Salem Armory and concluded with a memorial procession of state and local law enforcement vehicles traveling through downtown Salem and ending at the Oregon Public Safety Academy.

Donations may be made at any West Coast Bank or mailed to West Coast Bank, MS 143, PO Box 827, Salem, OR, 97308 in the name of: Bill Hakim Fund, Tom Tennant Fund, or Scott Russell Fund.

Wells Fargo bank branches are also accepting donations in the name of: Bill Hakim Donation Fund, Tom Tennant Donation Fund, and Scott Russell Donation Fund.

Part of the memorial procession for Woodburn Police Captain Tom Tennant as it enters Salem traveling south on Portland Road.

From the desk of the Acting State Fire Marshal

“Although the deaths of Officers Tennant and Hakim struck a blow to our hearts, this tragedy has strengthened the family bond of those in public safety.”

Tragedy brings fire and law enforcement closer together

December was a tragic month for Oregon’s public safety community. We lost two dedicated, honorable law enforcement officers in the line of duty. Woodburn Police Captain Tom Tennant and Oregon State Police Senior Trooper Bill Hakim were killed when an explosive device they were handling detonated inside a Woodburn bank.

These two men exemplified what it means to be committed to public service by putting their life on the line every day. They gave their all on December 12 and we owe them our eternal gratitude.

Everyone involved in public safety knows the risks that come with their service, yet they never hesitate to head into danger not knowing how it might end. This common purpose and risk is what bonds together members of the public safety family.

Although the deaths of Officers Tennant and Hakim struck a blow to our hearts, this tragedy has strengthened the family bond of those in public safety.

It was impressive to see members of the fire service and the many different members and agencies of Oregon’s public safety entities who came together here at the State Fire Marshal headquarters to help organize the heartfelt tributes we witnessed December 19 and 20.

For more than five days, from before dawn until after dark, local and state police worked with county sheriffs, fire departments, local and state public works and transportation departments, a host of other agencies and the OSFM IMT to give Captain Tennant and Senior Trooper Hakim the tribute they deserve.

With the pain of the recent passing of these fine public servants, this month we have an opportunity to recognize them and those serving another role in public safety - members of the fire service.

see *Closer together* page 3

**Acting
State Fire Marshal
Randy Simpson**

**Office of
State Fire Marshal**

**Oregon State Police
4760 Portland Rd. NE
Salem Oregon
97305-1760**

**www.sfm.state.or.us
503-373-1540**

Administration
ext. 211

Codes & Technical
Services
ext. 269

Community Education
ext. 273

Community
Right-to-Know
ext. 214

Data Services
ext. 244

Emergency Planning &
Response
ext. 227

Emergency Response
ext. 238

Fire & Life Safety
ext. 204

Firesetter Intervention
ext. 230

License & Permits
ext. 264

The Gated Wye is published monthly by the Oregon Office of State Fire Marshal. For submissions or suggestions contact Rich Hoover at 503-934-8217 or email richard.hoover@state.or.us. In compliance with the Americans with Disabilities Act, alternative formats of this publication are available, contact 503-934-8228 or email colleen.olson@state.or.us.

Closer together

continued from page 2

In 2007, the Oregon legislature established January 27 of every year as a day to honor members of the Oregon fire service. This year is particularly poignant, coming so soon after the loss of our law enforcement family members. We should use this opportunity not only to honor our firefighters but remember and honor the service of all those who risk their lives daily in service to our safety.

2008 incident reports due January 30

Fire department incident reports are due to the Office of State Fire Marshal's (OSFM) Data Services unit by January 30, 2009, to be included in the OSFM 2008 Annual Report. Fire department data is necessary to determine fire-trend analysis and guide the direction of fire-related programs and activities throughout Oregon.

The OSFM also submits reports to the National Fire Incident Reporting System, ensuring Oregon fire departments qualify for United States Fire Administration Assistance to Firefighter grants. Please submit 2008 reports to Data Services electronically or use paper forms. Required reports include:

- All fire runs (F10)
- Non-fire responses – using the Quarterly Non-Fire Incident Report (when electronically reporting all types of situations, the Non-Fire Incident Report is not needed.)
- Juveniles involved with fires or juveniles who were seen as walk-ins (10J)
- Reportable hazardous materials incidents

Report forms may be downloaded at <http://www.oregon.gov/OSP/SFM/ISandData.shtml>.

Reports are also needed if your department had no fires, no juvenile with fire incidents (walk-ins), or no reportable hazardous materials incidents for 2008. Please email these reports to OSFM at data@state.or.us or send by standard mail using the blue mailer. For more information, contact Claire McGrew at 503-934-8236 or email claire.mcgreg@state.or.us.

Fire Service Appreciation Day January 27, 2009

The Oregon Office of State Fire Marshal is hosting Fire Service Appreciation Day at the Capitol Tuesday, January 27, 2009. Governor Kulongoski will issue a proclamation for Fire Service Appreciation Day. Displays in the Galleria and apparatus outside the capitol will honor the men and women of the Oregon Fire Service.

Formal presentations will begin at 11 a.m. on the capitol steps. If your department or organization would like to participate, contact Candice Clark at 503-934-8266 or email candice.clark@state.or.us. Displays must be informational only and not political in nature.

The Oregon Legislature passed a permanent resolution in 2007 to honor those who keep 'Oregon citizens safe from the ravages of fire.'

The League of Oregon Cities is encouraging communities across the state to host a variety of events recognizing members of their local fire departments and districts for their dedication, commitment and sacrifice. For more information from the League of Oregon Cities visit <http://www.orcities.org/>.

Governor's legislative agenda includes toylike lighters

Governor Kulongoski announced his agenda for the 2009 session and has included a ban on toylike lighters (Senate Bill 90) as one of five public safety pre-session filings.

The bill to ban toylike lighters will prohibit the sale of toylike (novelty) lighters in Oregon. These lighters are attractive to children and very difficult to distinguish from toys, even by adults. Maine and Tennessee are the first states to ban the sale of toylike lighters.

For more information, visit http://www.oregon.gov/OSP/SFM/Novelty_Toylike_Lighters.shtml#States_Passing_Legislation.

Fire sprinkler training available January 27-29

The Oregon Office of State Fire Marshal (OSFM) in partnership with the National Fire Sprinkler Association is sponsoring three days of training seminars at the OSFM office in Salem, Oregon. The training covers fire sprinkler codes, installation, testing, and maintenance.

Seminars are targeted to code officials, contractors, designers, installers, building owners, and insurance representatives.

Training dates and topics:

- January 27 (full-day) - NFPA 13, 13R, 13D
- January 28 (half-day, a.m.) - CPVC Piping Installation Requirements and Procedures
- January 28 (half-day, p.m.) - Commissioning and Acceptance Testing of Sprinkler Systems
- January 29 (full-day) - Inspection, Testing and Maintenance of Water-Based Fire Protection Systems

To download a registration form or for more information, visit http://www.oregon.gov/OSP/SFM/Training.shtml#Other_Training_Opportunities.

Fire Resource Inventory forms due January 30

In early December, Fire Service Resource Inventory Report forms were sent to all Oregon fire chiefs. The Office of State Fire Marshal (OSFM) requests the forms be returned by January 30, 2009. Information from these reports is included in the *Oregon Fire Department Activity and Information* supplement to the OSFM annual report.

Most forms were sent via email with an attached Excel file. This format allows you to enter information electronically and email it to Denise Yale at denise.yale@state.or.us. The OSFM also mailed printed copies to departments without email access.

For questions or if you need more copies, contact Denise Yale 503-934-8244 or email denise.yale@state.or.us.

Juvenile Firesetter Intervention Specialist training opportunity

The Fire Safe Children and Families program and the Oregon Office of State Fire Marshal are providing a one-day training on facilitating the Adolescent Fire Education (SAFETY) curriculum. The curriculum is designed for youths twelve and older who are involved in the juvenile justice system (FAA or formal referral) on fire offenses.

The curriculum is based on current research and best practices. It is a combination of cognitive skill development and fire safety education. Training is led by an experienced juvenile department group facilitator with support from a fire service intervention specialist. Participants also receive training on Oregon's Juvenile with Fire screening tool.

When: February 18, 2009

Registration: 8:30 a.m.

Training: 9:00 am-4:00 p.m.

Lunch: on your own

Where: Oregon Public Safety Academy
4190 Aumsville Highway
Salem, Oregon 97312

Cost: materials only, \$35

Make checks payable to Fire Safe Children and Families Program, 4420 SE 64th Street, Portland, Oregon 97206. Credit cards or purchase orders cannot be accepted.

Attendee requirements:

- Juvenile Firesetter Intervention Specialist I certification
- Must be accompanied by a partner agency representative, i.e. juvenile department counselor or mental health provider

For more information and to register call 503-988-5061 ext. 228 or email Linda Nickerson at LNicker12@aol.com.

OFIA Safety and Survival Symposium January 10-11

Registration is extended until January 7, 2009 to attend the 2009 Oregon Fire Instructors Association's Firefighter Safety & Symposium *The Art of Survival* January 9-11, 2009. Training is at the Oregon Public Safety Academy, 4190 Aumsville Hwy. SE, Salem, Oregon.

Scheduled topics and presenters include:

- Lessons from the FDNY - FDNY Battalion Chief John Salka
- Initiating a Safer Interior Attack – Training Chief, Ed Sendelbach
- Worcester Cold Storage Tragedy – Worcester District Chief John Sullivan
- Extreme Fire Behavior – Gresham Fire Battalion Chief Ed Hartin
- What You Don't Know Can Kill You – Renton Fire Chief David Daniels
- Fire Investigation & Explosives Response Safety – Dr. John Dehaan
- S-330 All Hazard Task Force Leader – Hillsboro Chief Gary Seidel
- Incident Safety Officer – Battalion Chief (Ret.) David Dodson

Hands on training is scheduled January 10 & 11 and includes:

- Large Area Search – Tualatin Valley Chief Jim Davis and Lieutenant Steve Boughey
- RIT Tools & Techniques – Clackamas County Battalion Chief Fred Charlton
- Mobile Fire Training Unit – by DPSST cadre
- SCBA Confidence & Endurance Course – Training Chief Ed Sendelbach
- Rules of Air Management – Seattle Fire Captain Phil Jose

To register or for more information, visit <http://www.ofiaartofsurvival.com/>. Cost to attend all three days is \$200 and includes lunches and snacks. The hands on training is \$150 per class. Please note the website time and date for close of registration is incorrect. Registration is extended through 5:00 p.m., January 7, 2009.

New OSFM employees

Claire McGrew

Data Services Supervisor

Claire moved to the United States from Surry, England in 1984. In 1989, her family moved to Oregon where she graduated from Cascade High School in Turner. Claire went on to attend Oregon State University majoring in agriculture with a minor in environmental law. After graduation, she worked in the insurance industry for 10 years supervising data entry and property claims adjusting. Claire joined the Data Services unit in December. She, her husband, son and black lab enjoy the outdoors, hiking, camping and fishing.

"I'm excited to work here and for the opportunities that the Data Services unit will have this year," says Claire.

Micheline Stubblefield

Licensing Assistant,
License & Permit Services

Micheline is a transplanted French Canadian who moved to Oregon in 2006 after spending 12 years living and working in California. Her career includes work with the Canadian Federal Government, a French teacher's aide, and handling case management for a large medical group. She started working for the state of Oregon as a temporary employee in February 2008 as Legislative Assistant for the Department of Consumer and Business Services. Micheline joined the License and Permit Services unit in November. She and her husband of 40 years enjoy riding their Harley and taking in the Oregon scenery.

"I'm extremely happy to be here working with a terrific group of people," says Micheline.

Fire grant update

by Hines Firefighter/Grant Writer Jonathan Manski

Short notice: 2009 Operation Ranger grant application period closes January 9, 2009. Visit http://www.ustinc.com/corp_giving/operation.asp.

Six Oregon agencies received Utility Terrain Vehicles as a result of this grant, including Silverton Fire Department, Malheur County Search and Rescue, Central Oregon Emergency Response Team, Linn County Sheriff and Search and Rescue, Douglas County Sheriff's Office, and last year, Molalla Rural Fire Protection District #73.

Award notifications from the Assistance to Firefighters Grant program resumed in November. After a two-month hold for accounting and process reviews at the Department of Homeland Security, pre-award notifications appeared on the Fire Grant Support website November 3, 2008.

Recent Oregon grant successes are as follows:

- Round 11 - 4 awards, \$138,748
- Round 12 - 2 awards, \$1,139,700, including 1 vehicle.
- Round 13 - 5 awards, \$716,711
- Round 14 - 1 award, \$172,649
- Round 15 - 2 awards, \$294,120, both of which were vehicles.
- Round 16 - 6 awards, \$731,658, including 1 vehicle.

Oregon is doing well in the 2008 AFG program, as 31 fire departments were successful in their grant requests and received \$4,622,137 in funding, including seven awards for vehicles.

One way to improve your odds of submitting a successful AFG request is to understand the language used in the Program Guidance. The best source for this is the comprehensive glossary on the website, <http://www.firegrantsupport.com/prog/glossary.aspx>. The Program Guidance is the bible when it comes to ensuring your department's priorities are aligned with those listed in the grant.

The next round of official AFG turndowns should occur soon, as the first wave of peer review denials is released. Expect this piece of bad news within the next few rounds. Additionally, notices have started to go out in the Staffing for Adequate

Fire and Emergency Response (SAFER) Grant program informing folks of the denials in the 2008 program. No news from SAFER is good news at this point.

It is still unknown when the application period for the 2008 Fire Prevention & Safety Grant (FP&S) program will open. Program managers at the fire grant support website do not yet know of a start date but chances are it won't be until early January.

For more grant information visit the FEMA fire grant website: <http://www.firegrantsupport.com>.

OSFM recruiting for Incident Management Team positions

The Office of State Fire Marshal is recruiting for pool positions on the Oregon Incident Management Teams (IMT). The state IMTs are Type 2 teams organized to manage structural protection during wildfires and address logistical, fiscal, planning, operational, safety, and community issues related to structural protection or all-risk incidents.

Pool members are fully trained in Incident Command positions and may be called-up on a rotational basis to augment IMTs during deployments.

Current pool positions available include:

Planning Section Chief

Resource Unit Leader

Logistics Section Chief

Finance Section Chief

There are also vacancies for Deputy Incident Commander and Resource Unit Leader on the Green Team.

For more information or applications, visit the OSFM website at http://www.oregon.gov/OSP/SFM/ERU_IMTeams.shtml#NEW__2009_Open_Recruitment. You may also contact Tina Toney at 503-934-8212 or email tina.toney@state.or.us.

Chemical of the month by Alec Carte

Ammonium Persulfate $(\text{NH}_4)_2\text{S}_2\text{O}_8$

Description:

- Synonyms: ammonium peroxydisulfate; diammonium peroxydisulfate
- Odorless white crystals
- Flash Point: nonflammable
- Hazards: oxidizer; acute and chronic health hazard; corrosive
- CAS: 7727-54-0
- DOT Hazard Class (5.1); UN/NA: 1444

NFPA Information:

- Health: 2
- Flammability: 0
- Reactivity: 1
- Special: OXY

Uses and Occurrences:

- Produced by the electrolysis of a solution of ammonium sulfate and sulfuric acid
- Used to etch copper on printed circuit boards
- Used as an alternative for ferric chloride solution
- Used as a solvent in acrylic fiber manufacture

Reactivity and Fire Risk:

- Strong oxidizer
- Contact with some organic or combustible materials may cause a fire
- Slightly explosive in contact with reducing materials, organic materials, metals and combustible materials
- Incompatibles include: organic material, reducing agents, metals, combustibles

Health Hazards:

- OSHA PEL: None established
- Eye contact may result in severe irritation
- Skin contact may result in burns and ulceration
- Lung irritant and sensitizer; may cause asthma-like symptoms and shock; may cause lung edema
- Ingestion may result in nausea, vomiting and abdominal pain

Personal Protective Equipment:

- Local and/or general exhaust ventilation is recommended to keep employee exposures low and prevent accumulation of dust
- Use appropriate protective clothing, gloves and eye protection
- Use appropriate respiratory protection as needed

Inspection and Storage Tips:

- Store in a cool, dry, well ventilated area
- Keep in a tightly closed container
- Avoid storage on wood floors
- Store away from incompatible materials
- On exposure to moisture decomposes to form oxygen and ozone

2007 Oregon Fire Code:

- Oxidizer – Class 2
- Maximum Allowable Quantities (MAQ) per S occupancy control area:
 - Unprotected by sprinklers or approved storage cabinets: 250 pounds
 - In sprinklered building, not within approved storage cabinets: 500 pounds
 - In unsprinklered building, within approved storage cabinets: 500 pounds
 - In sprinklered building, within approved storage cabinets: 1000 pounds
- For storage of quantities exceeding the MAQ for S occupancy, the storage facility must conform to H-3 occupancy requirements

Incident Reporting and Information:

- There are approximately six facilities in Oregon currently reporting ammonium persulfate on the Hazardous Substance Information Survey
- There have been no hazardous materials incidents reported in Oregon since 1986 involving ammonium persulfate

For questions or suggestions contact HazMat Information Specialist Alec Carte at 503-934-8262, or email aleta.carte@state.or.us

Rogue River bans novelty lighters

In a unanimous vote November 20, the Rogue River city council approved an ordinance banning the sale of novelty lighters in city limits. Rogue River is the first city in Jackson County and the second city in Oregon to establish such a ban. The Sandy city council passed a ban on October 20, 2008.

Those who sell or distribute toylike (novelty) lighters in Rogue River city limits face fines from \$50 to \$1,000. Rogue River Fire District Fire Marshal Mark Northrup pushed for the ban.

For the past two years, the Oregon Office of State Fire Marshal has been sounding the alarm about these dangerous devices and is working on legislation for the 2009 session aimed at instituting a statewide ban.

For more information on toylike lighters, visit http://www.oregon.gov/OSP/SFM/Novelty_Toylike_Lighters.shtml.

Lakeside fire looking for ladder truck

Lakeside Fire District is looking for a 1985 or later 75-foot ladder truck for donation or purchase. A short chassis truck such as a 75-foot Quint/Dsl/Auto is preferred as it would fit into Lakeside's 38-foot bay. This would allow Lakeside Fire Department to maintain their ISO rating.

More buildings are being constructed in Lakeside that exceed the height limit of the fire department's E-ONE Tele-Squirt. If they can get a 75-foot ladder truck they will be looking for a home for the Tele-Squirt.

For more information, contact Lakeside Fire Chief Ted Ross at 541-759-3931 or email tedross@charter.net.

Office of State Fire Marshal
4760 Portland Road N.E.
Salem, Oregon 97305-1760