

RICHMOND HEIGHTS DIVISION OF FIRE

2018 ANNUAL REPORT

SUBMITTED BY:
FIRE CHIEF MARC J. NEUMANN

TABLE OF CONTENTS

Mission Statement.....	2
A Message from the Fire Chief.....	3-4
Shift Information.....	5
Organizational Chart.....	5
Union Officers.....	6
Alarm Statistics.....	6-11
Emergency Medical Services.....	12-14
Budget.....	15
Training.....	16-17
Fire Hydrants/ Fire Hose.....	17
Safety Equipment	18
Life Safety Education.....	18
Fire Prevention Activities.....	19
Vehicle Inventory and Expenses.....	19
Fire Investigation Unit.....	20
Hillcrest Technical Rescue Team.....	21-22
Frequently Asked Questions.....	23-24

MISSION STATEMENT

Consistent with the laws of the State of Ohio and the Charter of the City of Richmond Heights, the primary mission of the Richmond Heights Division of Fire is to:

- Protect life, health, and property
- Extinguish all fires within the City of Richmond Heights
- Investigate the cause of all fires
- Answer all calls for emergency medical assistance within the City of Richmond Heights

Each firefighter is charged with the duty and privilege of providing all citizens of this community with protection from the ravages of fire and with any and all necessary emergency medical assistance, whenever the need may arise.

The primary goal of every member of the Richmond Heights Division of Fire must be to promote and achieve honorable and dedicated service to this community. If life and property are protected... if destructive fires are prevented... if public security and tranquility are sustained through the efforts of highly motivated firefighters... the mission of the Richmond Heights Division of Fire shall be fulfilled.

A MESSAGE FROM THE FIRE CHIEF

As the Fire Chief of the Richmond Heights Division of Fire, it is with great pride that I present you this summary of activities for the year 2018. Our organization continues to accept the challenges presented by the economy, demands for service, and ever-changing technology. We constantly evaluate our operational platform to ensure it provides efficient and effective services to the community and make necessary changes when needed. The Division also continues to collaborate regionally with other fire departments in the areas of training, specialized response teams, purchase of equipment, dispatch services, and mutual aid. These collaborations greatly reduce our overhead costs while at the same time allowing us to provide a broader array of service levels to the community.

Richmond Heights firefighters responded to 2,064 calls for service in 2018, which was a 3.3% increase compared to 2017. Of the 2,064 total calls, 1,534 calls were for EMS, which represents 74.3% of total responses for emergency services.

Our firefighters/paramedics are among the best trained in the State. Providing exceptional training to our personnel continues to be at the forefront of our daily operations. We truly believe that our dedication to training directly affects the safety of our citizens and firefighters while helping to ensure positive outcomes to your emergencies.

In 2017 Division of Fire was awarded an Assistance to Firefighters Grant (AFG) from the U.S. Department of Homeland Security (DHS) for the purchase & installation of a Source Capture Exhaust System (SCES) for the fire station in the amount of \$80,000. The SCES is installed in the apparatus bay to remove toxic vehicle exhaust emissions. This is a 95% funded grant which means that the fiscal impact to Division of Fire is 5%, or approximately \$3,809. However, the local cost share will be paid by Cuyahoga County through a federal grant subsidy program resulting in a project that is 100% funded by grant monies.

In 2018 Division of Fire was awarded an \$8,280 Firefighters Exposure to Environmental Elements Grant from the Ohio Bureau of Workers' Compensation (BWC). The grant funds were used toward the purchase of 46 firefighting barrier hoods and 46 pairs of firefighter gloves which minimize exposure to carcinogens and other dangerous environmental elements.

In 2018 Division of Fire was awarded a \$3,575 EMS Training and Equipment Grant from the Ohio Department of Public Safety. The grant funds were used toward the purchase of life saving medical equipment and supplies.

In 2018, Mayor and City Council passed legislation approving the consolidation of 9-1-1 dispatch services into a regional center known as the Heights-Hillcrest Communications Center. This

collaborative effort reduces the number of Public Safety Answering Points (PSAPs) countywide and provides superior emergency dispatch services to partnering communities. Benefits of regionalization include reduced operating costs, reduced response times, greater opportunities for outside funding and better implementation of standard procedures. City Councils from each member municipality approved the merger to bring the five cities together. The merger was completed in March 2018 bringing the communities of Cleveland Heights, Richmond Heights, Shaker Heights, South Euclid, and University Heights together.

Division of Fire is actively recruiting to increase our part-time firefighter staff to fifteen members. Our part-time firefighters provide the additional staffing to the full-time firefighters and are a vital part of our program. This model is a balanced approach to meeting requirements for today's fire service.

Members of the Richmond Heights Division of Fire are committed to providing the best fire, rescue, and emergency medical services while continuing to be proactive in fire safety, prevention, and education. We will continue to pursue excellence while maintaining efficiency and cost effectiveness. I am confident that a review of this annual report will confirm our dedication to this life safety goal. We assure every citizen that our mission will be accomplished in a fashion which reflects this organization's dedication to outstanding customer service.

Respectfully submitted,

Marc J. Neumann

Chief of Fire

SHIFT INFORMATION

The Richmond Heights Division of Fire operates out of one fire station, located at 457 Richmond Road. Housed in the fire station are one fire engine, one aerial ladder, two paramedic equipped rescue squads, and one command vehicle. These vehicles are in service every day to serve the citizens and visitors of our community.

The Division of Fire operates on a three shift rotation, referred to as A, B, and C Shifts. Each shift is assigned one Lieutenant and five Firefighters. The number of full-time Firefighters is 19 (including the Fire Chief) and part-time Firefighters are 5.

ORGANIZATIONAL CHART

PART-TIME FIREFIGHTERS

Justin Corbe
Christopher Stellato

Michael O'Connell

Mathew O'Donnell

Mathew Radke,

INTERNATIONAL ASSOCIATION OF FIREFIGHTERS LOCAL 2009 **UNION OFFICERS**

Phil Salvia, President

Damon Rahz, VP

Richard Rousch, Secretary

Jacob Glumm, Treasurer

APPOINTMENTS, RETIREMENTS, AND ANNIVERSARIES

APPOINTMENTS

Firefighter Justin Magill
August 14, 2017

RETIREMENTS

Firefighter Kenneth Ratkosky
January 2, 2018

ALARMS BY CATEGORY

The Division of Fire responded to 2,064 emergencies in 2018. Alarm response volume in 2018 was up 3.3% relative to 2017 statistics. 1,534 responses to requests for emergency medical assistance represented 74.3% of our total 2018 response volume. The remaining 530 responses (25.7% of the total response volume) were attributable to structure fires, fire investigations, and miscellaneous incidents. Alarms that fall into the miscellaneous category include responses to hazardous material incidents, lightning strikes, carbon monoxide incidents, utility related emergencies, various rescues, and a variety of public service calls.

MAJOR INCIDENT TYPE	# INCIDENTS	% of TOTAL
Fires	68	3.29%
Overpressure rupture, explosion, overheat - no fire	2	0.10%
Rescue & Emergency Medical Service	1534	74.32%
Hazardous Condition (No Fire)	70	3.39%
Service Call	84	4.07%
Good Intent Call	138	6.69%
False Alarm & False Call	165	7.99%
Special Incident Type	3	0.15%
TOTAL	2064	100.00%

CALLS FOR SERVICE BY HOUR OF DAY

HOUR	# of CALLS
00:00 - 00:59	66
01:00 - 01:59	42
02:00 - 02:59	44
03:00 - 03:59	41
04:00 - 04:59	33
05:00 - 05:59	31
06:00 - 06:59	52
07:00 - 07:59	60
08:00 - 08:59	81
09:00 - 09:59	106
10:00 - 10:59	104
11:00 - 11:59	115
12:00 - 12:59	138
13:00 - 13:59	119
14:00 - 14:59	112
15:00 - 15:59	129
16:00 - 16:59	112
17:00 - 17:59	97
18:00 - 18:59	118
19:00 - 19:59	108
20:00 - 20:59	117
21:00 - 21:59	91
22:00 - 22:59	79
23:00 - 23:59	69

RESPONSE HISTORY: 2010-2018

RESPONSE HISTORY: 2010-2018

SIMULTANEOUS ALARM RESPONSES

Simultaneous alarms are emergency calls for service which are dispatched while firefighters are assigned to at least one other call at the same time. This is an important statistic to keep track of, as it relates to the availability of firefighters to provide services when called upon. Staffing for the second alarm will range from no more than three personnel, to the more common two-person response. The Division of Fire responded to **457** simultaneous alarms in **2018**, which means that overlapping calls occurred **22.2%** of the time

MUTUAL AID BOX ALARM SYSTEM (MABAS)

The Division of Fire works with agencies throughout the Region, County, and State as part of the Mutual Aid Box Alarm System (MABAS). The purpose of MABAS is to increase the speed and efficiency of mutual aid responses to major incidents, and to improve interoperability of fire departments in the area. MABAS bylaws define common radio frequencies and common terminology, as well as, the minimum requirements for fire company personnel and apparatus. Participating departments agree to send pre-determined apparatus when requested by the stricken community. These assets are placed on a MABAS Box Alarm “card” which designates which units respond to a given alarm level. Typically, closer companies are designated to respond first, with resources from greater distances being called in as the alarm level escalates. MABAS agreements not only cover large fire alarm responses, but also may include technical rescue, mass casualty incidents, hazardous materials responses, and natural disasters. In 2018 the Division of Fire sent 112 units to 112 mutual aid requests and received mutual aid during 72 incidents involving 99 units from neighboring communities.

HIGH ALARM RESPONSE AREAS

Requests for assistance from the following occupancies represented **38%** of the Division of Fire's total alarm response volume in 2018:

Occupancy	ALARM RESPONSES				
	2014	2015	2016	2017	2018
Richmond Town Square	82	56	72	55	40
Homewood Residence	174	123	106	99	108
Grande Pointe Nursing Home	69	94	92	78	87
The Waterford	144	158	154	173	163
Dorchester/Loganberry Apartments	221	225	230	237	258
Richmond Park Apartments	102	151	158	137	134
TOTAL RESPONSES	792	807	812	779	790

NOTABLE ALARMS

Date	Time	Location	Situation	Incident Number
02/19/18	13:20	24715 Dundee Drive	House Fire	18-0299
05/29/18	21:56	27028 Chardon Road	Apartment Fire	18-0847
07/26/18	11:27	26710 Whiteway Drive	Apartment Fire	18-1116
09/03/18	14:50	135 Chestnut Lane	Apartment Fire	18-1388
09/21/18	16:10	26720 Whiteway Drive	Apartment Fire	18-1488

EMERGENCY MEDICAL SERVICES (EMS)

EMS calls continue to be the majority of incident activity for the Division of Fire. Division of Fire's rescue squads provided emergency medical transport **1,174** times to area hospitals in 2018. Patients were transported to University Hospitals Richmond Medical Center on 862 occasions (74%). Patients were transported to hospitals outside of our City on 210 occasions (26%).

Hospital	EMS Transports
University Hospitals Richmond Medical Center	862
Cleveland Clinic-Hillcrest	250
University Hospitals of Cleveland	15
University Hospitals-Rainbow	13
Cleveland Clinic-Euclid	17
University Hospitals-Ahuja	15
Cleveland Clinic-Main	0
Lake West Hospital	2
No Transport	290

EMS RESPONSES BY LOCATION

EMS RESPONSES BY SEVERITY

REVENUE FROM EMS TRANSPORT

The Division of Fire bills patients for transportation to medical facilities. The EMS billing system generated \$319,713 in 2018. The funds received from Emergency EMS billing are distributed into the Division of Fire's budget. Listed below are the 2018 EMS billing totals.

EMS Billing	2017	2018	Difference	%
Billed Amount	\$757,838	\$782,434	+\$24,596	+3.25%
Received Amount	\$314,005	\$319,713	+\$5,708	+1.81%
Collection Rate	41%	41%		+/-0.00%

EMS Transport Revenue by Month

BUDGET

2018 Division of Fire Budget vs. Actual		
Description	2018 Approved Budget	2018 Actual Expenditures
Personnel	\$ 2,538,304	\$ 2,476,293
Contractual	\$ 162,670	\$ 124,140
Supplies and Materials	\$ 34,727	\$ 22,555
Capital Outlay	\$ 224,844	\$ 167,543
Totals	\$ 2,960,545	\$ 2,790,531
		-5.74%

Past Actual Annual Expenditures	
2014	\$ 2,804,703
2015	\$ 2,559,359
2016	\$ 2,416,461
2017	\$ 2,892,548

2018 Grant Awards				
Grant	Purpose	Local Share	Local Cost	Grant Funds
FEMA/AFG Assistance to Firefighters Grant	Fire Station Source Capture Exhaust System	5%	\$3,809 (Cuy. Cnty. Match)	\$80,000
BWC Firefighters Exposure to Environmental Elements Grant	Supplemental funds toward the purchase of Firefighter Personal Protective Equipment	25%	\$1,380	\$6,900
2016 & 2017 Ohio Department of Public Safety	EMS Training & Equipment	0%	\$00	\$4,050
		TOTAL	\$1,380	\$90,950

TRAINING

IN-SERVICE SHIFT TRAINING

The following list includes the areas covered by in-service shift training. Firefighters are required to complete monthly training requirements set forth by the Training Officer. These requirements are in line with the requirements set forth by the State of Ohio for firefighter recertification.

Building Construction and Fire Behavior
Company Tours of New Construction
General Driver Training
Fire Control
Strategic and Tactical Operations
Incident Command System
Fire Streams Theories
Fundamentals of Fire Suppression
Hazardous Materials Overview
Rope Rescue Training
Ground Ladders

General Fire Prevention Training
SCBA Training
Live Fire Burn Training
Air Bag Training
Cold Water Rescue
Rapid Intervention Training
Firefighter Escape Techniques
Ventilation Procedures
Small Equipment Reviews
Aerial Operations
Engine and Truck Pump Procedures

EMS CONTINUING EDUCATION TRAINING

The following list includes the areas covered by monthly run reviews held with Dr. Anthony Daher, MD our Medical Director. Paramedics and Emergency Medical Technicians (EMTs) are required to complete monthly training requirements set forth by the Medical Director. These requirements are in line with the requirements set forth by the State of Ohio for Paramedic and EMT recertification.

Pediatrics	Geriatrics
Emergency Runs and Protocol Review	CPAP
12 Lead EKG Interpretations	Trauma
Respiratory Emergencies	Pharmacology
Stroke	Altered Mental Status
CPR Recertification	Hypothermia
Drug Box Exchange Procedure	

FIRE HYDRANT TESTING

Fire hydrants in the City of Richmond Heights are inspected and flow tested annually by the Division of Fire. There are over 750 fire hydrants in the City of Richmond Heights. Fire hydrants and water utilities are owned by the City of Cleveland, Division of Water. Hydrants needing repair are reported to the Division of Water for follow up.

The Division of Fire is responsible for maintaining the appearance of the fire hydrants. Each year a list of hydrants in need of painting is compiled. Painting provides a hydrant protection against rust which “freezes” caps and makes the overall operation of the hydrant difficult.

HOSE TESTING

The annual service pressure testing of fire hose was completed on all in-service fire hose. Defective or failed hose is replaced on an as-needed basis each year. This ensures that serviceable hose is available when needed. Division of Fire was awarded a FEMA Assistance to Firefighters Grant in 2014 for the replacement of all hose, nozzles, and adaptors.

SAFETY EQUIPMENT

All Self-Contained Breathing Apparatus (SCBA) equipment was serviced and tested in 2018. All SCBA equipment meets current National Fire Protection Association recommended standards. In 2013 and 2014, Division of Fire was awarded local and regional FEMA Assistance to Firefighters Grants to fund the replacement of 16 SCBA units, 42 masks, and 32 air bottles.

All personal protective gear used for structural firefighting was replaced in 2012. Additionally, a cleaning system for the structural firefighting gear was purchased in 2012. A FEMA AFG Grant funded the purchase of both the structural firefighting gear and the cleaning system.

All personal protective gear and equipment meets current National Fire Protection Association recommended standards.

LIFE SAFETY EDUCATION

On duty personnel are responsible for providing Life Safety Education to the City of Richmond Heights. Our programs and tours influence age groups from preschool to high school. The goal is to get helpful safety information to the children in a manner that will “stick” with them as they develop. They also address the needs of seniors, homeowners, and employees in the workplace.

Life Safety Education: 776 Hours

Life Safety Education	Total Hours	% Total Time
Pub. Ed. Presentations	320	41%
Business Surveys	199	26%
Fire Station Tours	233	30%
Public Service Calls	24	3%
Total	776	100%

FIRE PREVENTION ACTIVITIES

2018 was a busy year for Fire Prevention activities. The Fire Prevention Officer is assigned to the Building Division and serves the community by conducting annual fire safety inspections, fire suppression system testing, public education, and plan reviews for new construction and renovations of commercial buildings in the city.

2018 Fire Prevention Activity

- Adoption by the city of the 2017 Ohio Fire Code
- 382 Fire Safety Inspections (Including Follow Ups)
- 23 Occupancy Inspections
- 231 Fire Code and Building Code violations corrected
- 188 Fire Prevention complaints addressed
- 18 plan reviews
- 9 new or repaired fire alarms systems
- 8 new commercial lock box installations

Firefighters conducted pre-plan tours of local business for 120 days in 2018. The purpose of this important activity is to familiarize firefighters with the businesses and to update the pre-incident action plans for the occupancies.

VEHICLE INVENTORY & EXPENSES

Division of Fire's vehicle inventory is:

Vehicle#	Year in Service	Make	VIN#
Engine 712	2007	Sutphen	1S9A1BLD671003119
Ladder 721	2000	Am. LaFrance	4Z36EMEB7YRG75887
Squad 741	2015	Lifeline	1FDUF5HT1FEA99849
Squad 742	2017	Lifeline	1FDUF5HT3HED72096
Chief 751	2016	Ford Explorer	1FM5K8AR0GGA28762
Chase 771	2015	GMC Sierra 1500	3GTU2TEH0FG145894

In 2018 **\$16,277** was spent in vehicle maintenance and **\$9,189** in fuel. The total operating expenses for vehicles in Division of Fire was **\$25,466**. The annual fire pump testing was performed by Countryside Truck Service, Inc. and the annual ladder testing was performed by Diversified Inspections.

2017 Vehicle Maintenance Expenses:

Vehicle#	Maintenance	Fuel	Total Cost	Cost per/mile
Engine 712	\$ 7,748	\$2,245	\$ 9,993	\$ 3.60
Ladder 721	\$ 7,390	\$ 679	\$ 8,069	\$ 12.85
Squad 741	\$ 469	\$ 489	\$ 958	\$.90
Squad 742	\$ 356	\$3,262	\$ 3,618	\$.35
Chief 751	\$ 188	\$1,060	\$ 1,248	\$.12
Chase 771	\$ 126	\$1,455	\$ 1,581	\$.24
Total	\$16,277		\$9,189	
			\$25,466	

HILLCREST REGIONAL FIRE INVESTIGATION STRIKE FORCE (FIU)

The Hillcrest Regional Fire Investigation Strike Force is made up of ten communities that annually fund a team of highly trained fire investigators for the purpose of determining the origin and cause of fires. The FIU unit has been in existence since 1997 and currently has an 18 person roster.

As a member of the FIU, Richmond Heights receives and provides fire investigation mutual aid to surrounding communities. Participation ensures that an adequate number of well-trained, experienced investigators are available for fire investigation in the Hillcrest Region. Richmond Heights currently provides two (2) investigators to the FIU.

In 2018 the FIU responded to 8 incidents in the Hillcrest Region, including 3 in Richmond Heights:

02-05-2018	South Euclid
02-19-2018	Richmond Hts.
02-22-2018	South Euclid
07-20-2018	Richmond Hts.
09-21-2018	Richmond Hts.
10-07-2018	Highland Hts.
10-28-2018	Gates Mills
11-20-2018	Mayfield Hts.

The Hillcrest Fire Investigation Unit (FIU) meets bi-monthly for two hours of case review and continuing education. This year we were able to replace some tools and equipment that were no longer serviceable and at the same time the new equipment's size and technology allows for a better fit to the new vehicle. The team is looking into new technology and researching new practices and to better our ability to detect the origin and cause of fires when called upon.

HEIGHTS-HILLCREST TECHNICAL RESCUE TEAM

Established 2017 (Heights/Hillcrest Merge)

Serving the Communities of Beachwood, Cleveland Heights, Euclid, Gates Mills, Highland Heights, Lyndhurst, Mayfield Heights, Mayfield Village, Pepper Pike, Richmond Heights, Shaker Heights, South Euclid, University Heights, and Willoughby Hills.

2018 was our first full year operating as a new entity, and everything went well. Our team provides special rescue services to all eastern Cuyahoga County, as well as the city of Willoughby

Hills. The Heights-Hillcrest Technical Rescue Team provides special rescue services in the following disciplines: Rope Rescue, Confined Space, Trench Rescue, Structural Collapse, and Water Rescue. The rescue team is comprised of specially trained firefighters from each of our member communities. By utilizing this regional approach, the team is able to provide specialized services that no one city could provide by themselves. Our team's specialized equipment is housed on five Rescue Trucks which are placed in fire stations throughout our service area. The team provides reciprocal rescue services to the Chagrin/Southeast communities in exchange for their Hazardous Material response capabilities. In addition to local training and emergency responses, the Heights-Hillcrest Rescue Team works closely with the Ohio Region 2 USAR Team, the Ohio Region 2 Water Rescue Team, and the SERT Team, which services the west side of Cleveland. Our teams' annual budget is \$82,000, which is funded by contributions from our member communities. This funding is used to maintain and improve our specialized equipment, as well as provide training for our team members.

There was a total of 12 team call outs in 2018. These call outs involved 6 structural collapse calls, 1 ice rescue call, and 5 calls involving rope rescue. One of our calls was quite rewarding, as we saved a man's life. The team was called to Cleveland Heights to remove an injured worker from a tree. The team worked with the Cleveland Heights and Shaker Heights personnel and quickly extricated the injured worker from his predicament. It turned out that the victim had a ruptured aorta, and would have bled out, had it not been for everyone's quick actions. The injured worker was extricated from the tree and in the emergency room at University Hospitals in 50 minutes. Great job by all!

the tree and in the emergency room at

The team holds monthly training sessions for our team members, which help maintain proficiency with our technical skills. These trainings provide invaluable experience to our members and assure that the team is always ready to respond to any situation we are called for. The Heights-Hillcrest Technical Rescue Team sponsors 96 hours of training a year, and our members are required to attend 75% of the trainings to remain an active team member. In addition to these scheduled drills, team members participated in numerous outside training opportunities. Some of these outside opportunities included swift water classes sponsored by our Region 2 water team, structural collapse training in Virginia Beach, Advanced rope classes in Cleveland, dive rescue classes taught by Dive Rescue International, and trench rescue classes in Michigan.

The Heights - Hillcrest Technical Rescue Team requires that all members are certified as Rescue technicians, in all rescue disciplines, except for Rescue Diver. We continue in our efforts to achieve this goal. The team currently has seven Rescue Divers, and we are working on expanding this pool. The team's commitment to training, allows our members to operate safely, effectively, and efficiently in extremely hazardous situations.

We appreciate the continued support of the Heights-Hillcrest Fire Chiefs and will strive to provide exceptional services to the communities that we serve. Without the full support of these Chiefs, none of this would be possible.

FREQUENTLY ASKED QUESTIONS

How do I get a copy of a Fire or Medical report?

Call the Division of Fire at (216) 383-6325, during our regular business hours of 8:00AM-5:00PM Monday thru Friday, for proper procedures to obtain a report.

Who do I call to learn CPR?

You can call (216) 383-6325 and ask for the EMS Coordinator.

What is a “Lockbox” & where can I obtain one?

A “lockbox” is a tamper-proof box mounted on the outside of a structure which contains keys to access the building. This allows firefighters quick access to a home or business even when the building may be secured, i.e. after hours or when occupants have limited mobility. Information to purchase a lockbox can be obtained by calling the Division of Fire at (216) 383-6325.

If my carbon monoxide (CO) detector activates, what should I do?

Carbon monoxide is a colorless, odorless gas that is created by the incomplete combustion of carbon based fuels. It also connects to blood cells at a rate 200 times faster than oxygen. It is recommended that you install a carbon monoxide detector on each level of your home. If a detector activates, call 9-1-1 and exit your home immediately. The Division of Fire will respond to your home and check the level of carbon monoxide (if any).

Why do firefighters cut holes in the roof and break windows of a building on fire?

This is called “ventilation.” There are two reasons for ventilating a structure. The first is to remove dangerous gases, heat, and smoke which accumulate in a burning building. These gases reduce visibility and can impede rescue and firefighting efforts. Second, ventilation allows firefighters to relieve the structure of superheated gases which spread fire and contribute to dangerous situations such as flashover and backdraft explosions.

What should I do with hot fireplace ash?

DO NOT remove hot ashes from the fireplace immediately. Wait 2-3 days before removing the ashes from the fireplace to allow the hot embers time to completely cool. Place the cool ash in a metal container and store outside away from the home and any combustibles.

What types of shifts do the Richmond Heights firefighters work?

Firefighters work 24 hour shifts beginning at 8 a.m. each morning. This amounts to approximately 56 hours per week, ten shifts per month. This schedule reduces personnel costs by not having overtime costs associated with a 40 hour work week. Firefighters do not receive overtime for hours worked over 40 hours. The fire station is staffed 24/7/365 days a year.

Why not three 8 hour shifts instead of one 24 hour shift? Wouldn't that be more cost effective?

Actually, it is more cost effective for firefighters to work 24 hour shifts. Firefighters work an average of 56 hours per week. If staffed with 8 hour shift employees, it would require overtime for hours worked per week, exceeding 40. An 8 hour shift schedule would require 30% more firefighters to provide the same daily staffing levels as is currently maintained.

Why do firefighters sleep at the fire station?

Firefighters in Richmond Heights, along with most firefighters in North America work 24 hour shifts. Irrespective of the time of day or night, firefighters will respond 24/7/365 days a year. Station duties and training activities are completed throughout the day. At night firefighters are permitted to sleep in order to maintain energy and a sharp mind when requested to respond.

