
MABAS REACTS WHEN WATER SUPPLY IS EXHAUSTED
BY GARY SCHMIDT AND RANDY WICHLACZ, CHIE F-PULASKI TRI -CO FIRE DEPARTMENT

PRESIDENT’S CORNER BY ED JANKE

Inside this issue:

Div 112 Demark Mill Fire 4

Division Spotlight - Div 109 5

MABAS Meet-and-Greet 6

What is a RED Center 8

MABAS Response To Major

Population Center

9

What is MABAS 12

A quarter ly report of MABAS WISCONSIN act iv it ies to

underscore its value to the community and to foster growth
and improvement through the shar ing of actual exper ience

MABASMABAS--WISCONSIN WISCONSIN in ACTION

FALL -WINTER 2011

DOUBLE ISSUE

VOLUME 3, ISSUE 1

(Photo reprinted by permission, Green Bay Press-Gazette)

We are proud to announce that
MABAS Wisconsin has now achieved
40 divisions. Communities are
continuing to develop their capability to
access the MABAS system. Currently
there are 16 Counties working on
establishing their division status. We
continue to work towards the ultimate
goal of statewide mutual aid allowing
communities to access resources in
their greatest time of need.

Across the State, established Division
Officers, our Regional Directors and
MABAS Officers continue to assist
aspiring Divisions develop their
Divisions, so that everyone will have
access to all the resources the system

has to offer. We are continuing to work
at enhancing the backbone of our
system, which is the Wisconsin Fire
Service Emergency Response Plan.
Our efforts are focused on developing
our communications system as well as
supporting the credentialing process.
Part of this process includes the
development of a “Red Center” as an
initial communications point.

In this issue we will highlight some of
the large events that have occurred in
Wisconsin MABAS Divisions. These
events are proof that the system works
in the State of Wisconsin both in urban
and rural areas.

Why did 297 Fire & EMS rigs
respond to Chicago from four
states? See page 9.
(Photo by Mark Stampfl)

It was the ñcall of a lifetimeò as Chief
Wichlacz described the fire ñthat
could have consumed the whole
downtown of Pulaski if not for all the
efforts of everyone involvedò. Pulaski
is located 14 miles northwest of Green
Bay.

With temperatures just below freezing
the night of December 2, 2011, a call
came in for smoke and flames emanating
from the Wood Lanes Bowling Alley /
Party Hall. The Pulaski Tri-County Fire
Department (corner of Brown, Shawano,
and Oconto counties) responded with 2
engines, a ladder truck, and a rescue

van, arriving within minutes of the
11:31pm call and upgraded to a full
first alarm assignment (working still) at
11:38pm bringing in 2 additional
engines and a ladder from neighboring
communities.

By midnight, the second floor of Wood
Lanes was fully engulfed and
spreading into the bowling alley
extending to the rear. MABAS Division
112 Box 11-11 (Structure Fire -
Hydranted Area) was activated.
Despite flowing water from 3 ladders, 3
master streams from engines, and 4
hand lines, by 12:32am, fire broke
through the roof of the Wood Lanes
and all interior crews were evacuated.

Water curtains attempted to shield a 2-
story apartment building 3 feet to the
west, however, flames shooting from
the windows caught that building on
fire. With the Pulaski Water Utility
having difficulty keeping up with the
demand, MABAS Box 11-11 was
upgraded to a 2nd alarm around 1am.

(Continued on page 2)

As we prepare for our Second
Annual Command and Dispatch
Conference, Keith Tveit and the
Conference Committee have
committed hours and hours to
provide an exceptional program.

Mark your calendars and make
reservations for this outstanding
conference on August 24-26, 2012.

Page 2

By 1:30am, the Water tower level dropped 11 feet. Incident
Command decided that they had to switch to a tender
operation. MABAS Box 11-12 was struck for tenders only to
the 3rd alarm level.

With no water available from hydrants, 10 Port-a-Tanks
were set up with jet siphons from tank to tank. The tenders
would refill at a 12-acre pond four blocks away (using 5
engines) or a 10-acre pond 5 miles away (1 engine).

By 2:19am, MABAS Box 11-12 was upgraded to the 5th
alarm level. The Brown County EOC was utilized to arrange
for interdivisional Strike Teams of Tenders. At 2:51am, a
Southern Brown County strike team was dispatched.
Another Strike Team of 5 tenders from Calumet County
Division 122 was called for at 2:55am (ETA of 60 minutes).

More water was needed and at 3:52am, a 5-tender Strike
Team from Outagamie County Division 127 was sent.

By 4am, 2 additional Port-a-Tanks were set up. At 4:49am,

f i r e b e g a n
showing from the
roof and second
floor of building
#3, a commercial
s t o r e w i t h
apartments on
the second floor,
with a fourth
building (1-story
i n s u r a n c e
a g e n c y)

threatened. The interior of building #4 was coated with
Class A foam, however, the building suffered extensive
smoke and water damage.

After more than 5 hours of firefighting, additional manpower
was needed. MABAS Box 11-11 was struck for Engines
only to the 3rd and 4th level. At this point, this incident had
2 Box Cards in use, 11-11 (hydranted) and 11-12 (non-
hydranted). Two departments had to decline on Box 11-11
as they had resources already on scene on Box 11-12.

(Continued from page 1)

(Photos reprinted by permission, Green Bay Press-Gazette.)

By this time, 9,000 gallons of water per minute was being
used by 4 ladders, 8 Monitor Deck Guns, and 4 hand
lines. At 5:52am, a second Strike Team of Tenders from
Outagamie County was sent.

Finally, at 8:24am the incident was downgraded. Green
Bay Chief Goplin, Howard Chief Janke, and Howard Chief
Phillips handled the demobilization. IMT duties were being
handled by Bob Conrad from Green Bay Fire. Most units
cleared at 4:04pm on December 3rd.

A total of 4 buildings were affected and will have to be
demolished, the 5th had minor smoke and water damage.
Water usage consisted of 1.75 million gallons from the
village’s water system and another 1.426 million being
shuttled in with Tenders (all in 7 hours). 85 gallons of
Class A foam was used in suppression and overhaul.

There were only 2 injuries to firefighters with both being
treated and released.

ñThis was a small town coming together - during the
entire fire, the firefighters were assisted at the scene by
the Red Cross, First Responders from NEW Rescue,
Firefighter friends, wives, and girlfriends, and an
enormous amount of businesses and people who came
down and supplied food, beverages and other items in
assistance”.

Chief Wichlacz’s final thoughts: “Although you can always
plan for ‘THE BIG ONE’, you are always hoping it will
never happen. This incident is a testament to MABAS for
its preplanning and ease of implementing the system.”

MABAS REACTS WHEN WATER SUPPLY IS EXHAUSTED — CONTINUED

MABAS-WISCONSIN IN ACTION

Page 3

V OLUM E 3, ISS UE 1

MABAS: WHATEVER IT TAKES BY GARY SCHMIDT
Whether it is a small town or a large city, whether it is a
small incident or a large disaster, whether the event
lasts a few hours or multiple days, your community can
count on MABAS for as many resources as necessary
to enact rescues or prevent a conflagration.

At the Pulaski fire of December, 2011, due to
escalating conditions and an exhaustion of the
municipal water supply, 20 engines, 4 ladder trucks, 42
water tenders, 2 rescue vans, 2 light towers, 16 chief
officers, and over 180 firefighters responded to the
scene. MABAS brought help from over 60 miles with
some travel times exceeding 60 minutes.

Whatever it takes to save lives and prevent economic
devastation, MABAS is ready, willing, and able. In

doing so, the careful
p r e - p l a n n i n g o f
responses ensures
that the entire region
retains adequate fire
and EMS protection.

The map at right depicts the locations that resources
responded from. In addition to Fire Departments, Law
Enforcement, EMS, Public Works, Sewer & Water, and
the Red Cross came to the aid of Pulaski, totaling over
45 agencies.

The event began de-escalating after 9 hours, however,
it was not until 35 hours after the initial call that the
Pulaski Tri-Co Fire Department was fully back in
service.

òyour community can count
on MABAS for as many
resources as necessary éó

Issues:
Ice on the Pulaski relay tower caused the Brown
County dispatch tones to not be transmitted. Chief
Wichlacz toned from the Pulaski Station and then
Shawano County took over for a short period of time,
demonstrating the value of interoperability between
MABAS Divisions.

Predictable of a large defensive fire, accountability was
a challenge. Safety and operations were managed by
a Chief Officer which ran smoothly with no concerns.

Value add of MABAS:
Without MABAS, there would have been a lack of
apparatus resources. Water movement would have
suffered; fire would have extended into more buildings.

Communication:
The Brown County EOC, staffed by the Brown County IMT,
is opened at the 3rd Box on all events and manages the
incoming TF/ST based on geography and functional need as
the Division has decided not to pre-designate strike teams /
task forces. Only one call was needed for each Strike Team
and those Divisions initiated their responses.

PULASK I POST INCIDENT REVIEW BY RANDY WICHLACZ AND ED JANKE

MABAS Wisconsin

General Mailing Address

PO Box 233

Camp Douglas, WI 54618

Page 4

The Pulaski fire was not the only large fire for Division
112. Just two weeks earlier, another MABAS incident
occurred.

At 9:26am, on November 18, 2011, the Denmark
Volunteer Fire Department was called to the Shirley
Feed Mill at 3809 Shirley Rd for the report of a grain
dryer on fire. It was a cool Friday morning, with brisk
winds. Upon arrival, my immediate concern was fire
spreading to the other bins, which were connected by
pipes on the top of the
bins, so I called for a
W o r k i n g S t i l l
assignment.

The wind was fueling the
fire and some of the
panels on the corn dryer
were popping loose.
Bellevue's Ladder 521
was special called to the
scene to access the
dryer at 9:50am.

It became apparent that
a substantial water
supply would be needed,
so we called box alarm 1452 to the 5th box for tenders
only. This enabled us to utilize three fill sites with 20
tenders to haul water. We had to use extreme care in
case the structure would collapse.

The MABAS system saved a lot of time in getting all the
resources to the scene. In hindsight, I would have
contacted the Wisconsin Feed Mill Association earlier.
As it was, we contacted them after about an hour into
the fire.

They were able to assist us with a crane and also a
Dynalift, arriving on the scene around 12:30pm. They
also had previous experience with corn dryer fires which
proved helpful. With their assistance, we were able to
take apart many of the pipes and get open panels so
we could extinguish and empty the bins without anything
collapsing.

By 2pm, we
were able to let
all the assisting
depa r tm ent s
leave. Our last
engine left the
s c e n e a t
645pm that
evening.

Depar tm ents
o n s c e n e
i n c l u d e d :
Denmark, New
F r a n k e n ,
Menchalv i l le,
M a r i b e l ,
C a r l t o n ,
Kel lnersv i l le,
Ledgeview, Bellevue, Greenleaf, Morrison, Wayside,
Wrightstown, Lawrence, Luxemburg, and Green Bay.

The feed mill was eventually able to resume normal
operations

DIVI SION 112 FIGHTS A FEED MILL FIRE BY DAVE BIELINSKI , CHIEF, DENMARK VOLUNTEER FIRE DEPARTMENT

(All Photos by Drew Spielman: secondalarmimages.com)

MABAS-WISCONSIN IN ACTION

Page 5

MABAS DIV ISION SPOTL IGHT - DIV IS ION 109 CITY OF MILWAUKEE BY GARY SCHMIDT

MABAS Division 109 consists solely of one
department, the City of Milwaukee Fire
Department. This is similar to MABAS
Illinois Division 9, which consists only of the
City of Chicago.

The Milwaukee Fire Department was established in 1871 to
protect a city that at times was the manufacturing leader of

the United States and
the brewing capital of
the country. Today, the
city contains numerous
high-rise commercial
and residential
buildings. Until a post-
war expansion of the
suburbs (Division 107)

that ring the city, the Milwaukee Fire Department was pretty
much on its own to protect the numerous mills, packing
plants, tanneries, and other old warehouse structures.

Fire protection peaked around 1980 when the Milwaukee Fire
Department had 37 engines and 21 ladder trucks staffed full-
time. Such a large force was needed. Even today, it is
common to have over 5 structure fires in one day. Several
times each month there are two working fires occurring
simultaneously and a few times each year the city will have 3
working fires at one time. Historically, when a large multiple
alarm fire would occur (or simultaneous single alarms), the
Milwaukee Fire Department could spread out uncommitted
units throughout the city and rarely would a firehouse go
empty.

Starting with the 1980’s, maturing firefighting and medical
protocols resulted in the movement of manpower to
specialized Haz Mat, Technical Rescue, Marine/Dive
operations, 12 Paramedic units, and Tactical (SWAT) EMS.
Just like all area departments, recent economic times brought
about the reduction of minimum staffing levels, requiring
more equipment/manpower at fires. The City of Milwaukee
now empties fire houses at a 3rd alarm level.

Like the City of Chicago, the Milwaukee Fire Department
realizes it needs to utilize the regional response offerings of
the MABAS system as indicated by Battalion Chief Aaron
Lipski: “As we navigate the economy and (with) increased
demands for service coupled with increasingly scarce
resources, MABAS will show itself to be absolutely
necessary. It provides a 'shared' resource template so that
the relatively thin resources can be best deployed to where
the emergencies are actually occurring in real-time. I believe
that areas in which MABAS has only been used for extra-
ordinarily large or complex incidents will eventually migrate
towards employing MABAS for 1st-Alarm assignments to
thicken the ranks”.

The street in front of Milwaukeeôs Engine 38 was lined
with vehicles from 6 neighboring departments during
the north side MABAS Meet-and-Greet.

(Photo by Dan Rode)

òAs we navigate the economy
and (with) increased demands for
service coupled with increasingly
scarce resources, MABAS will
show itself to be absolutely
necessaryó - Aaron Lipski

MABAS Division 109 (City of Milwaukee) has common
boundaries with Divisions 107 (Milwaukee County), 106
(Waukesha County), 111 (Washington County), and 119
(Ozaukee County). The City actually extends into
Waukesha and Washington counties for a few parcels.

Division 109’s use of MABAS has been a work in
progress for many years. Four fire chiefs, various staff
reorganizations, retirements, and a new radio system,
over a five year period, slowed the process. On January
19, 2010, Division 109 pulled their first MABAS box. As
with most “first-box” experiences, several opportunities
for improvement came to light, one of which was
acquainting the 1,000 firefighters of the Milwaukee Fire
Department with their suburban counterparts.

On October 23, 2010, the first of two MABAS Meet-and-
Greet session were held on Milwaukee’s far northwest
side. Besides several firefighting companies from
Division 109 (Milwaukee), in attendance were firefighters
and chief officers from the 6 departments bordering
Milwaukee on the north and west from Divisions 106,
107, 111, and 119. A second session was held a few
months later on January 22, 2011, with the departments
that border Milwaukee on the south.

At the sessions, each department presented a
PowerPoint describing their make-up as well as talking
about their own firefighting tactics.

Self Sufficiency Was a Necessity The Path to Embracing MABAS

V OLUM E 3, ISS UE 1

Page 6

MABAS-WISCONSIN IN ACTION

DIVISION 109’ S MABAS MEET-AND-GREET BY AARON L IPSKI AND GARY SCHMIDT

Milwaukee Fire Department Battalion Chief Aaron Lipski
was instrumental in initiating dialog between Division 109
and outlying divisions. Here are some questions posed to
Chief Lipski by MABAS Wisconsin In Action:

MABAS Wisconsin In Action: How has MABAS changed
the way you interact with other departments?
Lipski: For an extremely long time, the City of Milwaukee
Fire Department has operated without support from or
support for surrounding communities (where mutual
aid responses other than EMS or HazMat responses are
concerned). The Milwaukee Fire Department's decision to
enter into MABAS has dramatically changed that

landscape. The lines of communication are now being re-
established to accommodate the absolutely necessary
cross-jurisdictional training that will need to occur (and
continue occurring as the years wear on). We feel that for
the safety of OUR members, and the safety of THEIR
members, AND, of course, for the safety of the CIVILIANS
that we all serve, opening up the door was absolutely
critical.

MWIA: What do you see as obstacles that need to be
overcome with your use of MABAS?
Lipski: We have encountered what can best be described
as inter-organizational mistrust (inherent in just about all
Fire Service communities with respect to 'outsiders,' but a
bit more intense given our historic isolation). Being 'new' to
a collection of already-working-together (inside and outside
of MABAS) area Fire Departments, this mistrust is just
about the largest obstacle. As I emphasized at the North
and South Meet-and-Greets, at the end of the day, this is
about adequately supporting the Firefighters on the ground,
on the ladders, and in the burning buildings so that they
can adequately and safely rescue civilians and preserve
property. Nothing more, nothing less.

MWIA: What went well with your meetings?
Lipski: We encountered an amazingly positive response
from the area Fire Departments. We had a very healthy
turnout at both events. I would characterize the drills as
'first steps' towards developing what will need to be a
more Strategy & Tactic-intensive training regimen for all of
us to take part in. I felt that the honest questions got
honest answers in all directions. It was reaffirming to
encounter the willingness of the other Fire Departments to
simply meet and talk. It means that, in future, they will be
willing to meet and sweat in the course of training
together. It will never, ever be perfect, but it will certainly
go a long way to improve things, and that's always good.

MWIA: What was unexpected or did not go well?
Lipski: Time. Time. Time. If only I had an entire week in
which ALL of the Fire Departments involved could be
dedicated to hands-on interactive, cooperative training,
that would have been great. Obviously, given everybody's
present time and resource constraints, that's not
realistic. I cannot think of any other big negative situations
that occurred.

MWIA: What are your plans going forward?
Lipski: At our highest levels, the spirit of cooperation has
been instilled and, more importantly, supported in
practice. We'd like to take part in more drills, either on our
turf or theirs. The recognition of our equipment
differences and/or similarities and the increase in
communication will enhance everybody's safety. Let the
optimism be tempered with the reality that we still have
much to learn about each other's operations and many
interoperability issues to sort out (think radios, etc.). This
calls us all to action to train together.

The Meet and Greet occurred one year ago. For a
current update, see the page 8.

Page 7

SEEING IS BEL IEV ING BY GARY SCHMIDT

Part of the discussions of suburban departments working seamlessly with the Milwaukee Fire Department were centered
on moving water from a Milwaukee rig or hydrant to a suburban rig. The City of Milwaukee has numerous styles and
colors, all having specific meaning. Also, some hydrants are equipped with tamper-proof housings that require a special
hydrant wrench. The MABAS Meet and Greet went beyond the PowerPoint, with some actual demonstrations.

At left: Lt. Brent Jones demonstrating the
use of McGard tamper-proof hydrants.

At right and below: use of a (blue) 5ò
Storz to 5ò NH female adaptor.

(All photos by Dan Rode)

Below, the final proof: a Milwaukee Engine supplying a Butler engine
that is pumping water to a Menomonee Falls Aerial Ladder.

DIVIS ION 109 SPECIAL TEAMS
BY GARY SCHMIDT

The Hazardous Materials (HM) Team operates
under an emergency response plan and standard
operating guidelines to control, eliminate, or
otherwise minimize the hazards to life, property,
and the environment from a released hazardous
material. They respond to all hazardous materials
incidents and spills in the City of Milwaukee, as
well as operate as one of seven regional response
HAZMAT teams for the State of Wisconsin.
Milwaukee’s team presently provides level “A”
response capability to Milwaukee, Ozaukee,
Waukesha, Washington and Jefferson counties.
The MFD HM team is recognized as a leader in
responding to Weapons of Mass Destruction
(WMD) terrorist events in the state.

The Heavy Urban Rescue Team’s 90 members
are equipped and trained to perform: High Angle
Rope Rescue, Low Angle Rope Rescue, One-
Point Suspension with Litter Tender, Structural
Collapse Rescue, Confined Space Rescue, and
Trench Rescue. The HURT team also rescues
civilians and firefighters in the event of entrapment
at a fire scene.

The Marine Unit has 60 members and operates
out of 2 locations. The Dive Rescue Team
operates out of Engine 3 located at 100 W.
Virginia and the Trident Fireboat Pilots operate
out of Engine 2 located at 755 N 7th Street. The
BC SPEC-OPS responds on all special team
assignments as well as all 3rd Alarm fires as the
RIT/Safety Chief.

The HURT and Marine teams have responded
numerous times out of the Division to assist with
Lake Michigan incidents and tornado aftermath/
structure collapse in Southeast Wisconsin.

V OLUM E 3, ISS UE 1

MABAS WISCONSIN IN ACT ION STAFF

Content EditorééGary Schmidt (Milwaukee Fire Bell Club)

Format Editoréé..Terry Schmidt (Milwaukee Fire Bell Club)

Contributor éééTim Stein (Racine Fire Bells)

Contributor éééDrew Spielman (Green Bay Fire Dept)

Email us at: garyschmidt@wi.rr.com

Page 8

MABAS-WISCONSIN IN ACTION

VIEW PRIOR NEWSLETTERS ON

MABAS WISCONSIN WEBSITE

Editorôs Note: Milwaukee Fire Chief
Mark Rohlfing, coming to Milwaukee
in 2010 from departments in
Nebraska and South Dakota which
regularly used mutual aid, has been
a proponent of regional use of
resources. Terry Lintonen has been
tasked to implement Division 109ós
expanded use of MABAS.

Key to Division 109 being successful
in an expanded role in MABAS is:

¶ Breaking down the barriers

caused by the unfamiliarity with
the other departments’ personnel,
equipment, strategy, and tactics.

¶ Having communications ready for

the event of going outside of the
City of Milwaukee or bringing
suburban resources into the City.

¶ Getting the firefighters ready to

respond.

In 2011, the Milwaukee Fire
Department had several joint training
sessions with Divisions 106 and 111,
focusing on tender operations both
inside and outside the City of
Milwaukee.

Milwaukee Division 109 now has a
Tender Box card for the far
northwest side which has areas of
limited hydrant coverage.

This will bring in resources from
Menomonee Falls (Div 106),
including a Water Supply Officer and
a Tender Operations Commander,
and from Germantown and Richfield
(Div 111) at the Box alarm level.

Also, for the first time in history,
Milwaukee has begun responding to
Box alarms outside of Milwaukee
County.

Within Milwaukee County, Division
109 resources are now listed on
many Division 107 Box Cards
(Divisions 106, 107, and 119 are
listed as incoming Box level
resources for Structure Fires).

There have been several more
visits by Division 107 departments
to the Division 109 houses to
familiarize themselves with the
MABAS kits found in outlying
firehouses. These kits include maps
of the City, hydrant tools, and Open
Sky Radios (an 800 MHz Trunk
system used by Division 109).

During a recent regional Haz Mat
drill near Milwaukee’s downtown,
Division 107 resources manned 3
Milwaukee firehouses and were
integrated into routine response
protocols.

DIVISION 109 - 2012 AND BEYOND BY TERRY LINTENON, MILWAUKEE FIRE DEPT SPECIAL OPS BATTALION CHIEF

WHAT IS A RED CENTER? BY GARY SCHMIDT

MABAS Wisconsin is in the preliminary stages of creating an
Emergency Dispatch Center, similar to the Illinois RED Center.
What does the Illinois RED Center do?

The state of Illinois has selected the Regional Emergency
Dispatch Center, or “RED Center,” to serve as the single
dispatch center for any statewide response of fire, EMS,
hazardous materials and special rescue teams. At the direction
of the Illinois governor’s office, RED Center will coordinate the
response of these units to any natural or man-made disaster and
any incident of domestic terrorism.

Based in Northbrook, Illinois, RED Center is the communications
headquarters for MABAS-Illinois. It is also the dispatch center for
MABAS Division 3.

The RED Center also coordinates responses to large-scale
incidents into the city of Chicago. “If Chicago pulls a MABAS box
card, we coordinate the MABAS box cards to any place north of
22nd Street and O’Hare International Airport”, said Jim Clausen,
RED Center Director. “We have responded to the LaSalle bank
fire, train derailments and Chicago marathons, to name a
few.” (Source: www.mabas-il.org)

http://www.mabas-il.org

Page 9

V OLUM E 3, ISS UE 1

MABAS DEMONSTRATES RESPONSE CAPABILIT IES TO MASS POPULATION CENTER
BY GARY SCHMIDT

The lead story of this issue was the
MABAS response to the Village of
Pulaski, population 3,500. MABAS
provided units from over 60 miles
away. In 2009, the City of Cudahy,
population 18,000, required 64
departments at a meat packing
plant fire (see Newsletter Issue 1
Volume 1). MABAS performed
according to plan. But what would
happen if the largest city in the
Midwest, Chicago, with a population
of 5 million - 9 million for entire
metropolitan area - had a major
incident? Would MABAS stand up
to that challenge?

Each year, the International
Association of Fire Chiefs (IAFC)
holds a Fire-Rescue International
(FRI) five-day global forum. In
August, 2010, the IAFC event was
held in Chicago and organizers
were looking to validate the Illinois
Fire Service Emergency Response
Plan as the Opening Ceremony
presentation. Chief Jay Reardon,
CEO of MABAS-Illinois, was
asked to deliver 90 fire service
resources in 90 minutes to Chicago.

Reardon knew that moving 90 pieces
in 90 minutes was not a challenge to
MABAS; he wanted to truly
demonstrate the regional response
and interoperability capabilities of
MABAS. Reardon decided to:

¶ triple the number of responding
resources (270 in 90 minutes)

¶ incorporate the response from
MABAS-Wisconsin, MABAS-
Indiana, and MABAS-Michigan

¶ video feed this feat live to
hundreds of attending fire chiefs
from all over the world

¶ provide a live satellite feed to
nearly 3,000 fire and emergency
service leaders

¶ have the Secretary of the
Department of Homeland
Security witness this event

¶ validate the credentials and
process all 900 first responders
and 270 vehicles from 33 Task
Forces at three MABAS’s
reception sites around Chicago
utilizing a NEVER exercised
H o l l y w o o d h i g h - t e c h
accountability system for all to
witness.

On August 26, 2010, the mobilization
exercise was a cooperative success
of all participating MABAS Divisions
from within Illinois, Indiana, Wisconsin
and Michigan. Homeland Security
Secretary Janet Napolitano, keynote
speaker at FRI's opening session that
day, viewed the ground-breaking
exercise live on closed-captioned TV
from McCormick Place, delaying her
planned schedule to see the exercise
come to completion.

The MABAS Deployment and
Validation Exercise began at 8:30 am,
when the call was made for 33
taskforces to report to one of three
reception sites, located on the north,
west and south sides of the city of
Chicago, as part of a multiple tornado
scenario. Over the next 90 minutes, a
total of 297 engines, trucks, heavy
rescues, ambulances and chief
officers, involving 924 personnel,
made their way toward Chicago to
help the city and surrounding
communities. MABAS Wisconsin
Divisions that participated were 101,
102, 103, 104, 107, and 109.

(Continued on page 10)

Left: Responders await credentialing. A massive response requires this for accountability and security of the disaster zone.

Right: Task Forces from MABAS-Wisconsin and MABAS-Illinois arrive at the Northeastern Illinois Public Safety Training
Academy (NIPSTA) at Glenview, Illinois

(Photos by Mark Stampfl)

Page 10

MABAS-WISCONSIN IN ACTION

First time in history that the Chicago and Milwaukee Fire Departments were in a training exercise together, further
demonstrating how MABAS has broken down historical barriers and enhances the response capabilities in the Midwest.
(Photo by Mark Stampfl)

MABAS DEMONSTRATES RESPONSE - CONT INUED

Using helicopters and fixed cameras,
footage was transmitted via satellites
to the screens in the McCormick
Center, and the audience was kept
informed as to the progress of units
arriving at the reception sites. Over
105 MABAS member departments
were represented.

Upon arrival at the reception sites,
each member of the taskforce was
checked in using the Tier II
credentialing system for MABAS.
This process uses a bar code
assigned to each individual and is
entered into a handheld scanner and
transmitted to a secure off-site
verification system for validation and
accountability.

(Continued from page 9) The communications center in
Northbrook, Ill., known as the
Regional Emergency Dispatch, or
RED Center, served as the primary
contac t f or a l l deploym ent
communications and resource typing
and credentialing of units and
personnel.

The RED Center also maintained
contact with the communication
centers from the participating
MABAS divisions and the State of
Illinois Emergency Operations
Center in Springfield.

(Sources: www.iafc.org and
www.mabas-il.org)

Chief Jack Parow, IAFC President
and Chairman of the board:

ñThe participants from MABAS and their
neighbor ing s ta tes should be
commended for their years of
preparation and accomplishments,
which were clearly identifiable during
the exercise.ò

ñThe IAFC greatly appreciated the
efforts of MABAS to share this
experience with the national and
international fire service community at
FRI. It added an extra layer to an
already complex exercise, but they were
eager to contribute to the learning
opportunity.ò

(Continued on page 11)

REACTIONS TO FRI EVENT
BY GARY SCHMIDT

Right: NIPSTA staging grounds -
note the mix of fire, rescue,
command, and EMS units. The 1,100
acre campus was formerly the
Glenview Naval Air Station.

(Photo by Mark Stampfl)

òIf my State gets hit and we need
help, weõre calling MABASó -
Exercise evaluator

http://www.iafc.org
http://www.mabas-il.org

Page 11

REACTIONS TO FRI EVENT - CONTINUED

Chief Jay Reardon (Retired), CEO,
MABAS-Illinois:

As for the results from the Exercise,
The International Association of Fire
Chiefs Evaluators, about 40 of them,
were at five different locations,
including, NIPSTA- Glenview- north,
Sears-Hof fman Estates-west,
Midwest Bank Center-Tinley Park-
south, RED Center-Northbrook, and
backstage at McCormick Place with
myself. The evaluators were briefed
the day before and informed of the
following exercise objectives;

¶ 90 units in 90 minutes at three
different sites simultaneously (33
task forces with 9 units each and
28 firefighters each = 297 fire and
EMS vehicles and 924 firefighters
in 90 minutes).

¶ Accomplish the effort through Task
Forces with interstate fire service
involvement (Illinois = 28 task
forces, Wisconsin = 4 task forces,
Indiana = 1 task force ,Michigan =
1 task force)

¶ All held to the 90 minute
performance period without the
use of emergency lights and
sirens.

¶ Utilize for the first time ever the
electronic conversion of the written
flow plan and notification alerting
system to the fully automated
Computer Aided Dispatch (CAD)
and notification system.

(Continued from page 10)
¶ Utilize for the first time the pre

issued tier 2 credentialing MABAS
system with all 924 firefighters in
processing at one of the three
reception sites; also electronically
merging their in processing tier 2
cards to track unit / task force
assignments and IAP operational
period (paper) badging of all
processing firefighters.

The Exercise Hot Wash included Fire
Chief Evaluators from throughout the
Nation including, but not limited to,
Florida, Texas, Ohio and California. It
was held on Thursday afternoon
following the mornings exercise.

The Evaluators, without exception,
proclaimed the following remarkable
statements about the MABAS
Exercise performance:

√ You Blew us away
√ MABAS has got it figured out
√ No one can hold a candle to

you guys
√ If my State gets hit and we need
help, weôre calling MABAS!

To say the least, our Systems
performed beyond expectations. The
90/90 performance expectation times
three were met with interstate
involvement. The Electronic CAD
R e s o u r c e c o n t r o l a n d
notification system worked flawlessly.

V OLUM E 3, ISS UE 1

The Tier II system allowed us to
process 736 firefighters in 45
minutes and all 924 participating
firefighters in about one hour total.

The entire MABAS staff were in
attendance at the hot wash to hear
the comments first hand—they left
proud and with a feeling of
accomplishment knowing that they
were part of setting a new National
Benchm ark f or Mutual Aid
Performance and representing our
State and the ITTF as Leaders in the
field.

As you may recall, the exercise sites
were transmitted in real time back to
McCormick Place and viewed by
thousands at the Opening General
Session. DHS Secretary Napolitano
was in attendance and spoke to the
audience. I was informed on
Saturday that when Secretary
Napolitano finished her speech she
left the stage and then told her staff
and Secret Service detail that she
didn’t want to leave until she heard
the outcome of the exercise as
reported by IAFC President, Chief
Jeff Johnson. He reported the
success to the audience and
congratulated MABAS-Il l inois.
Secretary Napolitano then departed
to meet with Mayor Daley. I wanted
to let you know the outcome of the
exercise - the investments we have
all made together through the ITTF

and IEMA are
affirmed through this
exercise experience.

We all can be
proud! Additionally,
this is the first time
ever where the
Cities of Chicago
and Milwaukee Fire
D e p a r t m e n t s
exercised and/or
trained together.

 MABAS Wisconsin units muster before responding to NIPSTA (Photo by Mark Stampfl)

Page 12

MABAS-WISCONSIN IN ACTION

WHAT IS MABAS (MUTUAL AID BOX ALARM SYSTEM)? BY GARY SCHMIDT

MABAS is a system that preplans the resources needed when an incident exhausts local resources. The activation
of MABAS may differ depending on the area of the State, but an example could be when an incident escalates
beyond a full first alarm/working still assignment. A full first alarm assignment generally consists of 2-3 pumper
engines, 1-2 aerial ladder trucks, 1-2 water tenders (tanker trucks), a BLS and/or ALS unit, and 1 or more chiefs. A
BLS is basic life support (EMT-staffed ambulance); ALS is advanced life support (a paramedic-staffed ambulance).

When a MABAS box is requested, special procedures go into effect. In some Divisions, the local Dispatch Center is
relieved of the dispatching of additional resources when the MABAS Division’s central dispatch center takes over.

In areas that already have a centralized dispatching center, often additional dispatching resources get called in when
a MABAS Box occurs. Most importantly, a single radio frequency is used that is common to all Fire Service agencies
in the MABAS system. This
allows for very quick dispatching
of many units from multiple
jurisdictions. The MABAS system
also handles the staffing of
firehouses in the stricken
c o m m u n i t y b y o u t l y i n g
departments.

MABAS Wisconsin dictates the
minimum staffing and certification
of the resources requested so
that an Incident Commander
always knows that fully staffed,
certif ied resources will be
responding to provide aid to the
incident. Common terminology
and radio frequencies are used
throughout the MABAS Wisconsin
system, enabling interoperability
between agencies.

The preplanning of resources
ensures that no community will be
depleted of resources should
another incident occur. Besides
structure fires, MABAS has box
cards for grass fires, mass
casualty incidents, hazardous
materials, trench rescue and
other types of emergencies.

MABAS has coordinator positions
for regions based on the six
W i s c o n s i n E m e r g e n c y
Management (WEM) regions.

For more information about
becoming a member of
MABAS-Wisconsin, visit:

www.mabaswisconsin.org

MABAS WISCONSIN continues to grow. There are 40 active

divisions and other counties are at various stages of formation.

