

The Minnesota Board of Firefighter Training and Education

January 2014
Report to the Minnesota Legislature

Mission Statement

The mission of the Minnesota Board of Firefighter Training and Education is to standardize training by providing funding, and by licensing firefighters in Minnesota.

Vision Statement

Our vision is to reduce fire-related deaths and injuries through excellence in training and education.

Alcohol
and Gambling
Enforcement

Bureau of
Criminal
Apprehension

Driver
and Vehicle
Services

Emergency
Communication
Networks

Homeland
Security and
Emergency
Management

Minnesota
State Patrol

Office of
Communications

Office of
Justice Programs

Office of
Pipeline Safety

Office of
Traffic Safety

State Fire
Marshal

Office of the Commissioner

445 Minnesota Street • Suite 1000 • Saint Paul, Minnesota 55101-5100

Phone: 651.201.7160 • Fax: 651.297.5728 • TTY: 651.282.6555

www.dps.mn.gov

January 10, 2014

The Honorable Mark Dayton
Office of the Governor
130 State Capitol
75 Rev. Dr. Martin Luther King Jr. Blvd.
St. Paul, MN 55155

Dear Governor Dayton:

The Minnesota Department of Public Safety is pleased to present for your review this first report from the Minnesota Board of Firefighter Training and Education (MBFTE).

This report encompasses the history of the MBFTE — how the board came to exist, and where its funding and direction have come from — along with the milestones and achievements that have proven its effectiveness. You'll also find details on fire department participation in training programs, numbers of firefighters trained, and types of training on which funds have been expended.

Programs supported to-date include MBFTE cornerstones along with more recent successes:

- NFPA 1001 training: Firefighter 1, Firefighter 2 and Hazardous Materials Operations — the national standard for professional firefighter
- Request for Reimbursement Grant Program that helps cover firefighter training costs
- Live Burn Training, the closest thing to real-life experience a firefighter can receive
- Mass and Gross Decontamination Training, offered statewide in partnership with the DPS Division of Homeland Security and Emergency Management
- Incident Safety Officer Classes to assure incident commanders are supported by skilled and knowledgeable safety officers in every emergency

January 10, 2014
Governor Mark Dayton
Page 2

Members of the MBFTE board of directors represent four fire-service associations, the League of Minnesota Cities, the Association of Townships, Minnesota State Colleges and Universities, OSHA, the Legislature, and the general public. Bruce West served as executive director from 2011 until 2013, when he was appointed State Fire Marshal. The MBFTE goal and vision have always been to standardize firefighter training, license Minnesota firefighters, and reduce fire deaths and injuries by creating and sustaining the most highly-trained, skilled, and safety-conscious group of firefighters ever in Minnesota.

The MBFTE is funded by Minnesota's Fire Safety Account, created by our Legislature in 2006 to hold revenue from a fire-safety insurance surcharge on homeowner (and some commercial) insurance policies, initiated the same year. The fund has provided for distribution approximately \$8 million since 2009; annual financial reports, available online, detail spending from the account.

The Department of Public Safety and the Minnesota Board of Firefighter Training and Education appreciate the opportunity to support the fire service, and thereby serve the people of Minnesota, by attending to the training needs of our state's 20,000+ firefighters. We will continue to work hard on achieving the mission and goals of the MBFTE.

Respectfully submitted,

A handwritten signature in cursive script that reads "Ramona L. Dohman".

Ramona L. Dohman, Commissioner

MINNESOTA BOARD OF FIREFIGHTER TRAINING AND EDUCATION

445 MINNESOTA STREET, SUITE 146

SAINT PAUL, MN 55101

TELEPHONE: 651-201-7257 FAX: 651-215-0525

EMAIL: fire-training.board@state.mn.us

WEBSITE: www.mbfte.state.mn.us

Governor Dayton:

Welcome to the first report from the Minnesota Board of Firefighter Training and Education (MBFTE) on fire training in Minnesota. MBFTE Board of Directors, who represent fire service organizations, the League of Minnesota Cities, the Association of Townships and the public, are committed to providing funding for training reimbursements to the fire service of Minnesota.

In our chairperson's report, he highlighted two of our cornerstone programs, the NFPA 1001 Training Program and the Request for Reimbursement Grant Program. Each of those programs have been an overwhelming success for the participating fire departments, with the MBFTE providing reimbursement assistance to help with the cost of training our 20,700 firefighters throughout the state of Minnesota.

Some of our additional programs include:

- Live Burn Training - In 2011, Live Burn standards were developed based on the NFPA 1403 *Live Burn Training in an Acquired Structure*, a nationally recognized standard. Live burn training is as close to "real life" training as a firefighter can receive. The MBFTE contracted with Hennepin Technical College to develop the Live Burn training requirements based on the NFPA 1403 Standards. The MBFTE provides funding for fire departments that complete live burn training within their response areas.
- Mass and Gross Decontamination Training - In partnership with the State of Minnesota's Homeland Security and Emergency Management Division (HSEM), the MBFTE offers statewide, free training on the basics of mass and gross decontamination. The training is provided at fire departments to provide classroom and hands-on experience in what to do at a hazardous materials incident.
- Incident Safety Officer (ISO) - Another statewide program for the fire service. ISO is free training on the basic responsibilities of an Incident Safety Officer for all emergency incidents. This has been a very popular class with 250 classes completed in FY13, the first year of a four-year program. The training continues to be presented to each fire department across the state.

As you can see the MBFTE is working hard to bring exciting training opportunities and training reimbursements to the firefighters of Minnesota.

Bruce West
Executive Director
MBFTE

MINNESOTA BOARD OF FIREFIGHTER TRAINING AND EDUCATION

445 MINNESOTA STREET, SUITE 146

SAINT PAUL, MN 55101

TELEPHONE: 651-201-7257 FAX: 651-215-0525

EMAIL: fire-training.board@state.mn.us

WEBSITE: www.mbfte.state.mn.us

Governor Dayton,

I am pleased to present the first-ever report to the Governor and Legislature from the Minnesota Board of Firefighter Training and Education (MBFTE). Since its inception, the board has been actively working on training consistency and qualification of fire training instructors. Most recently, with the funding received from the Fire Safety Account and included in the Governor's budget, the MBFTE's training reimbursement programs for the Minnesota fire service have increased significantly.

Two of our most popular programs include:

- **NFPA 1001 Training Program.** In 2012, we received an additional appropriation from the Fire Safety Account (FSA) that allowed us to pay for the full cost of the Firefighter 1, Firefighter 2 and Hazardous Materials Operations training during Fiscal Year 2013. The NFPA 1001 training also included Firefighter 1 and Firefighter 2 certification testing through the Minnesota Fire Service Certification Board (MFSCB) for the approximately 1400 firefighters who participated. We had at least one student from each of 427 different fire departments take part in this valuable training.
- **Request for Reimbursement Grant program.** This program allows fire departments to determine what their training needs are and to receive the training from providers (public or private) of their choosing. After receiving the training, the fire department submits a copy of the training invoice with our training reimbursement form, and we reimburse the fire department for their training costs, up to their awarded amount. The MBFTE eliminated the cumbersome application process and began awarding the fire departments based upon the number of firefighters in their department. This has streamlined the process and allows our Minnesota fire chiefs the freedom to determine what training is necessary to meet their community's mission.

Thank you for reviewing our report and the Minnesota Board of Firefighter Training and Education will continue to work hard, providing reimbursement grants to the Minnesota fire service, to increase firefighter safety and service to the citizens of Minnesota.

Jim Fisher
Chairman
Minnesota Board of Firefighter Training and Education

Table of Contents

Executive Summary	1
History of the MBFTE	2
Request for Reimbursement Grant Program.....	2
Mass and Gross Decontamination Training.....	3
Conference, Seminar and Workshop Reimbursement Program	3
Live Burn Train-the-Trainer	4
Live Burn Training in Acquired Structures	4
Incident Safety Officer Training.....	4
NFPA 1001: FF1, FF2 and HazMat Operations	5
Additional Programs Funded by Supplemental Appropriation	5
Leadership Development Curriculum.....	5
Into the Future: Building on Partnerships.....	6
NFPA 1001 Project	7
Appendix A: <i>NFPA 1001</i> Participation (by county).....	8
Appendix B: <i>Request for Reimbursement</i> Participation (by county)	14

Executive Summary

This report encompasses the history and structure of the Minnesota Board of Firefighter Training and Education, along with milestones and achievements that have proven its effectiveness.

The Minnesota Board of Firefighter Training and Education (MBFTE) was established by the Legislature in 2000; in 2006, establishment of the “Fire Safety Surcharge” on Minnesotans’ homeowner insurance provided the board a consistent source of funding for operations and fire department training grants.

In 2008, the MBFTE Board created the Request for Reimbursement program allowing fire departments to recover the cost of personnel training. Five annual rounds of training reimbursement have taken place since 2009, with fire department participation growing every year. Of the 785 fire departments in the state of Minnesota, 665 fire departments have participated in or used MBFTE programs, providing training for approximately 16,625 firefighters throughout the state.

Legislation in 2009 made Minnesota the first state to offer firefighter licensure to fulltime, paid-on-call and volunteer firefighters. MBFTE staff oversees the licensure process, issuing necessary forms and documents, tracking fulfillment of training requirements and otherwise assisting firefighters seeking licensure.

In addition to standard firefighter training curricula, the MBFTE reimbursement program now helps fire department recoup the costs of conferences, seminars and workshops and the NFPA 1403 Live Burn Standards training.

Training options developed specifically at the request of MBFTE include Mass and Gross Decontamination, NFPA 1001 (Firefighter 1 and 2, and HazMat Operations), and Leadership for Chief Fire Officers.

Details on fire department participation in NFPA 1001 training and the MBFTE Request for Reimbursement program appear in Appendices A and B at the conclusion of the narrative report. Dates of training reimbursement rounds are listed at the end of Appendix B.

History of the MBFTE

The 1997 Legislature authorized the creation of a Firefighter Training Study Committee to assess the condition of firefighter training across the State of Minnesota. The committee was chaired by Dan Winkel of the Minnesota State Fire Department Association and included a member of the public, four legislators and representation from each of the following:

- Minnesota State Fire Chiefs Association (MSFCA)
- Minnesota State Fire Department Association (MSFDA)
- Minnesota Department of Labor & Industry (OSHA)
- Minnesota Professional Firefighters (MPFF)
- League of Minnesota Cities (LMC)
- Minnesota State Colleges and Universities (MnSCU) Fire/EMS Center
- Minnesota Department of Public Safety (DPS)

As a result of committee findings, fire service leaders worked with the 2000 Legislature to pass a bill establishing the Minnesota Board of Firefighter Training and Education (MBFTE). The MBFTE Board closely considered instructor qualifications, course consistency and funding sources for fire department training in Minnesota. Establishment of the “Fire Safety Surcharge” in 2006 provided the board a consistent source of funding for operations and fire department training grants.

In July 2008, the MBFTE contracted with co-Executive Directors Barbara Warren and Nancy Wilson to establish a board of directors, set up an office, create a mission statement, build a website and confirm a trademarked name and logo for the organization. Board members and executive directors were initially charged with working on public policy and legislation related to the Fire Safety Account, communications and grant-seeking.

In 2009 the MBFTE’s enabling legislation was amended to include firefighter licensing. It was a history-making bit of legislation wherein Minnesota became the first state to offer firefighter licensure — indeed, mandating it for nearly 2,000 career firefighters — and allow volunteer and paid-on-call firefighters to become licensed if they choose.

In 2011 the first licensing coordinator, Jana Evans, began work on the process of licensing firefighters, developing the application form, building a database and designing the licensure card. That year, the board hired executive director Bruce West, a 33-year veteran of the Minnesota fire service.

MBFTE Flagship Program: Reimbursement Grants to Fire Departments

In 2008, the MBFTE Board created the Request for Reimbursement program — a way for fire departments to recover the cost of firefighter training.

The first round of reimbursements, in Jan. 2009, drew applications from about one-third of Minnesota fire departments, for total requests in excess of \$2 million. More than \$800,000 was awarded from Fire Safety Account funds.

Round two began in August 2009; MBFTE was allocated just over \$1.1 million to distribute, and about one-half the state's fire departments applied for training funds. Total requests exceeded \$2.5 million.

Round three started with an initial appropriation from the Legislature of \$1.18 million. A supplemental appropriation of \$950,000 was allocated for a total of \$2.13 million. The average reimbursement per department for applicants in round three was \$3,512.

Round-four reimbursements began in Feb. 2011. The written application process was eliminated that year; instead, each of Minnesota's 785 fire departments was allotted a per-firefighter training reimbursement of up to \$200. Departments submitted the Request for Reimbursement form along with copies of training invoices and payments, and the final amount reimbursed was \$101.85 per firefighter based on 20,000+ firefighters. In round four, 533 fire departments participated — a significant increase from 338 the previous year. MBFTE distributed left-over funds to participating departments in the amount of \$98.15 per firefighter.

In round five, beginning in July 2012, the MBFTE dropped the requirement for proof of payment, allowing departments to submit training invoices for reimbursement and use their reimbursement dollars to pay training providers. MBFTE staff began an outreach effort, contacting fire chiefs and training officers to educate them about the reimbursement program and encourage participation.

Mass and Gross Decontamination Training

In 2011, the MBFTE was contacted by the Division of Homeland Security and Emergency Management (HSEM) of the Minnesota Department of Public Safety (DPS) about a potential training partnership for the Minnesota fire service. HSEM had developed a Mass and Gross Decontamination training program built around the basics of mass and gross decontamination at hazardous materials incidents, to be presented to all fire departments in the state of Minnesota. The program was federally-funded and provides a 3-hour training program and some "consumables" for fire departments.

Executive Director West drafted the Request for Proposal (RFP) for the presentation of the training program as developed by HSEM over the course of four years to all fire departments in Minnesota. After review of RFPs, a contract was awarded to Fire Instruction & Rescue Education (FIRE), Inc. Consumables are purchased and provided to fire departments when they receive the three-hour Mass and Gross Decontamination training in their fire stations. This program continues to be well received into its third year of a four-year contract.

Conference, Seminar and Workshop Reimbursement

In FY 2012, MBFTE earmarked \$150,000 to create a Conference, Seminars and Workshop Reimbursement program to help county, regional and statewide associations provide nationally recognized speakers for firefighter training. The executive director earmarked \$150,000 to be used for conference reimbursements. MBFTE received 24 applications and awarded 22 grants, ranging from the maximum \$10,000 to the smallest grant of \$1,350.

In FY 2013, MBFTE designated \$200,000 for conference, seminar and workshop training (\$50,000 of which came from a supplemental appropriation). Conference grants ranging from \$10,000 to \$722 were awarded to 30 agencies. Fire departments began to partner with other departments and agencies to bring speakers to regional conferences. One example: the Cloquet Area Fire District teamed up with Duluth, Virginia and Hibbing departments to bring four nationally recognized speakers to each department location.

Live Burn Train-the-Trainer Program

In 2011, to help the Minnesota fire service meet NFPA requirements, MBFTE awarded a contract to Hennepin Technical College to develop curriculum for a live-burn, train-the-trainer program based on NFPA 1403. Curriculum was evaluated, fine-tuned, and handed off to MBFTE along with permanent rights. NFPA 1403 Live Burn Instructor sessions in Mankato, St. Cloud and Grand Rapids prepared about 75 instructors. In 2012, MBFTE dedicated \$150,000 to reimbursement for live-burn training.

Live Burn Training in Acquired Structures

In 2012, MBFTE set up a reimbursement program for Live Burn training. The amount allotted was \$150,000 with a maximum reimbursement of \$1,500 per burn. MBFTE was able to reimburse more than 90 fire departments up to the \$1,500 limit.

The Live Burn reimbursement program continues in FY 2014; the MBFTE set aside \$60,000 for reimbursement distributions.

The overarching goal of the NFPA 1403 Live Burn program is to ensure firefighter safety during a live burn at an acquired-structure training session, presenting firefighters with “real-life” conditions and allow them to acquire skills for safe and effective performance.

“In my opinion, firefighters must train under live fire conditions to operate safely at real emergencies.”

— Scott Carriveau, Owner, Customized Fire Rescue Training, Inc.

“NFPA 1403 Live Burns are a very important part of training for the Minnesota fire service. Live fire training in an acquired structure is an essential part of preparing a firefighter for what they will encounter at a structure fire, very different from any ‘simulated’ fire training.”

— Michael Anderson, Fire Program Manager, Pine Technical College

Incident Safety Officer (ISO) Training

Building on the success of the Mass and Gross Decontamination training program, MBFTE expanded safety training opportunities in 2012. One example: a three-hour “Incident Safety Officer” session on roles and responsibilities of an ISO on the fire ground. Incident commanders depend on safety officers to manage safety issues on emergency scenes, ensuring firefighter safety. A contract was awarded to AdvancEd Fire Training Program, a division of Mesabi Range College Customized Training, for ISO curriculum to be offered to 785 departments over four

years. Positive reception has encouraged some chiefs to schedule the full, 12-hour National Fire Academy Incident Safety Officer class for their departments.

NFPA 1001: FF1, FF2 and HazMat Operations

In FY 2013, the MBFTE board asked Bruce West, executive director, to present to the Fire Service Advisory Committee (FSAC) training options for best use of supplemental appropriations from the Legislature. West asked for and received \$1.8 million to combine with Fire Safety Account funds to reimburse departments for NFPA 1001 training. This training includes Firefighter 1, Firefighter 2 and Hazardous Materials Operations classes for firefighters who have not received formal firefighter training.

West worked with the state's third-party verification entity, the Minnesota Fire Service Certification Board (MFSCB), to assure the NFPA 1001 training would meet national standards for both International Fire Service Congress (IFSC) Accreditation and Pro-Board certification.

MBFTE determined that dedicated funds would be used to reimburse class tuition and certification fees for approximately 1,400 firefighters. MBFTE drafted NFPA 1001 project criteria and guidelines for training providers and MFSCB. More than 1800 individuals have enrolled in one or more components of NFPA 1001.

Additional Programs Funded by Supplemental Appropriation

In FY13 the Fire Service Advisory Committee (FSAC) appropriation totaled \$4 million. Training funds from this source included a total of \$214,000 awarded to Minnesota's largest cities — Minneapolis, Saint Paul, Duluth and Rochester. Minnesota Task Force 1, an urban search-and-rescue team, and the Statewide Emergency Response Team received a total of \$200,000. Each of the ten regional Chemical Assessment Teams was awarded \$10,000. MBFTE received \$955,000 to be used for the fire service Request-for-Reimbursement program. The State Fire Marshal Division also received funding to support Shared Fire-and-Rescue Services Grants and a Highway Responder Safety Program.

Leadership Curriculum Development

Given the success of other programs provided to the Minnesota fire service, the MBFTE contracted with Minnesota State University–Moorhead to develop leadership training for chief fire officers. The curriculum will address a broad range of subjects and focus on preparing chief fire officers for challenges they'll face today and in the future. Some topics included will be:

- retention and recruitment
- financial management and budgeting
- human resources and discipline

Leadership classes will meet the flexible scheduling needs of paid-on-call and volunteer chief fire officers, featuring night, weekend and online training. Draft curriculum will be evaluated during a pilot course of chief officers. The final leadership curriculum shall be delivered to the MBFTE by June 30, 2014.

Into the Future: Building on Partnerships

The Minnesota Board of Firefighter Training and Education continues to build partnerships with Minnesota fire service organizations and fire departments. Training reimbursements programs focus on reducing fire-related deaths and injuries through excellence in training and education. MBFTE reimbursement programs provide much-needed additional funding to the Minnesota fire service in this time of budget challenges. We are grateful for the Minnesota fire service's commitment to firefighter safety and their partnerships with MBFTE that help provide essential training and education.

NFPA 1001 Training

The MBFTE was granted a special appropriation of \$1.7 million from the Fire Service Advisory Council (FSAC) in FY 2013. This appropriation allowed the MBFTE to start the NFPA 1001 Program for Firefighter 1, Firefighter 2, and Hazardous Materials Operations training and certification testing. This program has been extremely well received by the Minnesota fire service and MBFTE plans to continue funding the training.

Prior to the existence of the MBFTE NFPA 1001 program, many firefighters attended NFPA 1001 training with the expenses paid for by their fire departments. The departments would then use the MBFTE Request for Reimbursement program to recover part of the cost. The RFR grant program did not necessarily cover the full cost of the class, but departments could get some basic training for their firefighters without entirely depleting their training budgets.

*Beginning on the following page, **Appendix A** lists fire departments, by county, that have participated in NFPA 1001 Training, and how many firefighters from each department have been trained.*

Appendix A - City and County Breakdowns of NFPA 1001 Participants

Aitkin County

Department	# of students
Hill City	8

Anoka County

Department	# of students
Andover	5
Bethel*	1
Centennial	14
Col. Heights	1
Coon Rapids	3
East Bethel	4
Fridley	3
Ham Lake	3
Lexington	3
Linwood	5
Oak Grove	2
Ramsey	4
SBM	8
St Francis	5

Becker County

Department	# of students
Audubon	16
Callaway	16
Carsonville	13
Detroit Lakes	2
Frazee	3
Lake Park	14
Wolf Lake	15

Beltrami County

Department	# of students
Alaska	2
Solway*	3

Benton County

Department	# of students
Foley	1

Big Stone County

Department	# of students
Odessa	3
Ortonville*	3

Blue Earth County

Department	# of students
Amboy	2
Good Thunder*	1
Lake Crystal	2
Mankato	15
Pemberton*	5
South Bend	1

Brown County

Department	# of students
New Ulm	4

Carlton County

Department	# of students
Barnum	2
Blackhoof	2
Cloquet Area	3
Kettle River*	4
Mahtowa	3
Moose Lake	1
Thomson/Esko	1
Wrenshall	2

Carver County

Department	# of students
Chanhassen	4
Chaska	5
Mayer	20
New Germany	1
Norwood YA	4
Victoria	3
Waconia	4
Watertown	3

Cass County

Department	# of students
Backus*	6
Cass Lake	9
Crooked Lake	2
Federal Dam*	11
Hackensack	2
Longville*	5

Cass County (Continued)

Department	# of students
Pillager	4
Pine River	4
Remer	5

Chisago County

Department	# of students
Almelund	1
Center City	3
Chisago City	2
Harris	1
Lindstrom	1
North Branch	3
Shafer-Franconia	4
Stacy-Lent	5
Taylor Falls	2
Wyoming	1

Clay County

Department	# of students
Barnesville	5
Dilworth	16
Glyndon	12
Hawley	2
Sabin-Elmwood	20
Ulen	20

Clearwater County

Department	# of students
Bagley	5
Clearbrook*	6
Gonvik*	4
Shevlin	12

Crow Wing County

Department	# of students
Crosby	5
Crosslake	7
Fifty Lakes*	1
Garrison	3
Ideal	1
Ironton	5
Mission	1

Appendix A - City and County Breakdowns of NFPA 1001 Participants

Crow Wing County (Continued)

Department	# of students
Nisswa	1
Pequot Lakes	5

Dakota County

Department	# of students
Apple Valley	5
Farmington	3
Hastings	7
Lakeville	7
Randolph	2

Dodge County

Department	# of students
Dodge Center	1
Hayfield*	1
Kasson	1

Douglas County

Department	# of students
Carlos	4
Evansville	1
Forada	15
Garfield	3
Kensington	1
Miltona	2
Osakis	4

Faribault County

Department	# of students
Blue Earth	4
Bricelyn	1
Delavan*	3
Elmore	5
Frost	4
Kiester	1
Minnesota Lk	2
Walters*	1

Fillmore County

Department	# of students
Chatfield	1

Freeborn County

Department	# of students
Albert Lea Twp	6
Clarks Grove	2
Hartland*	6
Hollandale	2
Twin Lakes*	1

Goodhue County

Department	# of students
Cannon Falls	2
Kenyon	3
Pine Island	1
Red Wing	2
Zumbrota	4

Grant County

Department	# of students
Barrett	2
Elbow Lake	2
Herman	1
Hoffman*	2

Hennepin County

Department	# of students
Bloomington	3
Brooklyn Center	2
Dayton	10
Eden Prairie	2
Edina	1
Excelsior	1
Golden Valley	3
Hamel	5
Hopkins	2
Loretto	2
Maple Grove	8
Maple Plain	2
Medicine Lake*	2
Minneapolis	11
Plymouth	11
Robbinsdale	1
Rogers	2
St Bonifacius	2
Wayzata	2
West Metro	7

Houston County

Department	# of students
Brownsville	1
Hokah	3
LaCrescent	1

Hubbard County

Department	# of students
East Hubbard Co	6
Nevis	14
Park Rapids	19

Isanti County

Department	# of students
Isanti	7

Itasca County

Department	# of students
Balsam	9
Bigfork	13
Bovey	2
Cohasset	1
Coleraine*	7
Deer River	4
Goodland	2
Grand Rapids	2
Greenway	7
Nashwauk	3
Taconite	1

Kanabec County

Department	# of students
Mora	2
Ogilvie*	1

Kandiyohi County

Department	# of students
Blomkest	8
Kandiyohi	3
Lake Lillian	1
Prinsburg	2
Raymond*	1
Spicer	6
Sunburg	2
Willmar	4

Appendix A - City and County Breakdowns of NFPA 1001 Participants

Lac Qui Parle County

Department	# of students
Bellingham	1
Madison	5
Marietta	5
Nassau*	3

Lake County

Department	# of students
Two Harbors	4

Lake of the Woods County

Department	# of students
Baudette*	5
Williams	3

Le Sueur County

Department	# of students
Cleveland	3
Kasota	2
Kilkenny*	2
LeCenter	3
Waterville	1

Lincoln County

Department	# of students
Ivanhoe*	2

Lyon County

Department	# of students
Cottonwood	2
Garvin	2
Ghent	1
Lynd*	2
Marshall	4
Russell	2
Tracy*	5

Mahnomen County

Department	# of students
Elbow-Tulaby	1
Twin Lakes Vol	2

Marshall County

Department	# of students
Argyle	11
Middle River	10
Newfolden*	11

Martin County

Department	# of students
Ceylon	2
Dunnell	1
Northrop*	1
Trimont	5
Truman	4
Welcome	1

McLeod County

Department	# of students
Brownton	2
Glencoe	5
Plato	2
Stewart	4

Meeker County

Department	# of students
Cosmos	2
Dassel	3
Eden Valley	2
Grove City*	4
Litchfield	3

Mille Lacs County

Department	# of students
Foreston	1
Isle	2
Milaca	6

Morrison County

Department	# of students
Motley	7
Pierz	6
Randall	11
Scandia Valley	12

Mower County

Department	# of students
Austin	8
Brownsdale	7
Grand Meadow	2
Lyle	1
Mapleview	2
Rose Creek	3

Murray County

Department	# of students
Chandler	2
Currie*	1
Lake Wilson*	8

Nicollet County

Department	# of students
Nicollet*	3

Nobles County

Department	# of students
Adrian	2
Ellsworth	1
Round Lake*	1
Rushmore	2
Wilmont	1
Worthington	6

Norman County

Department	# of students
Ada	8
Halstad	5
Perley-Lee*	4
Shelly	5

Olmsted County

Department	# of students
Byron	4
Dover	2
Eyota	4
Oronoco	1
Rochester Airprt	1
Stewartville	1

Appendix A - City and County Breakdowns of NFPA 1001 Participants

Otter Tail County

Department	# of students
Bluffton*	2
Dent	6
Elizabeth	19
Fergus Falls	14
New York Mills	10
Parkers Prairie	1
Perham	3
Underwood	8
Vergas	1

Pine County

Department	# of students
Askov*	1
Brook Park	8
Finlayson*	1
Hinckley	2
Kerrick	1
Pine City	15
Sandstone	5
Sturgeon Lk*	1
Willow River	5

Pipestone County

Department	# of students
Pipestone	2
Ruthton*	3
Woodstock*	5

Polk County

Department	# of students
Crookston	7

Pope County

Department	# of students
Cyrus*	1
Glenwood	3
Sedan	3
Villard*	1

Ramsey County

Department	# of students
Lake Johanna	2

Ramsey County (Continued)

Department	# of students
N St Paul	2
Roseville	7
St Paul	4
Vad. Heights	2
White Bear Lk	10

Red Lake County

Department	# of students
Red Lake Falls	2

Redwood County

Department	# of students
Walnut Grove*	2

Renville County

Department	# of students
Fairfax	3
Olivia	4
Renville*	5

Rice County

Department	# of students
Faribault	5
Morristown	2
Northfield	7

Rock County

Department	# of students
Hardwick	10

Roseau County

Department	# of students
Badger	5
Roseau	13

Scott County

Department	# of students
Belle Plaine*	7
Elko-New Market*	3
Jordan	2
Mdewakanton*	2

Scott County (Continued)

Department	# of students
New Prague	4
Prior Lake	1
Savage	2
Shakopee	3

Sherburne County

Department	# of students
Becker	5
Clear Lake	4
NE Sherburne	7
Princeton	5
Zimmerman	1

Sibley County

Department	# of students
Arlington	2
Gaylord	2
Gibbon*	2
Green Isle	2
Henderson	1
New Auburn	3

St. Louis County

Department	# of students
Aurora	2
Babbitt	6
Biwabik Twp	4
Bois Forte*	11
Breitung	4
Brimson	1
Canosia*	4
Central Lks	4
Cherry	5
Chisholm	9
Clinton Twp	2
Ely*	5
Embarrass	6
Eveleth	3
Fayal	2
Floodwood*	5
French Twp*	5
Gilbert*	1

Appendix A - City and County Breakdowns of NFPA 1001 Participants

St. Louis County (Continued)

Department	# of students
Gnesen	1
Grand Lake	2
Hermantown	5
Hibbing	4
Hoyt Lakes*	2
Kinney-Great Scott	2
Makinen	1
Meadowlands	4
Morse Fall Lk	5
Mountain Iron*	2
Normanna	1
North Star	1
Pike-Sandy-Britt	3
Proctor*	2
Silica*	2
Solway Twp	2
Tower*	2
Vermilion Lk	1
Virginia	

Stearns County

Department	# of students
Albany	1
Brooten	3
Chain/Lakes	3
Cold Spring	1
Elrosa	1
Freeport*	5
Holdingford	3
New Munich*	2
Rockville	3
Sartell	1
St John's	10
St Joseph	4
St Stephen	1
Waite Park	4

Steele County

Department	# of students
Blooming Prairie	5

Swift County

Department	# of students
Appleton	2
Benson	3
Clontarf	1
Danvers	3
DeGraff	1
Murdock	3

Todd County

Department	# of students
Bertha	2
Browerville	3
Clarissa*	3
Eagle Bend	1
Hewitt	2
Staples	24

Traverse County

Department	# of students
Wheaton	4

Wabasha County

Department	# of students
Elgin	1
Lake City	3
Mazeppa	7
Wabasha	2
Zumbro Falls*	2

Wadena County

Department	# of students
Sebeka	12
Verndale	10
Wadena*	5

Waseca County

Department	# of students
Waseca	4

Washington County

Department	# of students
Cottage Grove	12
Hugo	8
Lake Elmo	5
Lwr St Croix	3
Mahtomedi	7
Oakdale	2
St Paul Park	3
Stillwater	6
Woodbury	9

Watsonwan County

Department	# of students
LaSalle	1
Lewisville	2
Madelia	5
St James	3

Wilkin County

Department	# of students
Rothsay	8

Winona County

Department	# of students
Goodview	1
Minnesota City	2
Pickwick	6
Ridgeway*	1
Rollingstone	4
Wilson	3
Winona	6

Wright County

Department	# of students
Albertville	2
Annandale	3
Buffalo	5
Clearwater	1
Cokato	1
Hanover	3
Howard Lake	3
Maple Lake	4
Monticello	4

Appendix A - City and County Breakdowns of NFPA 1001 Participants

Wright County (Continued)

Department	# of students
Montrose	8
Rockford	9
St Michael	3
Waverly	4

Yellow Medicine County

Department	# of students
Canby	1
Granite Falls	3
Hanley Falls	2
Wood Lake	2

NOTE: Cities marked with an asterisk "*" have not participated in the Request for Reimbursement program.

Appendix B - MBFTE Fire Departments Participating in Request For Reimbursement Program Rounds 1-5

Each participating department is required to complete a Request for Reimbursement form and submit it along with the required supporting documentation for their request. There are "Eligible Classes" that departments may request reimbursement of their training dollars for. These classes meet nationally recognized firefighter training standards.

The dates of the "Rounds" have been:

Round 1 – 7/1/08 to 6/30/09

Round 4 – 7/1/11 to 6/30/12

Round 2 – 7/1/09 to 6/30/10

Round 5 – 7/1/12 to 6/30/13

Round 3 – 7/1/10 to 6/30/11

AITKIN COUNTY (6)

	R1	R2	R3	R4	R5
AITKIN	•	•	•	•	•
HILL CITY		•	•	•	•
JACOBSON				•	
MCGREGOR					•
MCGRATH					
PALISADE				•	•

BENTON COUNTY (3)

	R1	R2	R3	R4	R5
FOLEY	•	•	•	•	•
RICE	•	•	•	•	
SAUK RAPIDS				•	

CARLTON COUNTY (CONTINUED)

	R1	R2	R3	R4	R5
MOOSE LAKE	•				
SOLWAY TWP				•	
THOMSON/ESKO	•	•	•	•	•
WRENSHALL				•	
WRIGHT				•	

ANOKA COUNTY (15)

	R1	R2	R3	R4	R5
ANDOVER				•	•
ANOKA-CMPLN	•	•	•	•	•
BETHEL					
CENTENNIAL	•		•	•	•
COL HGTS	•	•	•	•	•
COON RAPIDS	•	•	•	•	•
EAST BETHEL	•		•	•	•
FRIDLEY	•	•	•	•	•
HAM LAKE	•	•	•	•	•
LEXINGTON		•	•	•	•
LINWOOD	•	•	•	•	•
OAK GROVE	•		•	•	•
RAMSEY	•	•	•	•	•
SBM	•	•	•	•	•
ST FRANCIS	•	•	•	•	•

BIG STONE COUNTY (6)

	R1	R2	R3	R4	R5
BEARDSLEY					
CLINTON TWP	•			•	
CORRELL					
GRACEVILLE	•			•	•
ODESSA				•	
ORTONVILLE					

CARVER COUNTY (11)

	R1	R2	R3	R4	R5
CARVER		•		•	•
CHANHSSN				•	•
CHASKA				•	•
COLOGNE	•	•	•	•	•
HAMBURG		•	•	•	•
MAYER	•		•	•	•
NEW GERMNY		•		•	•
NRWD-YAMER	•	•		•	•
VICTORIA		•	•	•	•
WACONIA	•		•	•	•
WATERTWN	•	•	•	•	•

BLUE EARTH COUNTY (12)

	R1	R2	R3	R4	R5
AMBOY				•	•
EAGLE LAKE			•	•	•
GOOD THNDER					•
LAKE CRYSTAL		•	•	•	•
MADISON LAKE		•	•	•	•
MANKATO	•	•	•	•	•
MAPLETON				•	
PEMBERTON					•
SKYLINE				•	
SOUTHBEND	•			•	•
ST CLAIR					
VERNON CTR				•	•

CASS COUNTY (10)

	R1	R2	R3	R4	R5
BACKUS					•
CASS LAKE	•	•	•	•	
CROOKED LAKE	•		•	•	•
FEDERAL DAM					
HACKENSACK			•	•	•
LONGVLL					•
PILLAGER	•	•	•	•	•
PINE RIVER	•	•	•		•
REMER	•	•	•	•	•
WALKER					•

BECKER COUNTY (8)

	R1	R2	R3	R4	R5
AUDUBON	•		•	•	•
CALLAWAY	•	•	•	•	•
CARSONVILLE	•	•	•	•	•
DET LAKES	•	•		•	•
FRAZEE	•	•	•	•	
LAKE PARK				•	•
OGEMA			•		•
WHITE EARTH					
WOLF LAKE	•	•	•	•	•

BROWN COUNTY (5)

	R1	R2	R3	R4	R5
COMFREY	•	•	•	•	
HANSKA				•	•
NEW ULM	•	•		•	•
SLEEPY EYE		•	•	•	•
SPRINGFIELD	•	•	•	•	•

BELTRAMI COUNTY (6)

	R1	R2	R3	R4	R5
ALASKA			•	•	
BEMIDJI		•	•	•	•
BLACKDUCK		•		•	•
KELLIHER				•	•
RED LAKE					
SOLWAY					

CARLTON COUNTY (12)

	R1	R2	R3	R4	R5
BARNUM				•	•
BLACKHOOF				•	
CARLTON	•			•	
CLOQUET AREA		•	•	•	•
CROMWELL				•	
KETTLE RIVER					
MAHTOWA		•			

CHIPPEWA COUNTY (5)

	R1	R2	R3	R4	R5
CLARA CITY				•	
MAYNARD	•	•	•	•	
MILAN			•	•	
MONTEVIDEO		•		•	•
WATSON				•	•

CHISAGO COUNTY (11)

	R1	R2	R3	R4	R5
ALMELUND			•	•	
CENTER CITY				•	•
CHISAGO CITY	•			•	•

Appendix B - MBFTE Fire Departments Participating in Request For Reimbursement Program Rounds 1-5

CHISAGO COUNTY (CONTINUED)

	R1	R2	R3	R4	R5
HARRIS	•				•
LINDSTROM			•	•	
NORTH BRANCH	•	•	•		•
RUSH CITY		•	•	•	•
SHAFFER-FRCNA	•			•	•
STACY-LENT		•		•	•
TAYLORS FALLS		•			
WYOMING			•	•	•

CLAY COUNTY (9)

	R1	R2	R3	R4	R5
BARNESVILLE	•		•	•	
DILWORTH			•	•	
FELTON					
GLYNDON			•	•	•
HAWLEY	•	•	•	•	•
HITTERDAL				•	•
MOORHEAD	•	•	•	•	•
SABIN-ELMWD				•	
ULEN				•	•

CLEARWATER COUNTY (6)

	R1	R2	R3	R4	R5
BAGLEY				•	•
BEAR CREEK					
CLEARBROOK					
GONVICK					
ITASCA TWP					
SHEVLIN		•	•	•	•

COOK COUNTY (9)

	R1	R2	R3	R4	R5
COLVILL AREA		•	•	•	
GRAND MARAIS	•				
GRND PORTAGE					
GUNFLNT TRL				•	•
HOVLAND			•	•	•
LUTSEN		•		•	•
MAPLE HILL				•	
SCHROEDER				•	
TOFTE		•		•	

COTTONWOOD COUNTY (5)

	R1	R2	R3	R4	R5
JEFFERS				•	•
MTN LAKE	•	•		•	•
STORDEN					
WESTBROOK				•	
WINDOM	•		•	•	•

CROW WING COUNTY (14)

	R1	R2	R3	R4	R5
BRAINERD	•	•	•	•	•
BRAINERD AIRPORT				•	•
CROSBY	•				•

CROW WING COUNTY (CONTINUED)

	R1	R2	R3	R4	R5
CROSSLAKE	•		•	•	•
CUYUNA			•	•	•
DEERWOOD	•	•	•	•	•
EMILY					•
FIFTY LAKES					•
GARRISON	•		•	•	•
IDEAL TWP	•	•	•	•	•
IRONTON	•	•	•	•	•
MISSION TWP	•			•	•
NISSWA		•	•	•	•
PEQUOT LKS	•	•	•	•	•

DAKOTA COUNTY (12)

	R1	R2	R3	R4	R5
APPLE VALLEY	•	•	•	•	•
BURNSVILLE	•	•	•	•	•
EAGAN	•		•	•	•
FARMINGTON	•	•	•	•	
HASTINGS				•	•
INVER GR HTS				•	•
LAKEVILLE	•	•		•	•
MENDOTA HGTS				•	•
MIESVILLE	•			•	•
RNDLPH-HMPTN	•		•	•	•
ROSEMOUNT		•		•	•
SOUTH METRO		•	•	•	•

DODGE COUNTY (6)

	R1	R2	R3	R4	R5
CLAREMONT	•				
DODGE CENTER		•	•	•	•
HAYFIELD					
KASSON	•			•	•
MANTORVILLE	•			•	•
W. CONCORD	•				

DOUGLAS COUNTY (11)

	R1	R2	R3	R4	R5
ALEXANDRIA	•		•	•	•
BRANDON	•		•	•	
CARLOS	•				•
EVANSVILLE	•				•
FORADA				•	•
GARFIELD	•			•	•
KENSINGTON	•	•		•	•
LEAF VALLEY				•	•
MILLERVILLE	•		•	•	•
MILTONA	•				•
OSAKIS			•	•	•

FARIBAUT COUNTY (11)

	R1	R2	R3	R4	R5
BLUE EARTH			•	•	•
BRICELYN				•	•
DELAN					•

FARIBAUT COUNTY (CONTINUED)

	R1	R2	R3	R4	R5
EASTON				•	•
ELMORE				•	
FROST	•				
KIESTER	•			•	•
MN LAKE				•	•
WALTERS					•
WELLS				•	•
WINNEBAGO				•	•

FILLMORE COUNTY (11)

	R1	R2	R3	R4	R5
CANTON					
CHATFIELD	•			•	
FOUNTAIN				•	•
HARMONY	•			•	•
LANESBORO		•		•	
MABEL					
OSTRANDER			•		•
PRESTON	•	•			•
RUSHFORD				•	
SPRING VLY	•				
WYKOFF				•	

FREEBORN COUNTY (16)

	R1	R2	R3	R4	R5
ALBERT LEA	•	•	•	•	•
ALBT LEA TWP	•		•		•
ALDEN		•			•
CLARKS GRV		•			
CONGER					
EMMONS	•			•	
FREEBORN			•	•	•
GENEVA					
GLENVILLE					
HARTLAND					
HAYWARD				•	
HOLLANDALE			•		
LONDON		•		•	
MANCHESTER					•
MYRTLE			•		•
TWIN LAKES					

GOODHUE COUNTY (7)

	R1	R2	R3	R4	R5
CANNON FALLS	•	•		•	
GOODHUE	•		•	•	•
KENYON	•	•	•	•	
PINE ISLAND	•	•		•	•
RED WING	•		•	•	•
WANAMINGO	•			•	
ZUMBROTA	•	•		•	

Appendix B - MBFTE Fire Departments Participating in Request For Reimbursement Program Rounds 1-5

GRANT COUNTY (6)

	R1	R2	R3	R4	R5
ASHBY	•	•	•		
BARRETT	•	•	•	•	•
ELBOW LK	•		•	•	•
HERMAN	•		•	•	
HOFFMAN					•
WENDELL	•		•	•	

HENNEPIN COUNTY (29)

	R1	R2	R3	R4	R5
BLOOMINGTON				•	•
BROOKLYN CTR		•	•	•	•
BROOKLYN PK	•	•		•	•
DAYTON				•	•
EDEN PRAIRIE	•			•	•
EDINA	•			•	•
EXCELSIOR	•	•	•	•	•
GOLDEN VLY	•	•	•	•	•
HAMEL	•	•	•	•	•
HOPKINS	•		•	•	•
LONG LAKE	•		•	•	•
LORETTO	•	•	•		•
MAPLE GROVE				•	•
MAPLE PLAIN	•			•	
MED LAKE					
MINNEAPOLIS				•	•
MINNETONKA				•	•
MOUND				•	•
MAC AIRPORT			•	•	•
OSSEO		•	•	•	•
PLYMOUTH	•		•	•	•
RICHFIELD	•			•	•
ROBBINSDALE				•	
ROGERS	•			•	•
ST ANTHONY	•	•	•	•	•
ST BONI	•			•	•
ST LOUIS PK	•	•		•	•
WAYZATA	•	•		•	•
WEST METRO	•	•	•	•	•

HOUSTON COUNTY (7)

	R1	R2	R3	R4	R5
BROWNSVILLE			•	•	
CALEDONIA	•		•		•
EITZEN		•	•	•	•
HOKAH	•	•	•	•	•
HOUSTON	•	•			•
LACRESCENT	•			•	
SPRG GROVE	•		•	•	•

HUBBARD COUNTY (5)

	R1	R2	R3	R4	R5
E HUBBARD CTY				•	•
LAKE GEORGE					
LAKEPORT				•	•
NEVIS				•	•
PARK RAPIDS	•	•	•	•	•

ISANTI COUNTY (4)

	R1	R2	R3	R4	R5
BRAHAM	•	•	•	•	•
CAMBRIDGE	•		•	•	•
DALBO			•	•	
ISANTI	•		•	•	•

ITASCA COUNTY (14)

	R1	R2	R3	R4	R5
BALSAM	•	•	•	•	•
BIGFORK	•		•	•	•
BOVEY				•	•
COHASSET	•		•	•	
COLERAINE					
DEER RIVER	•	•	•	•	•
GOODLAND		•		•	
GRAND RAPIDS	•	•	•	•	•
GREENWAY			•	•	
KEEWATIN	•				
NASHWAUK	•			•	•
SQUAW LAKE					
TACONITE	•		•	•	
WARBA-FEELEY					•

JACKSON COUNTY (5)

	R1	R2	R3	R4	R5
ALPHA		•	•	•	•
HERON LAKE				•	
JACKSON					
LAKEFIELD					
OKABENA				•	

KANABEC COUNTY (2)

	R1	R2	R3	R4	R5
MORA	•	•	•	•	•
OGILVIE					

KANDIYOHI COUNTY (11)

	R1	R2	R3	R4	R5
ATWATER		•	•		
BLOMKEST		•	•		•
KANDIYOHI				•	•
LAKE LILLIAN		•	•	•	•
NEW LONDON	•	•	•	•	
PENNOCK			•	•	•
PRINSBURG		•		•	
RAYMOND					•
SPICER	•	•	•		•
SUNBURG	•				
WILLMAR	•	•	•	•	•

KITTSOON COUNTY (5)

	R1	R2	R3	R4	R5
HALLOCK	•				•
KARLSTAD		•			•
KENNEDY					•
LK BRONSON				•	•
LANCASTER		•			•

KOOCHICHING COUNTY (6)

	R1	R2	R3	R4	R5
BIG FALLS				•	•
BIRCHDALE				•	
INT'L FALLS	•	•	•	•	•
LITTLEFORK					
LOMAN					
NORTHOME				•	

LAC QUI PARLE COUNTY (7)

	R1	R2	R3	R4	R5
BELLINGHAM	•		•	•	
BOYD					
DAWSON		•	•	•	
LOUISBURG					
MADISON		•		•	•
MARIETTA			•		•
NASSAU					

LAKE COUNTY (4)

	R1	R2	R3	R4	R5
BEAVER BAY					
FINLAND				•	
SILVER BAY	•				
TWO HARBORS	•		•	•	

LAKE OF THE WOODS COUNTY (3)

	R1	R2	R3	R4	R5
BAUDETTE					
NW ANGLE					
WILLIAMS				•	

LE SUEUR COUNTY (8)

	R1	R2	R3	R4	R5
CLEVELAND	•			•	
ELYSIAN					
KASOTA		•			•
KILKENNY					
LE CENTER	•	•	•		•
LESUEUR	•			•	•
MONTGOMERY			•	•	•
WATERVILLE	•		•	•	•

LINCOLN COUNTY (5)

	R1	R2	R3	R4	R5
ARCO					
HENDRICKS			•	•	
IVANHOE					•
LAKE BENTON					
TYLER					•

LYON COUNTY (10)

	R1	R2	R3	R4	R5
BALATON				•	
COTTONWOOD		•	•	•	•
GARVIN			•		
GHENT		•	•	•	
LYND					

Appendix B - MBFTE Fire Departments Participating in Request For Reimbursement Program Rounds 1-5

LYON COUNTY (CONTINUED)

	R1	R2	R3	R4	R5
MARSHALL			•		•
MINNEOTA				•	•
RUSSELL		•			
TAUNTON					
TRACY					•

MAHNOMEN COUNTY (4)

	R1	R2	R3	R4	R5
ELBOW-TULABY	•			•	•
MAHNOMEN		•	•	•	•
TWIN LKS VOL				•	•
WAUBUN				•	

MARSHALL COUNTY (9)

	R1	R2	R3	R4	R5
ALVARADO		•		•	•
ARGYLE		•			
GRYGLA	•				
MIDDLE RIVER	•				
NEWFOLDEN					•
OSLO				•	•
STEPHEN					
VIKING					
WARREN		•		•	•

MARTIN COUNTY (9)

	R1	R2	R3	R4	R5
CEYLON				•	
DUNNLK FRMT				•	
FAIRMONT	•	•	•	•	•
GRANADA					
NORTHROP					
SHERBURN		•	•	•	•
TRIMONT		•		•	•
TRUMAN	•	•	•	•	•
WELCOME				•	•

MCLEOD COUNTY (8)

	R1	R2	R3	R4	R5
BROWNTON				•	•
GLENCOE	•	•		•	
HUTCHINSON	•	•	•	•	•
LESTER PRAIRIE				•	•
PLATO				•	•
SILVER LAKE	•			•	
STEWART	•	•	•	•	•
WINSTED				•	•

MEEKER COUNTY (6)

	R1	R2	R3	R4	R5
COSMOS				•	•
DASSEL		•	•	•	•
EDEN VALLEY	•		•	•	
GROVE CITY					
LITCHFIELD		•		•	•
WATKINS	•	•	•	•	•

MILLE LACS COUNTY (5)

	R1	R2	R3	R4	R5
FORESTON			•		
ISLE		•	•	•	•
MILACA	•	•		•	•
ONAMIA				•	
PRINCETON	•	•	•	•	•

MORRISON COUNTY (11)

	R1	R2	R3	R4	R5
BOWLUS			•	•	•
CAMP RIPLEY				•	•
FLENSBURG			•	•	
LITTLE FALLS	•	•	•	•	•
MOTLEY		•			•
PIERZ				•	•
RANDALL			•	•	•
ROYALTON		•		•	
SCANDIA VALLEY	•		•	•	•
SWANVILLE					
UPSALA				•	

MOWER COUNTY (9)

	R1	R2	R3	R4	R5
ADAMS				•	•
AUSTIN			•	•	•
BROWNSDALE				•	•
DEXTER	•			•	•
GRD MEADOW	•	•		•	•
LEROY				•	•
LYLE				•	•
MAPLEVIEW				•	
ROSE CREEK				•	•

MURRAY COUNTY (8)

	R1	R2	R3	R4	R5
AVOCA					
CHANDLER				•	
CURRIE					
DOVRAY				•	•
FULDA			•	•	
IONA					
LK WILSON					
SLAYTON	•		•	•	•

NICOLLET COUNTY (5)

	R1	R2	R3	R4	R5
COURTLAND			•	•	•
LAFAYETTE			•		
NICOLLET					•
N MANKATO	•	•		•	•
ST PETER		•	•	•	•

NOBLES COUNTY (10)

	R1	R2	R3	R4	R5
ADRIAN	•				•
BIGELOW				•	
BREWSTER			•		

NOBLES COUNTY (CONTINUED)

	R1	R2	R3	R4	R5
DUNDEE					
ELLSWORTH			•		•
LISMORE					•
ROUND LAKE					•
RUSHMORE	•				
WILMONT		•			
WORTHINGTON		•			

NORMAN COUNTY (8)

	R1	R2	R3	R4	R5
ADA	•	•	•	•	•
BORUP					•
GARY					
HALSTAD				•	•
HENDRUM					
PERLEY-LEE					•
SHELLY				•	•
TWIN VALLEY				•	

OLMSTED COUNTY (7)

	R1	R2	R3	R4	R5
BYRON	•	•		•	•
DOVER		•	•	•	•
EYOTA			•		
ORONOCO	•			•	
ROCHESTER	•	•		•	•
ROCHESTR AIR				•	•
STEWARTVILLE		•	•	•	•

OTTER TAIL COUNTY (16)

	R1	R2	R3	R4	R5
BATTLE LAKE				•	•
BLUFFTON					•
DALTON	•			•	•
DEER CREEK				•	
DENT			•	•	•
ELIZABETH			•	•	
FERGUS FALLS	•	•	•	•	•
HENNING					
NW YK MILLS	•	•	•	•	
OTTERTAIL					
PARKERS PR	•			•	•
PELICAN RPDS	•	•	•	•	•
PERHAM	•	•	•	•	•
UNDERWOOD				•	•
VERGAS	•	•		•	•
VINING				•	

PENNINGTON COUNTY (3)

	R1	R2	R3	R4	R5
GOODRIDGE	•				
ST HILAIRE				•	
THIEF RIVER FLS	•	•	•	•	•

Appendix B - MBFTE Fire Departments Participating in Request For Reimbursement Program Rounds 1-5

PINE COUNTY (11)

	R1	R2	R3	R4	R5
ASKOV					
BROOK PARK		•	•	•	•
BRUNO					
DUXBURY				•	
FINLAYSON					
HINCKLEY	•				
KERRICK				•	
PINE CITY	•	•	•	•	•
SANDSTONE	•				
STRGN LAKE					
WILLOW RVR	•			•	

PIPESTONE COUNTY (6)

	R1	R2	R3	R4	R5
EDGERTON				•	
HOLLAND					
JASPER		•		•	
PIPESTONE		•	•	•	•
RUTHTON					
WOODSTOCK					

POLK COUNTY (12)

	R1	R2	R3	R4	R5
BELTRAMI			•		•
CLIMAX					
CROOKSTON	•	•	•		•
E GRAND FORKS		•	•	•	•
ERSKINE	•			•	
FERTILE					
FISHER			•	•	
FOSSTON				•	
MCINTOSH					
MENTOR				•	•
NIELSVILLE					
WINGER				•	

POPE COUNTY (6)

	R1	R2	R3	R4	R5
CYRUS					
GLENWOOD	•	•	•	•	•
LOWRY	•			•	•
SEDAN	•				
STARBUCK	•			•	
VILLARD					•

RAMSEY COUNTY (10)

	R1	R2	R3	R4	R5
FALCN HGTS			•	•	•
LK JOHANNA	•			•	•
LITTLE CANADA	•	•	•	•	•
MAPLEWOOD	•	•		•	•
NEW BRIGHTON	•	•	•	•	•
N ST PAUL	•		•	•	•
ROSEVILLE				•	•
SAINT PAUL	•	•	•	•	•
VADNAIS HGTS	•	•	•	•	
WHITE BEAR LK	•	•	•	•	•

RED LAKE COUNTY (3)

	R1	R2	R3	R4	R5
OKLEE					
PLUMMER	•				•
RED LK FALLS	•				

REDWOOD COUNTY (13)

	R1	R2	R3	R4	R5
BELVIEW					
CLEMENTS					
LAMBERTON					
LUCAN					
MILROY				•	
MORGAN					
RDWD FALLS				•	•
SANBORN				•	•
SEAFORTH					
VESTA					•
WABASSO					
WALNT GRV					
WANDA					•

RENVILLE COUNTY (10)

	R1	R2	R3	R4	R5
BIRD ISLAND			•	•	•
BUFFALO LK		•	•	•	•
DANUBE			•	•	•
FAIRFAX	•	•	•	•	•
FRANKLIN					
HECTOR	•			•	
MORTON					
OLIVIA	•	•	•	•	•
RENVILLE					
SACRED HEART				•	

RICE COUNTY (5)

	R1	R2	R3	R4	R5
FARIBAULT		•	•	•	•
LONSDALE				•	
MORRISTOWN				•	•
NERSTRAND					
NORTHFIELD	•				

ROCK COUNTY (6)

	R1	R2	R3	R4	R5
BEAVER CRK				•	
HARDWICK				•	
HILLS		•	•	•	•
KENNETH					
LUVERNE	•			•	•
MAGNOLIA				•	

ROSEAU COUNTY (4)

	R1	R2	R3	R4	R5
BADGER	•	•		•	
GREENBUSH				•	•
ROSEAU	•				
WARROAD			•	•	•

SCOTT COUNTY (8)

	R1	R2	R3	R4	R5
BELLE PLAINE					•
ELKO-N MKT					
JORDAN	•	•	•	•	
MDEWAKANTON					•
NEW PRAGUE			•	•	•
PRIOR LAKE		•		•	
SAVAGE	•	•	•	•	•
SHAKOPEE				•	•

SHERBURNE COUNTY (6)

	R1	R2	R3	R4	R5
BECKER				•	•
BIG LAKE			•	•	•
CLEAR LAKE		•		•	•
ELK RIVER	•		•	•	•
NE SHERBURNE			•	•	•
ZIMMERMAN	•	•		•	•

SIBLEY COUNTY (7)

	R1	R2	R3	R4	R5
ARLINGTON	•	•	•	•	•
GAYLORD		•	•	•	•
GIBBON					•
GREEN ISLE	•			•	•
HENDERSON		•			
NEW AUBURN			•		•
WINTHROP	•			•	•

ST LOUIS COUNTY (72)

	R1	R2	R3	R4	R5
148 TH ANG					
ALBORN		•			
ARROWHEAD					
AURORA		•	•	•	•
BABBITT				•	•
BEARVILLE	•	•	•		
BIWABIK TWP			•	•	•
BIWABIK VOL					
BOIS FORTE					
BREITUNG				•	•
BREVATOR					
BRIMSON				•	
BUHL	•	•		•	
BUYCK				•	•
CANOSIA					
CENTRAL LKS			•	•	•
CHERRY			•	•	
CHISHOLM	•	•	•		•
CLIFTON	•		•	•	
CLINTON TWP	•	•	•	•	•
COLVIN	•				•
COOK				•	
COTTON					
CRANE LAKE				•	
CULVER					

Appendix B - MBFTE Fire Departments Participating in Request For Reimbursement Program Rounds 1-5

ST LOUIS COUNTY (CONTINUED)

	R1	R2	R3	R4	R5
DULUTH	•		•	•	•
EAGLES NEST		•	•	•	•
ELLSBURG	•				
ELMER					
ELY					•
EMBARRASS			•	•	•
EVELETH				•	•
EVERGREEN			•		
FAYAL	•			•	•
FLOODWOOD					•
FREDENBERG				•	
FRENCH TWP					•
GILBERT					
GNESEN		•	•	•	
GRAND LAKE				•	
GREANEY-RAUSH					
GREENWOOD					
HERMANTOWN		•	•	•	•
HIBBING	•		•	•	•
HIBBING ARPT		•	•	•	•
HOYT LAKES					
INDUSTRIAL					
KELSEY					
KINNEY G.S.				•	
LK KABETOGAMA	•		•		•
LAKELAND			•	•	•
LAKEWOOD				•	
MAKINEN			•	•	
MCDAVITT				•	•
MCKINLEY					
MEADOWLDS				•	•
MORSE FALL LK				•	•
MT IRON					•
NORMANNA	•	•			
NORTH STAR			•		
NORTHLAND					
ORR					
PALO				•	
PEQUAYWAN LK					
PIKE SDY BRTT		•		•	•
PROCTOR					
RICE LAKE				•	
SILICA					
TOIVOLA				•	
TOWER					
VERMILION LK		•	•	•	
VIRGINIA	•	•	•	•	•

STEARNS COUNTY (25)

	R1	R2	R3	R4	R5
ALBANY		•	•	•	•
AVON	•	•	•	•	
BELGRADE		•	•	•	•
BROOTEN	•	•	•	•	•
CHAIN OF LKS				•	•

STEARNS COUNTY (CONTINUED)

	R1	R2	R3	R4	R5
COLD SPRNG		•	•	•	•
ELROSA	•	•	•	•	•
FREEPORT					•
HOLDINGFORD		•	•	•	•
KIMBALL	•	•	•	•	•
LAKE HENRY	•	•	•	•	•
MELROSE	•	•	•	•	•
NEW MUNICH					•
PAYNESVILLE	•	•	•	•	•
RICHMOND					•
ROCKVILLE	•	•		•	
SARTELL/LE SAUK		•	•	•	•
SAUK CENTRE		•		•	•
ST AUGUSTA		•	•	•	•
ST CLOUD	•	•	•	•	•
ST JOHNS UNIV		•		•	
ST JOSEPH	•	•	•	•	•
ST MARTIN	•	•	•	•	•
ST STEPHEN		•	•	•	•
WAITE PARK	•	•	•	•	•

STEELE COUNTY (4)

	R1	R2	R3	R4	R5
BLMG PRAIRIE			•	•	•
ELLEDALE				•	
MEDFORD	•			•	•
OWATONNA	•	•	•	•	•

STEVENS COUNTY (4)

	R1	R2	R3	R4	R5
CHOKIO	•	•	•	•	•
DONNELLY				•	•
HANCOCK					
MORRIS		•	•	•	•

SWIFT COUNTY (7)

	R1	R2	R3	R4	R5
APPLETON	•				
BENSON	•	•	•	•	•
CLONTARF			•		
DANVERS		•			
DEGRAFF		•	•		
KERKHOVEN				•	
MURDOCK	•	•		•	•

TODD COUNTY (8)

	R1	R2	R3	R4	R5
BERTHA	•				
BROWERVILLE		•	•	•	
CLARISSA					•
EAGLE BEND			•		
GREY EAGLE			•	•	
HEWITT		•	•	•	
LONG PRAIRIE	•	•		•	•
STAPLES	•		•	•	•

TRAVERSE COUNTY (4)

	R1	R2	R3	R4	R5
BROWNS VLY				•	•
DUMONT					
TINTAH	•			•	•
WHEATON	•			•	•

WABASHA COUNTY (7)

	R1	R2	R3	R4	R5
ELGIN	•	•		•	•
KELLOGG				•	•
LAKE CITY		•	•	•	•
MAZEPPA	•			•	•
PLAINVIEW		•	•	•	•
WABASHA		•	•		•
ZUMBRO FALLS					•

WADENA COUNTY (4)

	R1	R2	R3	R4	R5
MENAHGA		•	•	•	•
SEBEKA			•	•	•
VERNDALE	•	•	•	•	•
WADENA					•

WASECA COUNTY (4)

	R1	R2	R3	R4	R5
JANESVILLE	•	•	•	•	•
NEW RICHLAND					•
WALDORF				•	•
WASECA	•	•	•	•	•

WASHINGTON COUNTY (14)

	R1	R2	R3	R4	R5
BAYPORT					•
COTTAGE GRV	•	•	•	•	•
FOREST LK				•	•
HUGO			•	•	•
LAKE ELMO	•	•	•	•	•
LWR ST CROIX VLY	•			•	•
MAHTOMEDI				•	•
MARINE/ST CROIX					
NEWPORT		•	•	•	•
OAKDALE	•	•	•	•	•
SCANDIA			•	•	•
ST PAUL PK				•	•
STILLWATER	•	•		•	•
WOODBURY	•		•	•	•

Appendix B - MBFTE Fire Departments Participating in Request For Reimbursement Program Rounds 1-5

WATONWAN COUNTY (8)

	R1	R2	R3	R4	R5
BUTTERFIELD					•
DARFUR			•	•	•
LASALLE				•	
LEWISVILLE			•	•	•
MADELIA	•			•	•
ODIN	•	•	•	•	•
ORMSBY		•	•	•	•
ST JAMES	•	•	•	•	•

YELLOW MEDICINE COUNTY (8)

	R1	R2	R3	R4	R5
CANBY	•			•	•
CLARKFIELD		•			
ECHO	•	•		•	•
GRANITE FALLS		•	•	•	
HANLEY FALLS				•	
PORTER	•			•	
ST LEO				•	
WOOD LAKE			•		

WILKIN COUNTY (5)

	R1	R2	R3	R4	R5
BRECKENRIDGE	•	•	•	•	
CAMPBELL					
FOXHOME					
ROTHSAY				•	
WOLVERTON				•	•

WINONA COUNTY (12)

	R1	R2	R3	R4	R5
ALTURA					
DAKOTA					
GOODVIEW	•			•	•
LEWISTON	•	•	•	•	•
MN CITY				•	
NODINE			•	•	
PICKWICK			•	•	
RIDGEWAY					•
ROLLINGSTONE				•	
ST CHARLES				•	
WILSON		•		•	•
WINONA	•			•	•

WRIGHT COUNTY (15)

	R1	R2	R3	R4	R5
ALBERTVILLE		•	•	•	•
ANNANDALE				•	•
BUFFALO	•	•	•	•	•
CLEARWATER	•	•		•	•
COKATO		•			
DELANO		•		•	•
HANOVER	•	•	•	•	•
HOWARD LK		•	•	•	•
MAPLE LAKE	•	•	•	•	•
MONTICELLO	•		•	•	•
MONTROSE	•	•	•	•	•
ROCKFORD				•	•
SOUTH HAVEN	•			•	•
ST MICHAEL	•	•	•	•	•
WAVERLY	•	•	•		•