[image: ]
Chumash Fire Department always on call
March 28, 2013 •  Vincent Armenta / Commentary

Our ancestors have called the Santa Ynez Valley and surrounding area home for thousands of years. This is a special place where our tribe takes honor in being the first environmental stewards.
[bookmark: _GoBack]Our tribal government has invested in numerous programs aimed at the long-term protection of our natural world. They range from an environmental office that has gained national attention for its green initiatives, to our educational and cultural departments that teach our young people about their responsibility to the planet.
Today, I'd like to discuss another of our tribal departments whose mission is to protect our community and the world around us in another way — the Chumash Fire Department.
You may have seen Chumash fire vehicles in the valley, or traveling elsewhere in the county or beyond to battle fires, and wondered about how our Fire Department operates and its mission. Sometimes, other people I speak to are unaware that our tribal government funds our own Fire Department.
At the core of the Chumash Fire Department's mission is to safeguard the well-being of lives and property on the reservation. The department's workers are trained in the challenges of fighting fires in higher-risk areas that include where urban and rural environments interface.
The department has permanent full-time firefighters and emergency medical technicians on staff year-round on the reservation. But it also has other emergency workers in the community to call on when needed.
Our Fire Department has made a commitment to giving back to the community. This includes helping to provide tribal and other young people opportunities to gain the skills needed to become certified in wildland firefighting. The firefighters and EMTs also serve as mentors.
The department's permanent and on-call crew members are unsung heroes on the front lines when fires or medical emergencies strike.
In a nutshell, the Fire Department is a division of the tribal government devoted to fire, emergency medical and disaster preparedness services for the Santa Ynez Reservation. But the department also is a resource for the greater community, by cooperating with other local fire departments and federal agencies to combat fires.
Because of an arrangement with the U.S. Forest Service, the department's firefighters often are the first responders to wildfires on federal land in parts of the county.
The department also has an arrangement with the federal Bureau of Indian Affairs, another arm of the Department of the Interior, to assist with fires and training programs on other federal Indian lands.
Additionally, because of mutual aid and other agreements, our crews can be found battling fires locally in Santa Barbara County, the Central Coast, and other western states.
When the governor declares a state of emergency, our crews are also called to assist.
In a typical year, the department trains from 30 to 40 people and helps them attend state and federal firefighting academies as well. The department's supervisors encourage local residents to contact them about opportunities.
Employees also have served as instructors at the firefighting program at Hancock College.
We all are fortunate enough to live in a community blessed with natural beauty. But living with the threat of wildfire also comes with the territory. I am pleased our firefighters are on call to be a public-safety resource for residents of Santa Barbara County and beyond.

image1.png
Santa®Ynez
Valley:#5News


