

ALBUQUERQUE FIRE RESCUE

MONTHLY INFORMATIONAL REPORT JUNE - JULY 2018

Presented to the City of Albuquerque

Mayor Tim Keller

And City Council Members

Ken Sanchez President
Don Harris Vice President
Isaac Benton
Klarissa J Peña
Brad Winter
Cynthia Borrego
Pat Davis
Diane G. Gibson
Trudy E. Jones

ALBUQUERQUE FIRE & RESCU

MONTHLY INFORMATIONAL REPORT

JUNE - JULY 2018

SIGNIFICANT EVENTS

6/2 - Bosque Fire 1800 Tingley Beach Dr. SW in fire district 1.

6/8 - Residential fire on 4300 block of Washington NE in fire district 19.

6/8 - Residential fire on 300 block of Dolores Dr NW in fire district 7.

6/8 - Residential fire on 3000 block of Cypress Dr SW in fire district 7.

6/16 - Residential fire on 2900 block of Santa Cruz SE in fire district 3.

6/17 - Low level MCI motor vehicle accident, 5 patients, 2 critical, on Pan American Freeway and Montgomery in fire district 19.

6/22 - Motor vehicle accident at Wyoming Blvd NE and Cubero NE, 2 fatalities and two critical patients in fire district 15.

6/22 - Commercial fire on the 900 block of Bradbury Dr. SE in fire district 2.

6/26 - Residential fire on 10000 block of Mountain Rd NE in fire district 9.

6/28 - Bosque fire near Rio Grande River and I/40 in fire district 17, approximately 2 acres were involved.

7/3 - Brush fire near Tramway NE and San Bernardino NE in fire district 16.

7/4 - Outside fire threatening residential structure near Cordova NE and Landman NE in fire district 8.

7/4 - Bosque fire near Central SW and Sunset Blvd NW in fire district 7.

Multiple crews battled an abandoned house fire in fire district 7, no injuries reported.

A brush fire on Tramway Blvd NE caused by arcing powerlines, successfully extinguished by AFR crews.

The crew of Engine 3 discovered and safely removed this dog from an apartment fire.

DIVISION UPDATES

ALARM ROOM / TECHNICAL SERVICES

Communications Division reported 7,374 emergency calls for the month of June as well as 8,894 non-emergency calls for a total of 16,268. Recognition was given to seven dispatchers for their hard work on May 21, 2018 during a sudden heavy rain storm in the Metro area. In a short time, those dispatchers managed 5 structure fire calls, 2 water rescues, 10 MVAs, 10 alarm calls, and 58 other calls for service. Those dispatchers were: Lt. Rob Candelaria, Dr. Vince Clark, Dr. Dominic Gallegos, Dr. Wade Garvin, Dr. Richard Marquez, Dr. Mike Vander Wilt, and Dr. Ryan Gomez.

Technical Services Division reported 1,176 fireworks complaints were logged using the ABQ311 services on July 4th. AFR will be receiving 25 new CF-33 MDT computers from City IT through the refresh program. The remainder of Rescues, Engines, and several additional units will be outfitted with new docks and MDT computers. The order has been placed and the expected delivery date will be in the September/ October timeframe.

FIRE MARSHAL'S OFFICE / ARSON / PUBLIC AFFAIRS OFFICE

FMO reported 570 inspections and 201 re-inspections for the month of June. This division was also extremely busy on and the days leading up to the 4th of July holiday. FMO inspectors were tasked with ensuring fireworks tent retailers were in compliance with the City fire codes as well as partnering with APD to staff the Fireworks Enforcement Units dispatched to

illegal firework calls on the 4th of July. Public Affairs has been working diligently to keep the public informed on major events and this month included several structure and small Bosque fires.

FLEET MANAGEMENT / LOGISTICS / CAPITAL IMPROVEMENT

Fleet reported total AFR fuel costs for June were \$40,698.00. Total Maintenance costs were \$54,957.00.

Capital Improvement is continuing efforts to install the interstitial spaces from the apparatus bays to the living quarters that reduces the amount of exhaust contaminates into the station. Stations 2, 6, 7, and 14 are currently under construction for this project.

A new style of pull up bars are being constructed and installed at the AFR Training Academy and will allow for more efficient physical training with large classes of cadets.

TRAINING / EMS / HAZ-MAT / WILDLAND / HTR

AFR Academy is proud to have its 90th Cadet Class graduate 32 firefighters and 3 Bomberos from Chihuahua, Mexico. These firefighters are now staffed in the field. The 91st Cadet Class has been selected and will be a Paramedic Firefighter Lateral class, nine Paramedics have been selected to start August 20th. AFR also celebrated the graduation of 14 Paramedics including three students from Albuquerque Ambulance and two from Santa Fe County Fire Department. The 2018-2019 Paramedic class has already been selected and will begin in September. EMS Day 2 CE's have started and online CE courses have been assigned that will be mandatory for license renewal.

The AFR Training Academy lends its facility to different organizations every month. In June that included hosting APD's Camp Fearless that helps promote an understanding of the First Responder occupation for kids 9-12 years of age.

EMS and Emergency Management Division report 580 citizens and first responders were reached through different training exercises and classes this month. These included Stop the Bleed, Blast Injury, and Active Shooter training, and Risk Assessments performed at children's educational institutions.

The EMS Division has also announced the addition of BLS 11 to AFR Station 11. This unit will respond to low priority EMS calls along Central and will help reduce the call volume for Engine and Rescue 11 allowing those units to be available for higher priority calls. In addition to that, the HEART program has started training its members for community medicine.

Wildland Division has been extremely busy this month with several fires in the Bosque and near the foothill open space areas. High temperatures, low precipitation, and an abundance of dry vegetation have proven to be dangerous in both natural and incendiary fires this season. In the last few weeks, AFR Wildland resources responded to 5 large fires, 2 in the NE Heights and 3 in the Bosque. Wildland

Resources were staffed on July 4 $^{\rm th}$ (3 type-6 engines, 1 type-3 Engine, WLD1 & WLD2), July 6 $^{\rm th}$ & 7 $^{\rm th}$ (2 type-6 engines and WLD1) from 10:00-24:00. The AFR wildland resources were assigned to patrol the CABQ Open Space areas and respond to outside fires that were dispatched throughout the city. The wildland resources responded to several small outside fires on July 4th, 6th & 7th.

The new helmets for the 32 firefighters of the 90th Cadet Class are displayed at the graduation ceremony.

AFR Paramedic graduates present Fire Chief Paul Dow with a class gift as a token of appreciation.

Wildland 1 diverts traffic while coordinating efforts to fight a brush fire near Tramway and San Bernardino NE.

abafirerescue

ESCUE MONTHLY DISTRICT INFORMATIONAL REPORT

JUNE - JULY 2018

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 7

- preschool to age 11 and another for APS Title 1 homeless students.
- Engine 7 responded to a male at a convenient store that was blind and deaf and could not find his way home. FF Kyle Frederickson discovered a way of communicating with the patient by drawing imaginary letters on the patient's palm and working with APD, the patient was safely transported home.
- Station 7 hosted a tour for 30 kids Station 7 participated in monthly training including: Social media policy review, home engagement and alternative response team review, report writers capture SSN for all patients per RMS, EMS Day 2 training is ongoing at the Academy, aluminum wire vs copper wire in residential homes, multiple patient shootings, triage, reviewed appropriate circumstances to request Arson Investigators.

FF Frederickson communicating with a blind and deaf patient.

AFR STATION 17 / BC 4

- Engine 17 presented to truck to a group of kids at the West Mesa Community Center and spoke about fire safety.
- Battalion Chief 4 participated in a District 5 Community Open House with Councilor Cynthia Borrego.
- Ladder 17 and Ladder 4 displayed the American Flag at B4 and Station 17 responded to a cardiac arrest. Upon the AFR 90th Cadet Graduation.
- Station 17 participated in monthly training including: Social media policy review, home engagement and
- alternative response team review, report writers capture SSN for all patients per RMS, EMS Day 2 training is ongoing at the Academy, aluminum wire vs copper wire in residential homes, multiple patient shootings, triage, reviewed appropriate circumstances to request Arson Investigators.
- arrival, CPR was performed, ALS meds were given, one shock was applied and the patient was sitting up and talking en route to the hospital with a STEMI on the monitor.

- R18 was on EMS standby at the APD Training Academy for the mace application exercise with cadets.
- Station 18 participated in monthly training including: Social media policy review, home engagement and alternative response team review, report writers capture SSN for all patients per RMS, EMS Day 2 training is
- ongoing at the Academy, aluminum wire vs copper wire in residential homes, multiple patient shootings, triage, reviewed appropriate circumstances to request Arson Investigators.
- Station 18 reported responding to several STEMI EMS calls and small brush fires this month.

FIRE RESCUE MONTHLY DISTRICT INFORMATIONAL REPORT

JUNE - JULY 2018

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 1

- Rescue 1 and Rescue 4 were on standby for the National Senior Games Year Out Celebration.
- Station 1 hosted a tour for YDI Head Start with 20 kids ages 3-5 years old.
- Station 1 attended a fundraiser at Jackson Wink for at risk kids with disabilities through a program called Incredible Adaptive MMA.
- Engine 1 hosted a USAF PJ student for a day shift ride-a-long.
- Rescue 1 was on EMS standby for a large charity event for Convoy of Hope Albuquerque.
- Station 1 extinguished a small brush fire in the Bosque near I-40 and the Rio Grande. Brush 1 was busy with multiple small Bosque fires.
- Brush 1 provided standby at the Freedom 4th fireworks show.

AFR STATION 2

- Station 2 hosted a tour for approximately 25 kids K-5 who are participating in a summer program for homeless students.
- Engine 2 was on standby for an Isotopes fireworks display.
- Engine 2 was busy with multiple dumpster fires over the 4th of July holiday that were all successfully extinguished.
- On 6/22 The UNM Science and Math Building was evacuated for a fire in an HVAC unit on the roof. E2 was first on scene and requested a full dispatch when they found the building full of smoke and an active fire on the roof. The call came in as a pull-station fire alarm, not a structure fire. E2 made a quick size-up and called out resources including the Re-Hab truck. Temperatures were very high, especially on the roof.

AFR STATION 4 / BC 1

- Rescue 4 and Rescue 1 were on standby for the National Senior Games Year Out Celebration.
- Engine 4 participated in High Five a Hero Day at Jeanne Bellemah Community Center.
- Ladder 4 and Ladder 17 displayed the American Flag at the AFR 90th Cadet Graduation. Ladder 4 also displayed the flag with BCFD at the Duke City Gladiator game.
- Engine 12 hosted a USAF PJ student for a day shift ride-a-long.
- Rescue 4 was on EMS standby for a large charity event for Convoy of Hope Albuquerque.
- On 6/16 Station 4 responded to a report of a victim in the flood channel but nobody was ever found. The call ran smoothly and the crews were quickly rescue ready.

AFR STATION 6

- Engine 6 provided EMS standby at the 2018 Folk Festival held at Balloon Fiesta Park.
- Station 6 provided standby at the Freedom 4th firework event.

- Brush 10 and AFR Wildland Coordinator Lt.
 Brian Fox discussed fire safety and the effects of wildland fires with students at Chamiza Elementary.
- Brush 10 was first on scene at a Bosque brush fire on 6/28 as they were conducting patrols at the time. Thanks to their quick response, all crews involved were able to successfully extinguish the fire.
- Station 10 participated in the 4th of July Ops briefing at the Nature Center on Candelaria in order to better be prepared for an incident.

JUNE - JULY 2018

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 14

- Station 14 hosted a Safer NM Car Seat Clinic.
- Engine 14 attended a fundraiser at Jackson Wink for at risk kids with disabilities through a program called Incredible Adaptive MMA.
- Station 7 participated in monthly training including:
 Social media policy review, home engagement and alternative response team review, report writers capture SSN for all patients per RMS, EMS Day 2 training is ongoing at the Academy, aluminum wire vs copper wire in residential homes, multiple patient shootings, triage, reviewed appropriate circumstances to request Arson Investigators.
- Station 14 was responding to an MVA, saw a large plume of smoke, diverted, extinguished a brush fire.
 Crews noted a second fire, then had two more fires ignite. No property damage other than shrubs and trees. Arson questioned an individual.
- E14 responded to a tree/brush fire that was ignited by fireworks. E14 extinguished the fire that was threatening the home.
- E14 cleared from the above incident and responded straight to a pedestrian vs automobile. An older male was struck and had obvious lower extremity fractures. The patient was immediately transported to the hospital.

FIRE STATIONS NEAR YOUR DISTRICT

- Engine 7 hosted a USAF PJ EMT-Basic student for a day shift ride-a-long.
- Station 7 hosted a tour for 30 kids preschool to age 11 and another for APS Title 1 homeless students.
- Engine 7 responded to a male at a convenient store that was blind and deaf and could not find his way home. FF Kyle Frederickson discovered a way of communicating with the patient by drawing imaginary letters on the patient's palm and working with APD, the patient was safely transported home.
- Station 7 participated in monthly training including: Social media policy review, home engagement and alternative response team review, report writers capture SSN for all patients per RMS, EMS Day 2 training is ongoing at the Academy, aluminum wire vs copper wire in residential homes, multiple patient shootings, triage, reviewed appropriate circumstances to request Arson Investigators.

JUNE - JULY 2018

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 15

- Engine 15 participated in this year's AHA Heart Walk around the Albuquerque Academy.
- Engine 15 hosted a USAF PJ student for a day shift ride-a -long.
- Engine 15 provided EMS standby at the 2018 Folk Festival held at Balloon Fiesta Park.
- Station 15 responded to a cardiac arrest on 6/27 and was able to resuscitate the patient who was transported by AFR and AAS crews.
- Rescue 15 responded to a call at a local restaurant for a 35 year old male that was found the morning after an alleged self inflicted gun shot wound to the face. The male was in critical condition and immediately transported by AFR and AAS crews to the hospital for surgery.
- When not responding to calls, Ladder 15 was busy with other tasks including displaying the American Flag for the AFR Cadet graduation and Firefighter Muster, and assisting the JCC with untangling the flagpole halyard.

AFR STATION 20 / BC 3

- Station 20 hosted a tour for 10 kids.
- Engine 20 participated in Olympic Day at La Cueva High School helping to distribute medals to disabled children working with Carrie Tingley Hospital.
- Station 20 hosted a Safer NM Car Seat Clinic.
- Engine 20 hosted a USAF PJ student for a day shift ride-a-long.
- Engine 20 participated in the MDA Summer Camp Send Off at Thunderbird Harley Davidson.

Engine 20 showing the truck and supporting the MDA Summer Camp program.

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 21

- Station 21 hosted a tour for 12 kids.
- Engine 21 hosted a USAF PJ student for a day shift ride-a -long.
- Station 21 participated in monthly training including: Social media policy review, home engagement and alternative response team review, report writers capture SSN for all patients per RMS, EMS Day 2 training is ongoing at the Academy, aluminum wire vs copper wire in residential homes, multiple patient shootings, triage, reviewed appropriate circumstances to request Arson Investigators.
- Engine 21 recently responded to a fire alarm activation at an apartment complex. Upon arrival, found a sprinkler head had been activated and was spilling water throughout the apartment. E21 stopped the water flow and prevented further damage.
- Engine 21 responded to a motorcycle accident. This was a BCFD Firefighter that tragically did not survive his injuries.

- Station 22 attended the opening of the Ventana Ranch pool and hosted several non-scheduled station tours.
- Station 22 participated in monthly training including: Social media policy review, home engagement and alternative response team review, report writers capture SSN for all patients per RMS, EMS Day 2 training is ongoing at the Academy, aluminum wire vs copper wire in residential homes, multiple patient shootings, triage, reviewed appropriate circumstances to request Arson Investigators.

ESCUE MONTHLY DISTRICT INFORMATIONAL REPORT

JUNE - JULY 2018

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 3

- Squad 2 helped instruct cadets in rappelling in the final weeks of the 90th Cadet Class.
- Rescue 3 was on standby for the UNMH Cancer Center Walk-a-Thon.
- Station 3 attended a fundraiser at Jackson Wink for at risk kids with disabilities through a program called Incredible Adaptive MMA.
- Station 3 hosted a tour for 13 kids.
- Engine 3 hosted two USAF PJ

- students for a day shift ride-along as well as for two MD residents.
- Squad 2 responded to a rollover MVA, one person was extricated and transported to the hospital.
- Engine 3 provided standby for an Isotopes Fireworks Event.
- Station 3 hosted a safer NM Car Seat Clinic.

Crew from Engine 3 extinguish a fire at an apartment complex.

AFR STATION 5 / BC 2

- Ladder 5 and Ladder 13 displayed the American Flag for a memorial flag pole dedication.
- a-long.
- Station 5 hosted a tour for 25 kids from La Petite Academy.
- Engine 5 and BC 2 participated in a Tug-of-War event at the Duke City Gladiators arena as part of a Heroes Presentation.
- Engine 5 hosted two USAF PJ students and two MD Residents for day shift ride-a-longs.
- Rescue 5 welcomed an MD Resident for a day shift ride Engine 5 provided standby for an Isotopes fireworks show.

- Station 11 hosted a tour for 15 kids age 5-12 from La Petite Academy.
- Engine 11 hosted two USAF PJ students for a day shift ride-a-long.
- Engine 11 ranked 11th busiest Fire Engine in the Country according to a Firehouse Magazine National Run Survey for 2017. This marks the second year in a row with the same statistic.
- Engine and Rescue 11 responded to a structure fire with heavy smoke and flames showing. Due to the guick actions and aggressive fire attack from E11, AFR was able to stop the fire from spreading to an adjacent business.
 - Engine and Rescue 11 responded to strip mall fire with smoke showing. The fire was extinguished and the strip mall suffered moderate damage

ALBUQUERQUE FIRE RESCUE

MONTHLY DISTRICT INFORMATIONAL REPORT

JUNE - JULY 2018

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 9

- Engine 9 participated in High Five a Hero Day at Jeanne Bellemah Community Center.
- Engine 9 hosted a USAF PJ student for a day shift ride-a-long.
- Engine 9 provided EMS standby at the 2018 Folk Festival held at Balloon Fiesta Park.

Engine 9 crew extinguish a small fire that was ignited in the cargo area of a delivery truck.

AFR STATION 13

- Ladder 13 and Ladder 5 displayed the American flag for a memorial flag pole dedication.
- Station 13 hosted a tour for 15 kids.
- Engine and Rescue 13 presented the truck and discussed fire safety with kids at Inez Elementary School Summer program.
- Engine 13 participated in a book fair/ reading event at Barnes and Noble with Random Acts and BCFD where kids can have books read to them by firefighters.
- Engine 13 participated in the Netherwood Park Neighborhood parade on 4th of July.
- Station 13 conducted flood channel training this month.

AFR members attend a memorial flag pole dedication. Ladders 13 and 5 displayed the American flag.

AFR STATION 19 / QI OFFICER

- Engine 19 presented the truck and spoke on fire safety at for a group of kids at Sega Gymnastics and for a group of 60 kids at McKinley Community Center.
- Engine 19 and Rescue 20 provided EMS and Suppression standby for Heights Summerfest at North Domingo Baca Park.
- Station 19 responded to a two story apartment complex structure fire and was first in. Crews were able to successfully extinguish the fire.
- Station 19 responded to an MVA at Montgomery and Pan American freeway involving a trapped occupant that was successfully extricated by the crew.

ESCUE MONTHLY DISTRICT INFORMATIONAL REPORT

JUNE - JULY 2018

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 16

- Station 16 hosted a tour for Lots-O-Love Day Care for a group of kids under 5 years old.
- Station 16 responded to a brush fire at Tramway and San Bernardino NE caused by an arcing powerline and quickly extinguished before the nearby homes were harmed.

FIRE STATIONS NEAR YOUR DISTRICT

AFR STATION 8

- Engine 8 presented the truck and spoke to students about fire safety at the Manzano High School Soccer Camp.
- Engine 8 attended a fundraiser at Jackson Wink for at risk kids with disabilities through a program called Incredible Adaptive MMA.
- Rescue 8 participated in a Stop the Bleed presentation for the
- Navajo Nation at the Marriott Uptown and also attended High Five a Hero Day at Jeanne Bellemah Community Center.
- Engine 8 quickly put out an outside fire that was dangerously close to a residential structure. This was one of several over a two day period that these crews were able to extinguish.

- Bellemah Community Center.
- Engine 9 hosted a USAF PJ student for a day shift ride-along.
- Engine 9 participated in High Five a Hero Day at Jeanne Engine 9 provided EMS standby at the 2018 Folk Festival held at Balloon Fiesta Park.

JUNE - JULY 2018

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 8

- Engine 8 presented the truck and spoke to students about fire safety at the Manzano High School Soccer Camp.
- Engine 8 attended a fundraiser at Jackson Wink for at risk kids with disabilities through a program called Incredible Adaptive MMA.
- Rescue 8 participated in a Stop the Bleed presentation for the Navajo
- Nation at the Marriott Uptown and also attended High Five a Hero Day at Jeanne Bellemah Community Center.
- Engine 8 quickly put out an outside fire that was dangerously close to a residential structure. This was one of several over a two day period that these crews were able to extinguish.

- Engine 12 was on standby for an Isotopes fireworks display.
- Engine 12 hosted two USAF PJ students and an ER Resident for day shift ride-a-longs.
- Engine and Rescue 12 responded to a motor vehicle accident in which one person rolled their vehicle and was trapped.
- Engine and Rescue 12 responded to a person who was riding his bicycle and was hit by a vehicle. Due to life threatening injuries, Station 12 quickly transported the patient in their Rescue unit to the trauma center in critical condition

Albuquerque Fire Rescue Heat Map June 2018 All AFR Calls

Incident Type	Fire Incidents #
1 - Fire	172
2 - Overpressure Rupture, Explosion, Overheat (No Fire)	21
3 - Rescue & Emergency Medical Service Incident	6,142
4 - Hazardous Condition (No Fire)	99
5 - Service Call	147
6 - Good Intent Call	1,320
7 - False Alarm & False Call	268
8 - Severe Weather & Natural Disaster	0
9 - Special Incident Type	19
Not Reported	508
Grand Total for All AFR Stations	8,696

Number of Unit Responses

Fire Incident	Incident Type	Incident Count
	1 - Fire	16
	2 - Overpressure Rupture, Explosion, Overheat (No	
	Fire)	1
	3 - Rescue & Emergency Medical Service Incident	268
7	4 - Hazardous Condition (No Fire)	4
,	5 - Service Call	7
	6 - Good Intent Call	87
	7 - False Alarm & False Call	8
	9 - Special Incident Type	0
	Not Reported	17
Subtotal		408
	1 - Fire	5
	2 - Overpressure Rupture, Explosion, Overheat (No	
	Fire)	1
	3 - Rescue & Emergency Medical Service Incident	187
17	4 - Hazardous Condition (No Fire)	0
17	5 - Service Call	6
	6 - Good Intent Call	75
	7 - False Alarm & False Call	8
	9 - Special Incident Type	0
	Not Reported	31
Subtotal		313
	1 - Fire	4
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	1
	3 - Rescue & Emergency Medical Service Incident	165
	4 - Hazardous Condition (No Fire)	1
18	5 - Service Call	3
	6 - Good Intent Call	20
	7 - False Alarm & False Call	9
	9 - Special Incident Type	0
	Not Reported	20
Subtotal		223
Grand Total		944

Fire District	Incident Type	Incident Count
	1 - Fire	8
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	342
	4 - Hazardous Condition (No Fire)	9
1	5 - Service Call	14
	6 - Good Intent Call	62
	7 - False Alarm & False Call	12
	9 - Special Incident Type	0
	Not Reported	25
Subtotal		472
	1 - Fire	6
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	209
	4 - Hazardous Condition (No Fire)	3
2	5 - Service Call	7
_	6 - Good Intent Call	51
	7 - False Alarm & False Call	19
	9 - Special Incident Type	0
	Not Reported	22
Subtotal		317
	1 - Fire	3
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	284
	4 - Hazardous Condition (No Fire)	6
4	5 - Service Call	2
·	6 - Good Intent Call	66
	7 - False Alarm & False Call	8
	9 - Special Incident Type	0
	Not Reported	20
Subtotal		389
	1 - Fire	7
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	2
	3 - Rescue & Emergency Medical Service Incident	106
	4 - Hazardous Condition (No Fire)	2
6	5 - Service Call	4
-	6 - Good Intent Call	15
	7 - False Alarm & False Call	3
	9 - Special Incident Type	0
	Not Reported	2
Subtotal		141
	1 - Fire	6
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	1
	3 - Rescue & Emergency Medical Service Incident	117
	4 - Hazardous Condition (No Fire)	3
10	5 - Service Call	4
10	6 - Good Intent Call	18
	7 - False Alarm & False Call	8
	8 - Severe Weather & Natural Disaster	0
	9 - Special Incident Type	0
	Not Reported	8
Subtotal		165
Grand Total		1,484

Fire District	Incident Type	Incident Count
	1 - Fire	16
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	1
	3 - Rescue & Emergency Medical Service Incident	268
	4 - Hazardous Condition (No Fire)	4
7	5 - Service Call	7
	6 - Good Intent Call	87
	7 - False Alarm & False Call	8
	9 - Special Incident Type	
	Not Reported	17
Subtotal		408
	1 - Fire	13
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	5
	3 - Rescue & Emergency Medical Service Incident	241
	4 - Hazardous Condition (No Fire)	4
14	5 - Service Call	3
	6 - Good Intent Call	56
	7 - False Alarm & False Call	6
	9 - Special Incident Type	
	Not Reported	27
Subtotal		355
Grand Total		763

Fire District	Incident Type	Incident Count
	1 - Fire	3
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	1
	3 - Rescue & Emergency Medical Service Incident	252
	4 - Hazardous Condition (No Fire)	4
15	5 - Service Call	7
	6 - Good Intent Call	66
	7 - False Alarm & False Call	19
	9 - Special Incident Type	0
	Not Reported	17
Subtotal		369
	1 - Fire	5
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	224
	4 - Hazardous Condition (No Fire)	0
20	5 - Service Call	8
	6 - Good Intent Call	39
	7 - False Alarm & False Call	13
	8 - Severe Weather & Natural Disaster	0
	9 - Special Incident Type	1
	Not Reported	21
Subtotal		311
Grand Total		680

Fire District	Incident Type	Incident Count
	1 - Fire	4
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	170
	4 - Hazardous Condition (No Fire)	7
21	5 - Service Call	6
	6 - Good Intent Call	23
	7 - False Alarm & False Call	5
	9 - Special Incident Type	0
	Not Reported	13
Subtotal		228
	1 - Fire	3
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	2
	3 - Rescue & Emergency Medical Service Incident	139
	4 - Hazardous Condition (No Fire)	1
22	5 - Service Call	3
22	6 - Good Intent Call	49
	7 - False Alarm & False Call	16
	8 - Severe Weather & Natural Disaster	0
	9 - Special Incident Type	0
	Not Reported	16
Subtotal		229
Grand Total		457

Fire District	Incident Type	Incident Count
	1 - Fire	8
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	311
	4 - Hazardous Condition (No Fire)	7
3	5 - Service Call	7
	6 - Good Intent Call	95
	7 - False Alarm & False Call	13
	9 - Special Incident Type	0
	Not Reported	16
Subtotal		457
	1 - Fire	8
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	1
	3 - Rescue & Emergency Medical Service Incident	501
	4 - Hazardous Condition (No Fire)	7
5	5 - Service Call	7
	6 - Good Intent Call	103
	7 - False Alarm & False Call	14
	9 - Special Incident Type	0
	Not Reported	34
Subtotal		675
	1 - Fire	15
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	1
	3 - Rescue & Emergency Medical Service Incident	539
	4 - Hazardous Condition (No Fire)	9
11	5 - Service Call	10
11	6 - Good Intent Call	107
	7 - False Alarm & False Call	13
	8 - Severe Weather & Natural Disaster	0
	9 - Special Incident Type	0
	Not Reported	31
Subtotal		725
Grand Total		1,857

Fire District	Incident Type	Incident Count
	1 - Fire	8
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	317
	4 - Hazardous Condition (No Fire)	5
9	5 - Service Call	4
	6 - Good Intent Call	50
	7 - False Alarm & False Call	11
	9 - Special Incident Type	0
	Not Reported	17
Subtotal		412
	1 - Fire	17
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	390
	4 - Hazardous Condition (No Fire)	11
13	5 - Service Call	10
	6 - Good Intent Call	98
	7 - False Alarm & False Call	25
	9 - Special Incident Type	1
	Not Reported	33
Subtotal		585
	1 - Fire	8
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	2
	3 - Rescue & Emergency Medical Service Incident	321
	4 - Hazardous Condition (No Fire)	6
19	5 - Service Call	8
	6 - Good Intent Call	71
	7 - False Alarm & False Call	13
	9 - Special Incident Type	0
	Not Reported	16
Subtotal		445
Grand Total		1,442

Fire District	Incident Type	Incident Count
	1 - Fire	6
	2 - Overpressure Rupture, Explosion, Overheat (No	
	Fire)	1
	3 - Rescue & Emergency Medical Service Incident	223
8	4 - Hazardous Condition (No Fire)	2
8	5 - Service Call	3
	6 - Good Intent Call	35
	7 - False Alarm & False Call	4
	9 - Special Incident Type	0
	Not Reported	10
Subtotal		284
	1 - Fire	8
	2 - Overpressure Rupture, Explosion, Overheat (No	
	Fire)	0
	3 - Rescue & Emergency Medical Service Incident	317
9	4 - Hazardous Condition (No Fire)	5
9	5 - Service Call	4
	6 - Good Intent Call	50
	7 - False Alarm & False Call	11
	9 - Special Incident Type	0
	Not Reported	17
Subtotal		412
	1 - Fire	6
	2 - Overpressure Rupture, Explosion, Overheat (No	
	Fire)	1
	3 - Rescue & Emergency Medical Service Incident	323
	4 - Hazardous Condition (No Fire)	2
16	5 - Service Call	8
	6 - Good Intent Call	31
	7 - False Alarm & False Call	15
	8 - Severe Weather & Natural Disaster	0
	9 - Special Incident Type	0
	Not Reported	11
Subtotal		397
Grand Total		1,093

Fire District	Basic Incident Type Category	Incident Count
	1 - Fire	6
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	1
	3 - Rescue & Emergency Medical Service Incident	223
	4 - Hazardous Condition (No Fire)	2
8	5 - Service Call	3
	6 - Good Intent Call	35
	7 - False Alarm & False Call	4
	9 - Special Incident Type	
	Not Reported	10
Subtotal		284
	1 - Fire	11
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	1
	3 - Rescue & Emergency Medical Service Incident	455
	4 - Hazardous Condition (No Fire)	5
12	5 - Service Call	8
12	6 - Good Intent Call	95
	7 - False Alarm & False Call	24
	8 - Severe Weather & Natural Disaster	
	9 - Special Incident Type	
	Not Reported	18
Subtotal		617
Grand Total		901