

ALBUQUERQUE FIRE RESCUE

MONTHLY INFORMATIONAL REPORT MAY - JUNE 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 RESCUE

MONTHLY INFORMATIONAL REPORT

MAY - JUNE 2018

SIGNIFICANT EVENTS

- **5/6** - Mobile home fire 11000 block of Gibson SE in fire district 8.
- **5/9** - Abandoned residential fire near Garfield and Edith SE in fire district 2.
- **5/15** - Wildland fire threatening homes on 13000 block of Elena Gallegos NE in fire district 16.
- **5/16** - Mountain rescue on 2000 block of Camino De La Sierra NE in fire district 16.
- **5/21** - Residential structure fire on 4000 block Comanche NE in fire district 19, two patients with injuries.
- **5/21** - Residential structure fire 1500 block of Espejo NE in fire district 9 defensive fire.
- **5/22** - Abandoned residential structure fire on 100 block of Aztec NW in fire district 6.
- **5/27** - Abandoned multiple mobile home fires on 9500 block of Central NW in fire district 14.
- **5/31** - Residential structure fire on 6000 block of Bent Tree Dr NW in fire district 17, one patient rescued with injuries.

Albuquerque Fire Department is now officially Albuquerque Fire Rescue! This name change helps emphasize that we are more than just a fire department. Mayor Keller and Fire Chief Paul Dow announce the name change during a press conference at fire station 2.

Crews worked alongside BCFR near Osuna and Chappell NE to watch for victims of a flash flood. Four victims were rescued earlier at another location by other fire crews.

Carmen Martizez-Tittman working the men and women of AFR 90th cadet class on stretching and stress reduction techniques that are crucial to physical and mental wellbeing in their career as firefighters.

DIVISION UPDATES

ALARM ROOM / TECHNICAL SERVICES

Communications Division reported a total of 17,206 calls for May 2018. 7,641 were categorized as emergency and 9,565 as non-emergency. AFR has seen an increase in over 2,000 calls this quarter as compared to 2017. Alarm Room dispatchers received training CEs this month and hosted MD Residents to observe the dispatch center. **Technical Services** reported problems with significant event emails caused by

changes to the servers at City Hall but have since been resolved. City IT will be adding a fireworks complaint option to the reporting portion of the 311 App.

FIRE MARSHAL'S OFFICE / ARSON / PUBLIC AFFAIRS OFFICE

FMO reported 566 inspections and 187 re-inspections for May. Fire safety training reached 1310 children and 1810 adults this month. **PIO** division is currently working on developing a short name rebranding video to be released on social media that also

emphasizes the variety of calls AFR responds to. The current cabq.gov/fire website is also being updated and more regularly maintained.

FLEET MANAGEMENT / LOGISTICS / CAPITAL IMPROVEMENT

Fleet reported total in-house and vendor maintenance costs this month were \$60,171.00 and total fuel costs for all vehicles were \$27,106.00. Ladder 21 is back in service after having been out of service for a month and a spare ladder was assigned during that time. **Logistics** reported 142 sets of turnout gear was washed and inspected as well as 40 sets cleaned after cadets conducted live burn training. 42 repairs were made on turnout jackets and trousers this month at a cost of \$5,040.00. New soap and hand sanitizing dispensers have been installed

at most AFR facilities and will be completed by June. **Capital Improvement** had 132 requests for service for May. A second temporary employee was hired to fill a vacancy in the full time crew. Interstitial space projects ongoing and on schedule. A building management software will soon be implemented to better track the costs and status of AFR facilities.

TRAINING / EMS / HAZ-MAT / WILDLAND / HTR

AFR Academy lent its facility to APD for Swat training and Safer NM. The second block of annual EMS refresher has begun and will extend into July. **Wildland Division** has been busy this year with multiple Bosque fires and a significant brush fire near Elena Gallegos that threatened several homes but was successfully mitigated with minimal damage. Lt. Brian Fox has offered three classes to assist AFR Battalion Chiefs with incident command on wildland fires. Lt. Fox has also met with various neighborhood associations regarding how to create a defensible space between their home and open space. The **EMS** division celebrated EMS week May 21 - May 25 with a variety of daily events throughout the City including handing out safety brochures to schools and senior centers, participation in the Bernalillo County Mental Health Fair, Councilor Cynthia Borrego presented TIC cameras to three of our rescues, teaching Hands Only CPR and Stop the Bleed classes, and distributing Vial of Life packets to seniors with the help of Councilor Trudy Jones at Bear Canyon Senior Center.

Albuquerque Fire Rescue started our annual Hydrant Inspection program on May 15, 2018. AFR will check close to 16,000 fire hydrants within the City of Albuquerque to ensure that they are in proper working order. All hydrants will be entered into a data base that is managed by ABCWUA, all

Fire Chief Paul Dow addresses the current weather trends and fire danger in the Albuquerque Metro open space.

service requests will be handled by ABCWUA.

HTR crew successfully extricated a trapped victim in this rollover MVA.

Follow Us!

Albuquerque Fire Rescue

@abqfire

abqfirerescue

For more info also visit www.cabq.gov/fire

ALBUQUERQUE FIRE RESCUE

MONTHLY DISTRICT INFORMATIONAL REPORT

MAY - JUNE 2018

PRESIDENT KEN SANCHEZ
CITY COUNCIL DISTRICT 1

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 7

- Rescue 7 hosted a ride-a-long for a civilian.
- Station 7 hosted a tour for 40 children.
- Engine 7 was on standby for a pyrotechnics display at Isleta Amphitheater.
- Station 7 hosted a Safer NM Car Seat Clinic.
- Station 7 training this month included water flow application, multiple protocol and drug dose training,

Wildland Urban Interface, and pre incident planning at a location that coincidentally had a fire later that day so the crews were already prepared to manage the scene more efficiently.

- Station 7 was initial attack on a Bosque fire this month and also supplied water to station 14 crews to help extinguish four abandoned mobile homes, two were saved.

AFR STATION 17 / BC 4

- Engine 17 presented the truck for a show and tell at Presidio Park for a group of children and hosted a station tour for a 5 year old. Engine 17 also attended the Ditches are Deadly Swim Pass Kick Off at West Mesa Aquatic Center.
- Engine 17 responded to a 75 year old female who initially called 911 for trouble breathing. On arrival, crews identified a structure fire and the victim was trapped under the bed and is wheelchair bound. Engine 17 rescued

the victim and AAS transported her to UNMH with moderate burns but she is expected to make a full recovery.

- Rescue and Engine 17 assisted a suicidal male off the overpass at Coors and I-40.
- Engine 17 responded with B4 and Rescue 22 for an overturned single engine aircraft at Double Eagle Airport, not injuries were reported.

AFR STATION 18

- Station 18 provided several unscheduled tours to children and local citizens.
- Station 18 responded to a victim with a gunshot wound to the abdomen and assisted with treatment and transport where he expected to make a full recovery.

- As hydrant testing continues this month, station 18 identified two areas with no fire hydrant access and are training on water shuttle/drafting applications in the event of a fire.

ALBUQUERQUE FIRE RESCUE

MONTHLY DISTRICT INFORMATIONAL REPORT

MAY - JUNE 2018

ISAAC BENTON

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 1

- Ladder 1 and BCFD Ladder Truck 38 displayed the American Flag at Civic Plaza for a law enforcement memorial as well as another event later in the month at Isotopes Stadium.
- Wildland Open Space patrols have begun.
- Engine 1 was on standby for a fireworks show at Isotopes Stadium.

AFR STATION 2

- Engine 2 presented the truck for a show and tell at Dennis Chavez Community Center.
- Station 2 rescued two occupants from a motor vehicle accident involving using extrication tools. The patients were safely and quickly transported to a nearby hospital.
- Station 2 hosted a press conference to announce the new department name Albuquerque Fire Rescue as this station and apparatus are the first to be physically changed.
- Engine 2 displayed the truck at an Isotopes baseball game.

AFR STATION 4 / BC 1

- Station 4 attended the 2nd Annual Behind the Badge fundraiser.
- Station 4 was one of several stations involved in a swift water rescue where 4 victims were successfully removed from a major water channel with one fatality.
- Station 4 participated in flood control arroyo training with the current AFR Cadet Class and a Haz-Mat exercise with the USPS .

AFR STATION 6

- Engine 6 was on standby for a fireworks show at Isotopes Stadium.
- Engine 6 crew discussed the importance of being physically fit as a firefighter to kids at the Los Puentes Charter School Health and Fitness Fair.
- Engine 6 visited the North Valley Academy Charter School for a show and tell and to speak about fire safety including using the new station tour bags with safe, clean turnout gear for kids to try on.

AFR STATION 10

- Engine 10 provided EMS standby at the COA Annual Senior Volunteer Breakfast.
- Brush 10 has begun the seasonal Bosque patrols. These are four hour shifts every day and are in conjunction with the other Wildland apparatus within AFR, BCFD, and APD Open Space.
- Engine 10 met with State Park Superintendent Heather MacCurdy at the Rio Grande Nature Center to discuss and plan emergency response for possible fire incidents in the Bosque.

ALBUQUERQUE FIRE RESCUE

MONTHLY DISTRICT INFORMATIONAL REPORT

MAY - JUNE 2018

KLARISSA PEÑA

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 14

- Station 14 hosted a Safer NM Car Seat Clinic.
- Engine 14 attended the Show and Shine Car Show to benefit veterans.
- Station 14 was fueling the truck and observed smoke in the distance. They arrived prior to any 911 calls and was initial attack on four abandoned mobile homes. Two were saved.
- Engine and Rescue 14 rescued a motorcyclist pinned under a semi-truck and was transported to UNMH with 2nd degree burns.
- Station 14 participated in several training exercises this month including EMS protocols and drug dosing/administration, Wildland Urban Interface, and mitigation of abandoned waste oil incidents.
- Rescue 14 was on standby for the AFR Academy Cadets performing live burn training.

FIRE STATIONS NEAR YOUR DISTRICT

AFR STATION 7

- Rescue 7 hosted a ride-a-long for a civilian.
- Station 7 hosted a tour for 40 children.
- Engine 7 was on standby for a pyrotechnics display at Isleta Amphitheater.
- Station 7 hosted a Safer NM Car Seat Clinic.
- Station 7 training this month included water flow application, multiple protocol and drug dose training, Wildland Urban Interface, and pre incident planning at a location that coincidentally had a fire later that day so the crews were already prepared to manage the scene more efficiently.
- Station 7 was initial attack on a Bosque fire this month and also supplied water to station 14 crews to help extinguish four abandoned mobile homes, two were saved.

ALBUQUERQUE FIRE RESCUE

MONTHLY DISTRICT INFORMATIONAL REPORT

MAY - JUNE 2018

BRAD WINTER

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 15

- Ladder 15 presented the truck at Mission Ave Elementary School to discuss fire safety and help with the Science Fair Egg Drop.
- Station 15 hosted a station tour for 20 kids ages 4-8 years old.
- Station 15 participated in swift water training with arroyo rescues this month.

AFR STATION 20 / BC 3

- Station 20 hosted a station tour for 12 kids as well as a Safer NM Car Seat Clinic.
- Station 20 reported using the Lucas device on a cardiac arrest patient this month.

ALBUQUERQUE FIRE RESCUE

MONTHLY DISTRICT INFORMATIONAL REPORT

MAY - JUNE 2018

CYNTHIA BORREGO

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 21

- Ladder 21 participated in James Monroe Middle School for the Egg Drop Science Project.
- Ladder 21 along with BCFD Ladder 36 hung the American Flag for Military and First Responder Day at Cottonwood Mall.
- Station 21 hosted a press conference with city officials to discuss new TIC cameras for rescues 18, 21, and 22 purchased by Councilor Cynthia Borrego.
- Station 21 responded to a 23 year old female complaining of an anxiety attack but after assessing her, an arrhythmia known as PSVT with a heartrate of 220 bpm was found and she was treated with

adenosine and transported.

- Training this month for station 21 included protocol and drug dose/administration, mitigation of abandoned waste oil incidents, and Wildland Urban Interface.

AFR STATION 22

- Station 22 hosted a large tour for 25 children. Crews also presented the trucks for a show and tell at Albuquerque First Baptist Church and Faith Kids Pre-school.
- Rescue 22 responded with B4 and Engine 17 for an overturned single engine aircraft at Double Eagle Airport, not injuries were reported.
- Rescue and Engine 22 responded to a cardiac arrest patient. An AAS supervisor was able to lend the crews a Lucas device to assist in CPR. Unfortunately the patient did not survive despite top notch care from the crews.

- Station 22 responded to a motorcyclist with open leg fractures and quickly treated and transported the patient.
- Training this month for station 21 included protocol and drug dose/administration, mitigation of abandoned waste oil incidents, and Wildland Urban Interface.

ALBUQUERQUE FIRE RESCUE

MONTHLY DISTRICT INFORMATIONAL REPORT

MAY - JUNE 2018

PAT DAVIS

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 3

- Station 3 hosted a Safer NM Car Seat Clinic.
- Engine 3 presented the truck for a show and tell at Atria Vista del Rio Assisted Living.
- Station 3 provided EMS standby for NM State baseball tournament.
- Squad 2 crews assisted in the rescue of 3 homeless people trapped in the arroyo by the flash flood in May.
- Other significant calls for station 3 included rescuing a woman trapped in her car from a rollover MVA, rescuing a dog in an apartment fire, and responding to a fully involved house fire near Arenal and Central.

AFR STATION 5 / BC 2

- Station 5 personnel attended the 2018 Run for the Zoo event to represent AFR.
- Engine 5 presented the truck for show and tell at Annunciation School.
- B2 was incident commander on a brush fire in Elena Gallegos neighborhood that threatened multiple homes.
- Engine 5, Ladder 5, and B2 responded to a house fire caused by lightning.
- Station 5 crews conducted an ECG 12-lead class to refresh on arrhythmia recognition and treatment protocols.
-

AFR STATION 11

- Station 11 attended the Child Abuse Awareness Community event at Cesar Chavez Community Center.
- Rescue 11 assisted with the delivery of a baby.
- Rescue 11 hosted an MD Resident for a ride-a-long program.

ALBUQUERQUE FIRE RESCUE

MONTHLY DISTRICT INFORMATIONAL REPORT

MAY - JUNE 2018

DIANE GIBSON

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 9

- Rescue 9 hosted a paramedic student from Arizona for a day shift ride-a-long.
- Station 9 was invited to the Conchas Park Neighborhood Association Pot Luck.
- Station 9 was dispatched to a smoke investigation call and on arrival found a truck on fire and extinguished it before it could spread to the nearby house and also were first in on a structure fire on Espejo NE that went from offensive to defensive attack.

AFR STATION 13

- Ladder 13 and a BCFD ladder assisted hanging the American Flag for the 30th Annual Run for the Wall motorcycle event.
- Station 13 participated in flood control arroyo training with the current AFR Cadet class.
- Station 13 responded to a major MVA at University and Menaul NE with four patients involved.
- Station 13 quickly extinguished a shed fire that was threatening the home.

AFR STATION 19 / QI OFFICER

- Station 19 has several significant calls in May including a shooting at Movies 8, a structure fire and shooting while running an atypically staffed truck, a stabbing, burn victim, structure fire, and arroyo rescue! And to top it off, Rescue 19 helped deliver a healthy baby girl.
- Engine and Rescue 19 helped an elderly woman fill sand bags and deliver them to her apartment.
- Engine 19 and QI Officer participated in the "Murph" Crossfit workout at Black Box Gym on Memorial Day to help raise awareness for PTSD.

ALBUQUERQUE FIRE RESCUE

MONTHLY DISTRICT INFORMATIONAL REPORT

MAY - JUNE 2018

TRUDY JONES

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 16

- Station 16 delivered a healthy baby in the back of the Rescue en route to the hospital.
- Station 16 responded with multiple units to the Elena Gallegos neighborhood for a large brush fire that threatened several homes but was successfully mitigated with minimal damage to the homes.

FIRE STATIONS NEAR YOUR DISTRICT

AFR STATION 8

- Engine 8 presented the truck for a show and tell at McCollum Elementary School Health Fair.
- Station 8 responded to station 16 district to aid in the large brush fire near Elena Gallegos that threatened multiple homes. Station 8 directly ensured search and rescue and evacuation of the homes as well as attacking the head of the fire.

AFR STATION 9

- Rescue 9 hosted a paramedic student from Arizona for a day shift ride-a-long.
- Station 9 was invited to the Conchas Park Neighborhood Association Pot Luck.
- Station 9 was dispatched to a smoke investigation call and on arrival found a truck on fire and extinguished it before it could spread to the nearby house and also were first in on a structure fire on Espejo NE that went from offensive to defensive attack.

ALBUQUERQUE FIRE RESCUE

MONTHLY DISTRICT INFORMATIONAL REPORT

MAY - JUNE 2018

DON HARRIS

FIRE STATIONS IN YOUR DISTRICT

AFR STATION 8

- Engine 8 presented the truck for a show and tell at McCollum Elementary School Health Fair.
- Station 8 responded to station 16 district to aid in the large brush fire near Elena Gallegos that threatened multiple homes. Station 8 directly ensured search and rescue and evacuation of the homes as well as attacking the head of the fire.

AFR STATION 12

- Engine 12 and other units responded to a house fire started by lightning and two possible trapped victims but were later confirmed to have evacuated prior to crews arrival.

May 2018 Incident Category Report

Incident Type	Incident Count
1 - Fire	178
2 - Overpressure Rupture, Explosion, Overheat (No Fire)	8
3 - Rescue & Emergency Medical Service Incident	6,574
4 - Hazardous Condition (No Fire)	94
5 - Service Call	71
6 - Good Intent Call	1,392
7 - False Alarm & False Call	259
8 - Severe Weather & Natural Disaster	1
9 - Special Incident Type	17
Not Reported	487
Grand Total	9,081

Number of Unit Responses

May 2018 Incident Category Report-Council District #1

Fire District	Incident Type	Incident Count
7	1 - Fire	4
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	323
	4 - Hazardous Condition (No Fire)	1
	5 - Service Call	5
	6 - Good Intent Call	83
	7 - False Alarm & False Call	9
	9 - Special Incident Type	0
	Not Reported	13
Subtotal		438
17	1 - Fire	2
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	260
	4 - Hazardous Condition (No Fire)	2
	5 - Service Call	6
	6 - Good Intent Call	72
	7 - False Alarm & False Call	12
	9 - Special Incident Type	0
	Not Reported	27
Subtotal		381
18	1 - Fire	7
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	1
	3 - Rescue & Emergency Medical Service Incident	146
	4 - Hazardous Condition (No Fire)	5
	5 - Service Call	5
	6 - Good Intent Call	18
	7 - False Alarm & False Call	9
	9 - Special Incident Type	1
	Not Reported	15
Subtotal		207
Grand Total		1,026

May 2018 Incident Category Report-Council District #2

Fire District	Incident Type	Incident Count
1	1 - Fire	11
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	1
	3 - Rescue & Emergency Medical Service Incident	352
	4 - Hazardous Condition (No Fire)	7
	5 - Service Call	4
	6 - Good Intent Call	53
	7 - False Alarm & False Call	15
	9 - Special Incident Type	0
	Not Reported	33
Subtotal		476
2	1 - Fire	10
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	232
	4 - Hazardous Condition (No Fire)	7
	5 - Service Call	3
	6 - Good Intent Call	53
	7 - False Alarm & False Call	7
	9 - Special Incident Type	0
	Not Reported	17
Subtotal		329
4	1 - Fire	9
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	315
	4 - Hazardous Condition (No Fire)	3
	5 - Service Call	1
	6 - Good Intent Call	62
	7 - False Alarm & False Call	10
	9 - Special Incident Type	1
	Not Reported	19
Subtotal		420
6	1 - Fire	6
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	101
	4 - Hazardous Condition (No Fire)	3
	5 - Service Call	5
	6 - Good Intent Call	19
	7 - False Alarm & False Call	2
	9 - Special Incident Type	0
	Not Reported	9
Subtotal		145
10	1 - Fire	3
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	119
	4 - Hazardous Condition (No Fire)	3
	5 - Service Call	0
	6 - Good Intent Call	22
	7 - False Alarm & False Call	6
	8 - Severe Weather & Natural Disaster	0
	9 - Special Incident Type	0
Not Reported	8	
Subtotal		161
Grand Total		1,531

May 2018 Incident Category Report-Revised Council District #3

Fire District	Incident Type	Incident Count
7	1 - Fire	4
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	323
	4 - Hazardous Condition (No Fire)	1
	5 - Service Call	5
	6 - Good Intent Call	83
	7 - False Alarm & False Call	9
	9 - Special Incident Type	0
	Not Reported	13
Subtotal		438
14	1 - Fire	8
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	2
	3 - Rescue & Emergency Medical Service Incident	240
	4 - Hazardous Condition (No Fire)	8
	5 - Service Call	2
	6 - Good Intent Call	64
	7 - False Alarm & False Call	5
	9 - Special Incident Type	0
	Not Reported	34
Subtotal		363
Grand Total		801

May 2018 Incident Category Report-Council District #4

Fire District	Incident Type	Incident Count
15	1 - Fire	6
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	304
	4 - Hazardous Condition (No Fire)	4
	5 - Service Call	2
	6 - Good Intent Call	50
	7 - False Alarm & False Call	15
	9 - Special Incident Type	0
	Not Reported	11
Subtotal		392
20	1 - Fire	4
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	243
	4 - Hazardous Condition (No Fire)	4
	5 - Service Call	2
	6 - Good Intent Call	49
	7 - False Alarm & False Call	17
	8 - Severe Weather & Natural Disaster	1
	9 - Special Incident Type	0
	Not Reported	21
Subtotal		341
Grand Total		733

May 2018 Incident Category Report-Council District #5

Fire District	Incident Type	Incident Count
21	1 - Fire	3
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	1
	3 - Rescue & Emergency Medical Service Incident	180
	4 - Hazardous Condition (No Fire)	4
	5 - Service Call	0
	6 - Good Intent Call	25
	7 - False Alarm & False Call	10
	9 - Special Incident Type	1
	Not Reported	13
Subtotal		237
22	1 - Fire	2
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	153
	4 - Hazardous Condition (No Fire)	1
	5 - Service Call	4
	6 - Good Intent Call	46
	7 - False Alarm & False Call	6
	8 - Severe Weather & Natural Disaster	0
	9 - Special Incident Type	1
	Not Reported	25
Subtotal		238
Grand Total		475

May 2018 Incident Category Report-Council District #6

Fire District	Incident Type	Incident Count
3	1 - Fire	7
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	309
	4 - Hazardous Condition (No Fire)	7
	5 - Service Call	0
	6 - Good Intent Call	112
	7 - False Alarm & False Call	17
	9 - Special Incident Type	0
	Not Reported	24
Subtotal		476
5	1 - Fire	13
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	485
	4 - Hazardous Condition (No Fire)	9
	5 - Service Call	4
	6 - Good Intent Call	98
	7 - False Alarm & False Call	12
	9 - Special Incident Type	1
	Not Reported	34
Subtotal		656
11	1 - Fire	10
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	646
	4 - Hazardous Condition (No Fire)	7
	5 - Service Call	9
	6 - Good Intent Call	144
	7 - False Alarm & False Call	14
	8 - Severe Weather & Natural Disaster	0
	9 - Special Incident Type	1
	Not Reported	26
Subtotal		857
Grand Total		1,989

May 2018 Incident Category Report-Council District #7

Fire District	Incident Type	Incident Count
9	1 - Fire	23
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	324
	4 - Hazardous Condition (No Fire)	3
	5 - Service Call	2
	6 - Good Intent Call	76
	7 - False Alarm & False Call	11
	9 - Special Incident Type	0
	Not Reported	12
Subtotal		451
13	1 - Fire	12
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	392
	4 - Hazardous Condition (No Fire)	3
	5 - Service Call	3
	6 - Good Intent Call	96
	7 - False Alarm & False Call	22
	9 - Special Incident Type	0
	Not Reported	48
Subtotal		576
19	1 - Fire	14
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	1
	3 - Rescue & Emergency Medical Service Incident	356
	4 - Hazardous Condition (No Fire)	2
	5 - Service Call	0
	6 - Good Intent Call	86
	7 - False Alarm & False Call	13
	9 - Special Incident Type	1
	Not Reported	11
Subtotal		484
Grand Total		1,511

May 2018 Incident Category Report-Council District #8

Fire District	Incident Type	Incident Count
8	1 - Fire	5
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	217
	4 - Hazardous Condition (No Fire)	2
	5 - Service Call	2
	6 - Good Intent Call	33
	7 - False Alarm & False Call	5
	9 - Special Incident Type	0
	Not Reported	11
Subtotal		275
9	1 - Fire	23
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	324
	4 - Hazardous Condition (No Fire)	3
	5 - Service Call	2
	6 - Good Intent Call	76
	7 - False Alarm & False Call	11
	9 - Special Incident Type	0
	Not Reported	12
Subtotal		451
16	1 - Fire	4
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	1
	3 - Rescue & Emergency Medical Service Incident	371
	4 - Hazardous Condition (No Fire)	4
	5 - Service Call	4
	6 - Good Intent Call	24
	7 - False Alarm & False Call	20
	8 - Severe Weather & Natural Disaster	0
	9 - Special Incident Type	0
	Not Reported	10
Subtotal		438
Grand Total		1,164

May 2018 Incident Category Report-Council District #9

Fire District	Incident Type	Incident Count
8	1 - Fire	5
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	0
	3 - Rescue & Emergency Medical Service Incident	217
	4 - Hazardous Condition (No Fire)	2
	5 - Service Call	2
	6 - Good Intent Call	33
	7 - False Alarm & False Call	5
	9 - Special Incident Type	0
	Not Reported	11
Subtotal		275
12	1 - Fire	11
	2 - Overpressure Rupture, Explosion, Overheat (No Fire)	1
	3 - Rescue & Emergency Medical Service Incident	451
	4 - Hazardous Condition (No Fire)	2
	5 - Service Call	6
	6 - Good Intent Call	88
	7 - False Alarm & False Call	18
	8 - Severe Weather & Natural Disaster	0
	9 - Special Incident Type	1
	Not Reported	20
Subtotal		598
Grand Total		873

2018 May Calls

Created by Tech Services
May 8, 2018