PAGE  

[image: image1.png]POLICE FIRE
BOONE COUNTY COMMUNICATIONS CENTER


Standard Operating Guidelines

For 
Fire and EMS Communications
Version 2
April 16, 2007
Table of Contents


Page
I. Introduction 


2
II. Changes and Revision Procedures


3
III. Radio Operations


3
IV. Communication Center Responsibilities


13
V. Communicating with the Dispatch Center


14
VI. Complaint & Digital Media Requests


15
VII. Appendix


Glossary


16


Call Types


19


County Car Numbers


21
I. Introduction
The Fire and EMS Communications Standard Operating Guidelines cover policies and procedures governing communications within the Fire/EMS Services of Boone County, Indiana; and are to be followed in a variety of common operational situations not governed by common sense and judgment on the part of firefighters, EMS, and communications personnel.  

The need for standardization cannot be overemphasized.  Standard operating guidelines save time, reduce confusion, and help eliminate errors; thus providing a better service to not only the public safety agencies, but to the citizens of Boone County.  
These guidelines have been developed by the Fire Chiefs, EMS Directors and Communication Officers that serve Boone County in an attempt to better serve the public and provide a framework to ensure safe and effective radio communications.  The below signed departments agree to operate in accordance with these guidelines.
 Dated: July 1, 2006
______________________


__________________________

Advance Fire Department

 

Boone County Fire Department, 

Jim Caldwell, Fire Chief


Worth Division


Brian Cope, Fire Chief

______________________


__________________________

Center Township Fire Department


Jamestown Fire Department

Pat McGinley, Fire Chief


Jim Hieston, Fire Chief

______________________


__________________________

Lebanon Fire Department


Perry Township Fire Department 

Jim Stevenson, Fire Chief


Doug Everett, Fire Chief

______________________


__________________________

Sugar Creek Fire Department


Thorntown Fire Department

Dan Theobald, Fire Chief


Mike Martin, Fire Chief

______________________


__________________________

Zionsville Fire Department


Boone County EMS

James C. VanGorder, Fire Chief


John Merson, Director
II. Changes and Revisions
It is important that the contents of this publication be kept up-to-date at all times. Any organizations or individual desiring changes which affect fire/EMS communications or which modify, supplement or require action not covered by this publication should forward a written request to each of the following:
1  The Communications Director  
2  Boone County Fire Chiefs Association
3  Witham EMS Director
Approved changes will be published and disseminated to each fire/EMS agency.  Requests for additional copies should be made in writing in care of the Communications Director. Normally, changes to policies and guidelines will be accomplished by publication and distribution of pages to all holders of this publication in advance of the effective date.  When more rapid change is required, notification may be made by other means and followed up with the new manual pages. 
III. Radio Operations 
A. Talkgroup Assignments 
All radio communications will be on 800 system talk groups unless otherwise directed by the Communications Center.  The Communications Center will be responsible for controlling talkgroup usage, and will restrict use of talkgroups to official fire/EMS service operations
      1. Structure and use of BCFE-DSP
Rural Fire (154.250), Zionsville Fire (154.400), and EMS (154.160) will be simulcast with the talkgroup “BCFE-DSP” on the 800 system as the primary dispatch talkgroup.  When not on an incident or assigned a talkgroup, all communications with the Communication Center will be done on this talkgroup.

2. Assignment of EMS-OPS and Fire Ground 1-4 

EMS-OPS --- will be used for EMS Calls --- limited to medic/Ambulance only runs (i.e. Medic 91 675 S. Ford Road) and EMS Calls where fire departments are responding with medics/ambulances (i.e. Lebanon Fire and Medic 1 report of cardiac arrest in the park).  The EMS-OPS talkgroup can have multiple incidents assigned to the talkgroup. 
Fire Grounds 1-4 will be used for all other incidents including, but not limited to: PI’s, fire alarms, etc. The Fire Grounds (1-4) should only have one (1) incident assigned per Fire Ground talkgroup.
Communications during training exercises will be done on a requested talk group as assigned by the Communications Officer. 

During inclement weather, all “Storm” calls or watches should be assigned 

“EMA-OPS.”  If a fire or EMS response is needed, then fire control will dispatch the run and a talkgroup will be assigned.

All special events will use “BC-CW,” the Boone County Countywide talkgroup.

B. Dispatch Guidelines

The order that the tones are activated and the order that the agencies are announced in the dispatch, will be made in the same order as the agencies are due to respond.  The order of dispatch is as follows:

                   1.
Long tone; announce units and/or stations to stand by for dispatch.

2.   Set off VHF tones
   3.   Announce the agencies and/or units that are due to respond in the proper order.  

4.   Announce the location of the call. 

5.   Announce the section or complex in known. 

6.   Announce the municipality. (Mutual aid situations-i.e. Pearl St. in Thorntown)
7.   Announce the type of call (Residence fire, Injured Person, PI, etc)

8.   Repeat steps 3 through 7.

9.   Announce the dispatch time and assign the appropriate talk group.  
 10. 
If in effect, announce “signal 100 conditions” 
In the event a house number cannot be obtained by the Communications Officer or a house number is not available, the residence name maybe given with the dispatch if known. 

Any additional information pertaining to the dispatch, such as entrance to use, numerous phone calls reporting the same incident, previous history, etc., will be given to responding apparatus.  

In the event the Communications Officer has reason to believe additional equipment will be needed on the initial alarm other than what appears on the procedure, he/she will check with the responding units for authority to send additional apparatus.  

If for any reason there is no response from an agency within four (4) minutes after the dispatch, the agency will be re-dispatched.  If there is no response in 2 additional minutes, the next bordering agency will be dispatched.  Individual departments may change this policy as deemed necessary; however those changes must be in written form and included in this document.  

If a department that is already on a call gets another call, the Communications Officer will dispatch the run, following proper dispatch protocol, and then advise the IC of the first incident that there is another call.  This will eliminate the possibility that incidents will be missed due to units not scanning the dispatch talk group when assigned to a run.  The IC will be responsible for starting the appropriate mutual aid if needed. 


      When the Communications Center receives a request to dispatch Mutual Aid the 
    
      Communications Officer needs to obtain what specific apparatus and/or manpower is  
      requested. 

C. Changes in Unit Status
1. Marking En-route
When marking en-route, Fire/EMS personnel will acknowledge the call for service on Boone County Fire/EMS Dispatch, (BCFE-DSP) and will inform dispatch that they are switching to the assigned talkgroup.  
2. Fire Ground Communications and Reports

On a report of fire, the first arriving fire apparatus will provide the Communications Center with a report which should include, but is not limited to, the following:

 “Nothing Showing” 

“Nothing Showing.  Investigating.”  This could be used on large structures where fire could easily be concealed within the building or where all sides of the building are not visible.  

“Light Smoke Showing.”  Give floor and/or any other location within the building such as section or wing. 
“Heavy Smoke Showing.”  Give floor and/or any other location within the building such as section or wing.  

“Fire Showing.”  Give floor and/or any other information within the building such as section or wing.  

“Fully Involved or Working Fire.”  

When the Communications Center receives an arrival report, the report will be rebroadcast for all responding units exactly as it was given.  For Example: “(Alert 1), all units responding to (location), 8801 on-scene advising nothing showing.” This should then be benchmarked and entered into CAD via the Notification Message. 
3. Marking In-Service

The Communications Officer will monitor the assigned talkgroup until all fire/EMS units return to service.  All communications will be done with the incident commander on the assigned talkgroup. When all units involved return to service, the Communications Center will be notified on the assigned talkgroup that they are returning to Boone County Fire EMS Dispatch (BCFE-DSP) and to release the fire ground.

Once released, the Communications Officer no longer needs to monitor the fire ground and it can be assigned to a new incident if needed.  

    If situation warrants the Communications Center can request that the talkgroup 
    be freed up.  

E. FCC Rules
Use of talkgroups should be limited to communications essential to the conduct of official fire/EMS service activities.  Under the rules of the Federal Communications Commission it is unlawful: 

1.   To transmit superfluous signals or messages of a personal nature. 

2.   To use profane, indecent or obscene language.

3.   To cause unlawful or malicious interference with other radio communications. 

4.   To intercept and use or publish the contents of any radio message without the expressed written permission of the proper authority. 

5.   To make unnecessary or unidentified transmissions. 

6.   To transmit without first making sure that the transmission will not cause harmful interference. 

7.   To make adjustments, repairs, or alterations to a radio transmitter.  Only a radio technician, holding a general radio/television license or higher, may make adjustments and repairs.

8.   To transmit a call signal, letter, or numeral that has not been assigned. 
9.  To deny access to any radio equipment if a properly identified representative of the Federal Communications Commission asks to inspect it.  The equipment must be available to inspect at any reasonable time. 

F. High Radio Traffic / Signal 100 Conditions

Under major incidents conditions, radio and telephone conditions at the Communications Center may become heavy enough to prevent immediate answers to every radio call.  When this occurs the Communications Officer may advise “all units standby unless rush.”  This means the Communications Officer is temporarily unable to answer: do not call again until answered, unless you have an emergency.  If you have an emergency, state your unit number and the word “emergency or rush traffic.”  Then wait until you are acknowledged and proceed with your message.  The use of the emergency category will be restricted to the type of emergency where life or personal injury is at stake, or critical situations requiring immediate additional assistance. 
When there is high volume of message traffic and conditions become congested, or there is an extreme emergency condition, the Communications Center may ask certain units to institute a “Signal 100 Condition” in order to sort out the priorities and be sure priority calls are transmitted without delay or interruption.   
The “Signal 100 Condition” will be instituted by radio using the following message:  “Alert 1.  Attention all agencies.  The Boone County Communications Center is now operating under a signal 100 condition.”  This message will be broadcast under the authority of the Shift Supervisor at the request of the Communications Officer on duty, and will be broadcast on all talkgroups. Subsequent calls for service will include additional information such as “be advised the Communication Center is in a “Signal 100 Condition” until the congestion is resolved, at which time a message will be put out advising that the condition has been lifted.  

When a “Signal 100 Condition” exists, all unit to unit transmissions on dispatch talkgroup will be discontinued with the exception of emergency traffic.  
The “Signal 100 Condition” is NOT intended to limit communications on any of the other talk groups.  Personnel operating on these talkgroups should limit communication with the Communications Center to emergency or essential radio traffic only! 
G. Basic Rules for Radio Operations 

9. Listen before transmitting to make certain the channel is clear, and organize your thoughts before transmitting.  The over-eager operator is a source of wasted time and confusion. 

10. Keep all transmissions brief and to the point.  Avoid long winded descriptions and unnecessary repetition.  Accuracy, brevity, and speed are all important, but should be considered in that order.  

11. Speak distinctly and pronounce words carefully.  Speak at a moderate speed using your conversational tone of voice with natural emphasis and rhythm.  A message should be spoken by phrases, not one word at a time and also using the phonetic alphabet, when appropriate.
12. Use official titles and authorized apparatus designations in all transmissions.  Do not use nicknames or first names. 

13. During all radio operations, remain cordial and calm.   Words or voice inflections, which reflect an individual’s irritation, disgust or sarcasm, are not to be used.  Remember, your conduct on the radio reflects on your entire department.  

6.   All fire service personnel should maintain awareness of the need to conserve the use of radio talkgroups and make a conscious and positive effort to eliminate unnecessary use of the radio by using voice commands, posting messages in the station, and using the telephone whenever possible.  
7.   In advance of sending a lengthy message, it is preferable to make a preliminary call and await acknowledgment before proceeding.  In such cases, the identifying word “Fire Control” should be used when calling the Communications Center.  The message should start with “Fire Control followed by your unit number.  For Example: “Fire Control, 55-01.”

8.    When apparatus is relaying information to the Communications Center from an officer; the message should reflect that.  For example:  “Fire Control, Engine 81, authority 8801, dispatch the second alarm.”  Also, if the Communications Center is calling an officer and the apparatus is answering for him/her, they should make that fact clear.  “Fire Control, Engine 51 proceed with your message for 5501” 
H. Change in Responses / Disregard Policy
1.  If advised to slow their run by a responder, the following format will be used. 

A. If all units are to slow their run: “(Alert 1), all units responding to (location), slow your run authority (officer).”  Do not repeat. 

B. If all units are to slow their run with the exception of a specific unit or units:  “(Alert 1), all units responding to (location) with the exception of (specific unit or units), slow your run authority (officer)”.  Do not repeat.  

C.  If a request to slow a run is made by someone other than the IC.  The IC will be contacted for permission to issue the order.  If there is no IC or apparatus responding the message will still be given out, but in the following format  “(Alert 1), all units responding to (location), (requesting person or agency) on the scene is/are requesting all units slow your run”.  Do not repeat. 

2.  When a request is received to disregard units, the following format will be used: 

A.  If all units are to disregard: “(Alert 1), all units responding to (location), disregard authority (officer).” Do not repeat. 

B.  If all units are to disregard with the exception of a specific unit or units dispatch will tone VHF pagers and simulcast over VHF and 800 mhz: “(Alert 1,) all units responding to (location) with the exception of (specific unit or units), disregard authority (officer).”  Do not repeat. 
C.  If a disregard order is not acknowledged, the Communications Center will call the individual apparatus starting with the last company due, pausing to allow the officer to acknowledge the disregard and make his unit available. In all cases re-tone the department(s) that a disregard order has been given using dispatch protocols.   

Once a request to disregard or to slow a run has been given; the responding unit will acknowledge the request and make the appropriate decision based upon the information given and/or individual department SOP.

I.  Building Evacuation Communications Procedure 

A procedure to alert ALL personnel (fire, EMS, police, or other) to evacuate an unsafe building and/or incident area.  

The Incident Commander activates the plan by broadcasting the order, for ALL personnel to evacuate immediately under his/her authority.  The IC will then request the Communications Officer to rebroadcast the order.  
Example: (Alert 1), All units operating, 100 N. Main St, evacuate the building immediately authority Main St. Command.  
The dispatch center will simultaneously re-broadcast this on all assigned and/or involved talkgroups (fire, EMS, police, other).  This will be repeated every three minutes by the Communications Officer until the IC advises to resume operations  

All officers responsible for personnel shall take an immediate head count of their personnel and report to the incident commander. The Incident Commander is responsible for relaying the PAR benchmark to the Communications Center. 

Upon the Incident Command decision to resume operations, it will be announced per the Incident Commander’s instructions and benchmarked.
J.  Emergency Status Button Procedures

This policy is designed to provide direction to dispatchers when they receive signal/notification that a unit or firefighter has activated their emergency button.  

Contact Unit/Firefighter:  The correct method of contacting a unit is to identify the unit/individual you are contacting, then identify your self/unit.  Once the unit/individual responds, go ahead with your traffic or question.  Ex:  E91 from Control, (E91 responds), E91 we show you in emergency status, (E91 responds).  

PROCEDURE:  When an emergency status has been received by Control:

The Communications Officer will make two attempts to contact the activating unit.  

If the activating unit responds verbally and declares a Mayday, the Communications Officer will use the Notification tone and repeat the Mayday.  

If Mayday is declared, and IC does not acknowledge the request, the Communications Officer will obtain any information from the “Mayday” firefighter, activate the Alert 2 on the assigned talkgroup and announce “Attention all units, a Mayday request has been given”.  The Communications Officer will relay the information to the IC or Safety Officer.  

If there is no response from the activating unit, on a multiple unit incident, the Communications Officer will contact the IC and identify activating unit.  The Communications Officer will notify IC each time a subsequent Mayday status is received from the activating unit. 

If the Communications Officer attempts to contact a unit and receives no response from a unit, on a single company dispatch or during an EMS incident, law enforcement will be dispatched immediately.  If the unit answers when the Communications Officer contacts them, the Communications Officer will advise the unit they are in emergency status and assist the unit as needed. (Use reasoning i.e. Unit marks en route to hospital with Cardiac arrest, one-minute later emergency button is activated.  The activating unit does not respond when you contact them.  Unit may be busy performing CPR and unaware button was hit and unable to answer immediately.)

If activating unit responds to the Communications Officer and advises it was an accidental push, the Communications Officer will instruct the unit to reset their radio and contact Fire Control.  (To ensure radio is reset and unit is no longer shows in emergency status).  

IV. Communication Center Responsibilities
At all times, Boone County Communications Center personnel are expected to be professional when transmitting on the radio and/or telephone.  Clarity and brevity are a professional necessity while on the radio. Communications Center personnel not only represent the Boone County Sheriff’s Department, but all public safety agencies in the county. 

The Communications Center will be responsible for handling radio and telephone messages rapidly, for determining order of priority in which transmissions will be made, and for directing and controlling the use of all talkgroups.  

The Communications Officer will be responsible to obtain as much information as possible from the caller.  This would include the correct address, specific location and nature of emergency; the number they are calling from and any other pertinent information.  Once the call for service has been dispatched the Communications Officer also has the responsibility to provide pre-arrival medical instructions, if EMD certified.
Upon any interruption in services (telephone, CAD, or radio) in the Communications Center, the chief or chiefs of the affected departments will be notified as soon as possible.  

If a call is received in Marion Township, Boone County, the 911 screen will be transferred to Hamilton County and Boone County Police Units will be notified.  If a call is received in Harrison Township then the screen will be transferred to Hendricks County and if a call is received in Clinton Township. The call will be transferred to Clinton County.  

Event numbers will be assigned to all calls where the Communications Officer has to go through the mechanics of a dispatch.  Only one event number will be given to an incident no matter how large or small.  Re-burns or rekindles will be given a new alarm number if all units had returned to station from the previous call at the same location.  If a fire station or fire officer is requesting the tones be hit for a special service, or if a company is self dispatching to any type of call that would normally get an event number, the caller must provide the Communications Center with all necessary information.  

Pager tests will be done each evening at 6pm in groups of two or three departments at a time: i.e. Advance & Jamestown, Thorntown & Sugar Creek, Lebanon Stations 1& 2, Boone County Fire & Zionsville and Perry.  By paging in smaller groups it minimizes the “dead-air” that occurs between the first department toned and the last department and allows for a more accurate pager test.  If the pager test is not received by 7pm a designee of the department will call fire control and report the issue. 

Calls reference sprinkler systems, alarm systems, and utilities being worked on or tested, will be handled by the Communications Center.  The Communications Officer will obtain a building name and address and also the name and phone number of the caller.  The caller will also be instructed to call back when the work is complete.  This information will be noted on the fire console at the Communication Center and the Communications Officer will notify an officer of the effected department(s).  If the caller does not call back within eight (8) hours, an attempt will be made to contact them to check status of the system. 

V. Communicating with the Communications Center
Before you start to speak wait for the system acknowledgement tone to sound. 

Avoid transmitting when sirens and/or air horns are operating. 

Routine status messages should be given after the Communications Officer acknowledges.   
When you are finished using the microphone, secure it in its proper position to avoid an “open mike” which could compromise other essential radio traffic. 

Calls to the Communications Center of a business nature will be done on the business line at (765) 482-1412  

 When a department is going to be out of service, for whatever reason, and have another department cover, it shall be the responsibility of the IC of the agency going out of service to advise the Communications Center of the method of dispatch for the covering agency company. 
The IC should periodically keep the Communications Center advised of the situation as it progresses.  For example:  if evacuation is in progress; any roads that are going to be closed for a long period of time; when the fire is under or out of control; etc. Fire Control may, from time to time, contact the IC for an update.  Information received will then be inputted into the CAD system via the notification message.  

When an agency authorizes a burning permit, he will instruct the subject to call the Communication Center, on the business line (765)482-1412, before the burning is started.  The Communications Center will obtain the exact location of the burning, the caller’s name and phone number.  The caller will also be instructed to call back when the burning is completed  A call must be made each and every day that the burning is to be done, even if it is being done for several consecutive days.  If an agency will be conducting a controlled burn, the IC should advise the Communications Center, by phone, before it is started.  

Any time that a multi-agency pre-plan drill is going to be conducted where the Communications Center will be involved, in any respect, the Fire control must be notified of the particulars of the drill by the IC of the exercise at least 48 hours in advance.  The information should be given to the Communications Director and include the location, time, duration, companies involved, and the method by which each company is to be alerted to respond to the drill.  If communications will be done on EMA-OPS talkgroup, this information should also be given to the Communications Director, but use of the channel will still have to be cleared through the Communications Center before the drill begins.  

Request for paging by the Communication Center shall be limited to service related problems or a family emergency that cannot be handled by telephone.  If the Communication Officer feels that the request does not qualify, the caller will be turned over to the shift supervisor for disposition. 
VI. Complaints and Digital Media Requests
A. Complaints

If there is a situation that the chief of a fire department/EMS Director feels that a complaint needs to be made; he/she should file that complaint verbally to the Communications Center shift supervisor as soon as possible following the incident.  Complaints should not be made directly to Communications Officers.  All Communication Officers are instructed to direct any complainants to their shift supervisor.  If operations at the Communication Center prohibit the immediate handling of the complaint the shift supervisor will get a telephone number where the call can be returned, the shift supervisor will attempt to handle all complaints efficiently and courteously; however, they are not required to submit to verbal abuse.  Shift supervisors shall note all complaints and forward such information to the Communications Director within an hour after the complaint is received.  This can be done via pager, telephone and will be followed up with an Incident Report.  The Communications Officer, Shift Supervisor, and Fire Chief will be notified of the outcome of the complaint.  

B. Digital Recordings

Digital media recordings are made of all radio and telephone communications at the Communications Center.  These recordings are kept approximately one hundred eighty (180) days, unless it is requested that they be held for a longer period of time. Recordings may be replayed for the IC at any time, if operational conditions permit, by phone or in person.  An incident report must be submitted to the Communications Director when tapes are replayed, stating the reason, time of call, location and type of call, and the name and title of requesting party.  If the IC wants a duplicate recording made, he or she must complete and submit a media request form along with a blank replacement disc.  Media request forms are available from the agency head or from the Communications Center.  Faxed forms will be acceptable to institute a request but must be followed by the original.  All media must be picked up and signed for in person.  

VII. Appendix 

A. Glossary
1.   Advanced Life Support (ALS) – the level of care that is given by paramedics. 

2.  Air Medical Helicopter – An advanced life support service providing air             
 
transport of patients. 

3.  Ambulance – a transporting, basic life support unit operated by at least   
    
     
one emergency medical technician (EMT). 

4.  Basic Life Support (BLS) - the level of care that is given by first responders             
     
and emergency medical technicians.  

5.  Battalion - a fire department officer, usually with the rank of Chief, that   
   
     
oversees the operation of the on-duty shift and runs that are made by 
   
  
     
responding companies.  

6.  Boat – watercraft used by police or fire agencies to respond to water related 
 
     
emergencies.  
7.  Box Alarm - a group of apparatus sent to an incident usually under the command of a 
Battalion Chief.  

8.  Car - a term used to represent an administrative vehicle.  

9.  Casualty - indicates a civilian or firefighter injury on the scene, command shall advise 
whether slight, serious, or fatal injury. 

10.  Defensive Operation - a fire tactic that is described as an exterior attack only.  
      
(Surround and drown)

11.  Divisions – branches assigned by the incident commander on a Fire/EMS scene 
usually designated by the location in the structure or the type of task to be performed. 

12.  Emergency button:  Orange button on portable and mobile radios that activate an 
alarm in Communications Center and provide activating unit with 30 seconds of priority 
air time 
each time the radio is keyed. 

13.  Emergency/ Rush Traffic – phrase precedes an important radio broadcast from a 
field unit. 

14.  Emergent – phrase meaning using lights and sirens. 

15.  Engine - fire department vehicle that consist of a water tank, pump, hoses, and 
ground ladders 

16.  Extrication Complete – patients have been removed from vehicle.

17.  Extrication Equipment - equipment used for disentangling or freeing someone or 
something from a vehicle or machinery.  This commonly refers to, but not limited to, 
hydraulic tools.

18.  Fire ground - radio group/channel used to separate on scene operations from the 
dispatch channel to avoid communication problems.  

19.  Fires out – indicates fire has been completely extinguished.

20.  Fire Showing – indicates that fire is visible / present coming from the structure or 
whatever is reported on fire.  (Working Incident) This should be accompanied by a 
location within the building where the fire is coming from. 

21.  Fire under control – fire is under control but not completely extinguished.

22.  Grass - fire department vehicle that is used to combat field and or grass fires.  This 
type of vehicle is usually a light utility or pickup truck that is four-wheel drive and light 
enough to drive on soft ground in a field.  

23.  Haz-Mat Truck – apparatus used to carry equipment used for hazardous materials 
incidents.  

24.  Incident Command (IC) – the command system used by fire/EMS agencies. The 
incident commander is in charge of the incident and is the liaison between the field units 
control.  All request for resources or changes must come from or be cleared through the 
IC.  

25.  Investigator – unit that is called, usually for the purpose of investigating working fires, 
malfunctioning alarms, and or fire code violations. 

26.  Jaws or “Jaws of Life” – slang term used to describe the hydraulic tool most 
commonly used in extricate victims from motor vehicle accidents. 

27.  Ladder – fire department vehicle that consists of a water tank, pump, hoses, ground 
ladders, and some type of aerial device.  The four main types of aerial devices are: 


a) Bucket/ Platform – Ladder that has a bucket of platform are at the end of the 
ladder. 

     

 b) Quint – Ladder that can also be used as an engine.  
      

c) Snorkel – Type of ladder that really isn’t a ladder.  This is a boom that has one 
or more nozzles attached to the end and is capable of being raised and 
extended. 

  

d) Stick – Aerial Device that is nothing but a ladder on the top of a truck capable 
of being raised and extended.  Also has one or more nozzles attached to the end 
of it. 


28.  Loss stop – indicates that the loss of property has been halted. 


29.  Medic- (ALS) advanced life support unit staffed by a Paramedic. 


30.  Modified Response – call type used to reduce the amount of equipment send on a 
run for fire alarms.  Most commonly used during storms and at locations where the alarm 
systems has been malfunctioning.  Modified response will be implemented by Chief 
Officers of each department.  


31.  Offensive Operation – fire tactic that is described as the aggressive interior fire 
attack. 


32.  PAR (Personal Accountability Report) – indicates that all personnel on the scene 
have been accounted for.  


33.  Placard – diamond shaped haz-mat sign on the side of vehicles used in 
transportation of hazardous materials.  This placard denotes the type of hazardous 
material and most times has a four-digit identification number listed which can be looked 
up in the DOT guidebook for information on the specific material. 


34.  Plug (Hydrant) – commonly used slang term for a fire hydrant.  


35.  Primary Search – the initial search of a structure that is a rapid search of victims. 


36.  Rescue – a rescue is a fire department vehicle that will carry extrication 
equipment for motor vehicle accidents, and or cascade systems for filling air bottles, 
water rescue equipment, confined space equipment, rope rescue equipment, etc. 


37.  R.I.T. (rapid intervention team) – team whose sole responsibility is to be ready for a 
quick entry to the structure for the rescue or assistance of the interior attack team.


38.  Secondary Search – the second search of a structure that is much more thorough 
than the primary search for victims. (Usually done when the fire has been brought under 
control or knocked down.) 


39.  Size-Up – the initial assessment of the first arriving unit to fire control on multiple 
apparatus responses.  


40.  Smoke Showing (light or heavy) – indicates that smoke is visible / present coming 
from the structure or whatever is reported on fire. (Working Incident) This should be 
accompanied by a location within the building where the smoke is coming from.  


41.  Squad – a fire department vehicle that is used as an all purpose truck capable 
of responding to motor vehicle accidents, EMS runs, and may carry cascade 
systems for filling air bottles, and or water rescue, dive equipment, confined space, 
and rope rescue equipment.  


42.  Tanker – fire apparatus that is mainly a large water tanker used primarily in the rural 
areas where the water supply is very low.  


43.  T.R.T. (tactical rescue team) – the specialized rescue team from the 
most 
appropriate department that is utilized for complex rescue situations.  


44.  Upgrade – term used to indicate a request to upgrade a call to another call type.

 (Ex; investigation changed to a residence fire)


45.  Utility – utility truck used to carry equipment or pull trailers containing firefighting 
supplies such as; tools, lights, confined space equipment, and or a cascade system 
(used for filling air bottles). 


46.  Water Flow Alarm – type of fire alarm that is caused by the flowing of water in a 
sprinkler system.

47.  Water Gong – a bell that is sounded when a water flow alarm is activated.  Is usually 
located on the outside of a structure near the fire department connections.  

B. Call Types

 Fire Call Types
Aircraft

Apt. Fire

Bomb Threat

Carbon Monoxide Detector

Chemical Spill Inside
Commercial Building Fire
Confined Space Rescue
Drowning/Water Rescue
Elevator Stuck

Explosion

Garage Fire

Gas Main Rupture

Gas Odor Inside/Outside

Field Fire

Grass/Leaves/Tree

HazMat

Hospital/Nursing Home Fire

Incomplete 911 - Fire

Investigation

Meet Police

Mobile Home/Trailer Fire

Modified Response

Person Locked In - Structure/Vehicle

Power Lines Down

Residence Fire

Rope/High Angle Rescue

School Fire

Semi/Trailer/Motor Home Fire

Special Detail

Structure Collapse

Tanker Fire

Train Fire

Trash Fire

Trench Rescue

Urban Search and Rescue

Utility Pole

Vehicle Fire
The code for the CAD does not matter at this time; however there will need to be some way to differentiate between an alarm, working incident, and a fire. 
 EMS Call Types

Abdominal/Back Pain


Allergic Reaction


Assault/Trauma


Animal Bite


Assist a Person


Bleeding Non-Traumatic


Difficulty Breathing


Burn


Call for EMS


Cardiac Arrest


Chest Pain


Choking


Environmental


Gynecology (O.B.)


Headache


Head Injury/Neurological


Incomplete Call - EMS


Injured Person


Mass Casualty


Medical Alarm


Mental/Emotional


Motorcycle PI


Overdose/Poisoning


Pedestrian Struck


Person Down


Person Maced


Pregnancy/Childbirth


Seizure


Sick/Unknown


Stroke/CVA


SRT Standby


Unconscious/Unresponsive


Vehicle Collision with Injury


Water Rescue / Drowning


The code for the CAD does not matter at this time; however there will need to be some way to differentiate between an ALS call, BLS call, Entrapment, etc type runs

C. County Car Numbers 

Listed below are Administrative Car Numbers which department can use if they so desire, it is encouraged to use this number sequences for the purposes of consistency.

	Lebanon
	Chief
	Ops/Admin
	1101
	
	
	
	

	
	Deputy Chief
	Operations
	1102
	1120
	1121
	1122
	1123

	
	Deputy Chief
	Admin
	1103
	1130
	1131
	1132
	1133

	
	Division Leader
	EMS
	1104
	1140
	1141
	1142
	1143

	
	Division Leader
	Arson/Fire Prev
	1105
	1150
	1151
	1152
	1153

	
	Division Leader
	Training
	1106
	1160
	1161
	1162
	1163

	
	Division Leader
	Safety
	1107
	1170
	1171
	1172
	1173

	
	Division Leader
	Special Ops
	1108
	1180
	1181
	1182
	1183

	
	Division Leader
	Chaplin
	1109
	1190
	1191
	1192
	1193

	
	
	
	
	
	
	
	

	Center
	Chief
	Ops/Admin
	2201
	
	
	
	

	
	Deputy Chief
	Operations
	2202
	2220
	2221
	2222
	2223

	
	Deputy Chief
	Admin
	2203
	2230
	2231
	2232
	2233

	
	Division Leader
	EMS
	2204
	2240
	2241
	2242
	2243

	
	Division Leader
	Arson/Fire Prev
	2205
	2250
	2251
	2252
	2253

	
	Division Leader
	Training
	2206
	2260
	2261
	2262
	2263

	
	Division Leader
	Safety
	2207
	2270
	2271
	2272
	2273

	
	Division Leader
	Special Ops
	2208
	2280
	2281
	2282
	2283

	
	Division Leader
	Chaplin
	2209
	2290
	2291
	2292
	2293

	
	
	
	
	
	
	
	

	Thorntown
	Chief
	Ops/Admin
	3301
	
	
	
	

	
	Deputy Chief
	Operations
	3302
	3320
	3321
	3322
	3323

	
	Deputy Chief
	Admin
	3303
	3330
	3331
	3332
	3333

	
	Division Leader
	EMS
	3304
	3340
	3341
	3342
	3343

	
	Division Leader
	Arson/Fire Prev
	3305
	3350
	3351
	3352
	3353

	
	Division Leader
	Training
	3306
	3360
	3361
	3362
	3363

	
	Division Leader
	Safety
	3307
	3370
	3371
	3372
	3373

	
	Division Leader
	Special Ops
	3308
	3380
	3381
	3382
	3383

	
	Division Leader
	Chaplin
	3309
	3390
	3391
	3392
	3393

	
	
	
	
	
	
	
	

	Jamestown
	Chief
	Ops/Admin
	4401
	
	
	
	

	
	Deputy Chief
	Operations
	4402
	4420
	4421
	4422
	4423

	
	Deputy Chief
	Admin
	4403
	4430
	4431
	4432
	4433

	
	Division Leader
	EMS
	4404
	4440
	4441
	4442
	4443

	
	Division Leader
	Arson/Fire Prev
	4405
	4450
	4451
	4452
	4453

	
	Division Leader
	Training
	4406
	4460
	4461
	4462
	4463

	
	Division Leader
	Safety
	4407
	4470
	4471
	4472
	4473

	
	Division Leader
	Special Ops
	4408
	4480
	4481
	4482
	4483

	
	Division Leader
	Chaplin
	4409
	4490
	4491
	4492
	4493

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Advance
	Chief
	Ops/Admin
	5501
	
	
	
	

	
	Deputy Chief
	Operations
	5502
	5520
	5521
	5522
	5523

	
	Deputy Chief
	Admin
	5503
	5530
	5531
	5532
	5533

	
	Division Leader
	EMS
	5504
	5540
	541
	5542
	5543

	
	Division Leader
	Arson/Fire Prev
	5505
	5550
	5551
	5552
	5553

	
	Division Leader
	Training
	5506
	5560
	5561
	5562
	5563

	
	Division Leader
	Safety
	5507
	5570
	5571
	5572
	5573

	
	Division Leader
	Special Ops
	5508
	5580
	5581
	5582
	5583

	
	Division Leader
	Chaplin
	5509
	5590
	5591
	5592
	5593

	
	
	
	
	
	
	
	

	Sugar Creek
	Chief
	Ops/Admin
	6601
	
	
	
	

	
	Deputy Chief
	Operations
	6602
	6620
	6621
	6622
	6623

	
	Deputy Chief
	Admin
	6603
	6630
	6631
	6632
	6633

	
	Division Leader
	EMS
	6604
	6640
	6641
	6642
	6643

	
	Division Leader
	Arson/Fire Prev
	6605
	6650
	6651
	6652
	6653

	
	Division Leader
	Training
	6606
	6660
	6661
	6662
	6663

	
	Division Leader
	Safety
	6607
	6670
	6671
	6672
	6673

	
	Division Leader
	Special Ops
	6608
	6680
	6681
	6682
	6683

	
	Division Leader
	Chaplin
	6609
	6690
	6691
	6692
	6693

	
	
	
	
	
	
	
	

	Boone County
	Chief
	Ops/Admin
	7701
	
	
	
	

	Fire
	Deputy Chief
	Operations
	7702
	7720
	7721
	7722
	7723

	
	Deputy Chief
	Admin
	7703
	7730
	7731
	7732
	7733

	
	Division Leader
	EMS
	7704
	7740
	7741
	7742
	7743

	
	Division Leader
	Arson/Fire Prev
	7705
	7750
	7751
	7752
	7753

	
	Division Leader
	Training
	7706
	7760
	7761
	7762
	7763

	
	Division Leader
	Safety
	7707
	7770
	7771
	7772
	7773

	
	Division Leader
	Special Ops
	7708
	7780
	7781
	7782
	7783

	
	Division Leader
	Chaplin
	7709
	7790
	7791
	7792
	7793

	
	
	
	
	
	
	
	

	Perry
	Chief
	Ops/Admin
	8801
	
	
	
	

	
	Deputy Chief
	Operations
	8802
	8820
	8821
	8822
	8823

	
	Deputy Chief
	Admin
	8803
	8830
	8831
	8832
	8833

	
	Division Leader
	EMS
	8804
	8840
	8841
	8842
	8843

	
	Division Leader
	Arson/Fire Prev
	8805
	8850
	8851
	8852
	8853

	
	Division Leader
	Training
	8806
	8860
	8861
	8862
	8863

	
	Division Leader
	Safety
	8807
	8870
	8871
	8872
	8873

	
	Division Leader
	Special Ops
	8808
	8880
	8881
	8882
	8883

	
	Division Leader
	Chaplin
	8809
	8890
	8891
	8892
	8893

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	 
	 
	 
	 
	
	
	

	Zionsville
	Chief
	Ops/Admin
	9901
	
	
	
	

	
	Deputy Chief
	Operations
	9902
	9920
	9921
	9922
	9923

	
	Deputy Chief
	Admin
	9903
	9930
	9931
	9932
	9933

	
	Division Leader
	EMS
	9904
	9940
	9941
	9942
	9943

	
	Division Leader
	Arson/Fire Prev
	9905
	9950
	9951
	9952
	9953

	
	Division Leader
	Training
	9906
	9960
	9961
	9962
	9963

	
	Division Leader
	Safety
	9907
	9970
	9971
	9972
	9973

	
	Division Leader
	Special Ops
	9908
	9980
	9981
	9982
	9983

	
	Division Leader
	Chaplin
	9909
	9990
	9991
	9992
	9993


PAGE  
6

