

Workload and Performance Indicators 2011

Department Mission

The San Mateo County Office of Public Safety Communications is dedicated to providing excellent Police, Fire and Medical emergency dispatch and communications services. We do this by forming collaborative partnerships, ensuring quality and upholding the values of the organization. As the initial responder, we act quickly and decisively in order to achieve safety and quality of life for those we serve.

Department Values

Pride

- I take Pride in my Achievements and our Organization's Success
- I contribute to a Positive and Productive team environment
- I work in a manner that ensures Understanding, Quality, Accuracy, and Efficiency
- I take Ownership, Responsibility and Accountability for my performance and conduct at all times
- I recognize my Unique and Specialized Profession and its critical role in providing safety to the public
- I am a Credible and Trustworthy public safety professional

Service

- · I treat others with Courtesy, Respect, Fairness, and Equality
- I am Responsive, Adaptable, and Accessible
- I Guide others to perform in a manner that promotes Excellent results
- I am an Effective communicator
- I am committed to the development of my Knowledge, Skills and Abilities
- I strive for a Superior degree of Competence in all that I do
- I deliver the highest level of Professionalism through Positive Demeanor, Behavior and Image

Commitment

- I work in a manner that is Safe, Right, Legal and Ethical without hidden agendas
- I am Honest in my intentions, words and actions
- I am Prepared, Engaged, and Ready to work
- I contribute to the Positive reputation of PSC
- I support Organizational, Operational and Technical change
- I will Follow Through with my individual and organizational commitments
- I am a Loyal employee and uphold our values and mission
- I build and maintain positive Professional Relationships

Page 2 of 35 Revised 7/21/2012

Department Vision

We believe in providing the highest level of care to ourselves, the public and safety personnel we serve.

We believe in using the best equipment to do the job.

We believe in teaching and delivering exceptional performance. Our employees are empowered, professional and participate in their growth and job satisfaction.

We believe that in order to receive respect, courtesy and recognition, we must give it.

We believe that through progressive leadership, knowledge and skill, our Communications Center will be a model agency and industry leader.

We believe in being the "best" in order to serve the citizens and visitors of San Mateo County.

Who we Are and What we Do

County Organization

The Office of Public Safety
Communications is one of several
departments under the oversight
of the County Manager's Office.
The Communications Center
Director directly reports to the
Deputy County Manager assigned
to Community Services.

Office of Public Safety Communications (PSC)

PSC employs 55 personnel.
12 employees are supervisory/
management including the
Director, Operations Managers and
Supervising Communications

Dispatchers. There are four administrative staff, a Dispatcher Specialist, an Office Specialist, Senior IT Technician and an Intern. The remaining 40 employees are line staff assigned to the Communications Center. The Department is divided into three Divisions, Administration, Operations and Systems.

Page 3 of 35 Revised 7/21/2012

Core Services and Customer Base

Services provided are distinguished as either "mandated" or "discretionary" services. Mandated may be described as those services which have been sanctioned by the California Government Code, County Ordinance, County Resolution or contract.

Core "mandated" services Include:

- Primary and Secondary Public Safety Answering Point (PSAP) providing 911 callers access to public safety resources. This program also provides access to translation services and hearing impaired translation if needed.
- Administration of Medical Priority Dispatch and Emergency Police Dispatch protocols including basic training, in-service training and quality assurance.
- Compliance of requirements and the provision of accepting wireless 911 calls
- Provision of full-time communications and dispatch services to:
 - San Mateo County Pre-Hospital Care Emergency Medical Group including all 14 Fire Service Departments/Districts
 - Ambulance Contractor (AMR) and the South San Francisco Rescue Ambulances
 - Law Enforcement Agencies including:
 - San Mateo County Sheriff's Office serving
 - The unincorporated county area
 - Cities of Millbrae, Half Moon Bay, Can Carlos, Portola Valley and Woodside.
 - East Palo Alto Police Department
 - Broadmoor Police District
 - Transit Police
- Provision of part-time and/or "on-call" communications and dispatch services to:
 - San Mateo County Departments or Contractors including but not limited to:
 - Probation
 - Coroner
 - Public Works
 - Information Services
 - Area Office of Emergency Services
 - District Attorney
 - Superior Court
 - Peninsula Humane Society
 - Environmental Health
 - Parks
 - Building Inspector

Page 4 of 35 Revised 7/21/2012

- Provision of countywide mutual aid communications coordination for Law Enforcement and Fire
- Provision of direct emergency, direct emergency alarm monitoring for private homes and businesses for a fee
- Custodian of Records and County Master Street and Addresses for State 911
- Compliance with State laws for the provision of pre-employment testing, selection processes, basic law enforcement training and continued education
- Provision of providing fire line internal support of essential 911 equipment and systems
- Mobile Communications and Field Support to the Fire Service, providing an Incident Dispatch Team to large scale and/or greater alarm incidents.

Discretionary Services include but are not limited to:

- County Message Switch Maintenance and programming
- Mobile Communications and Field Support for County SWAT Team
- Public Education and Relations Events
- Special Detail Dispatching ie., Countywide Gang Task Force, Avoid the 23, Transit Night Games
- Support of the Public Safety Paging System
- On-site programming for CAD and Public Safety Systems
- Alternate 911 PSAP for Allied Agencies
- Emergency Back-up for police dispatch centers in the County
- Customer CAD enhancements for customer agencies


Page 5 of 35 Revised 7/21/2012

PSC Command Staff

The PSC Command Staff directly reports to the Communications Center Director. The three Operations Managers head up the Operations Division, which is comprised of all Communications Center operations and its staff. Each Manager is assigned a functional area of expertise, Police, Fire or Emergency Medical Services operations and communications.


Don Maynard – Fire Operations Manager 650-363-4118 dkm@smc911dispatch.org

Elise Moeck – Police Operations Manager 650-363-4615 emm@smc911dispatch.org

Sue Anderson – EMS Operations Manager 650-363-4900 sma@smc911dispatch.org

Page 6 of 35 Revised 7/21/2012

Public Safety Communications Divisions Administration


The Communications Center Director oversees the Department, directly supervising five direct reports. In Administration, the Support Services Supervisor has one direct report, the Office Specialist.

The Communications Center Director develops the Departmental Budget of 9 million dollars, in partnership with

fiscal officers from the County's Human Resources Department. The Director is also directly responsible for the development and processing of contracts with external customer agencies, liaisons with partner agency Police and Fire Chiefs and Department Heads.

The Support Services Supervisor is directly responsible for the coordination of the master and shift schedule of 40 line personnel and their four supervising dispatchers. Additionally, this position prepares time reporting every two weeks, all payroll duties, partners with the Human Resources Department to coordinate recruitment and hiring of entry and lateral level personnel. Once hiring processes are concluded, this supervisor is also responsible for coordinating the selection process, coordinating with external contractors who conduct the department's Background Investigation process (Medical, Psychological, Polygraph, Fingerprinting and Background Investigation).


The Training/Quality Assurance Supervisor provides guidance to the Department's Communications Training Officer's and program management. The position is the Department's liaison to the County's Law Enforcement Training Manager's Association and participates in the County's Communications Manager's Association. This supervisor is also the Quality Assurance Supervisor who conducts tape audits on calls for service using the Emergency Medical and Emergency Police Protocols. Communications Dispatchers have to remain compliant in administering these protocols at a 95% or greater level in order to continue their certification. 25 calls a week are audited in both disciplines in order for the Department to remain an Accredited Center of Excellence. New employees attend a nine month in-house training program which is a combination of classroom and on-the-job training. This program has been recognized by the State as a progressive and successful program and used as a model for other communications centers. Mandatory in-service 'continued education' is conducted each month to keep dispatch staff current in customer agency operations.

The Office Specialist conducts a variety of duties including reception, the department's purchasing of non-fixed asset items and initial accounts payable/receiving processing. The position represents the Department in the County's Countywide Safety Committee and oversees facilities maintenance and emergency preparedness. The Office

Page 7 of 35 Revised 7/21/2012

Specialist carries out duties of the Custodian of Records, averaging 25 tape reproductions a week for the District Attorneys Office, Investigators, Fire personnel, private attorneys and the public.

The Administrative Offices are located on the Redwood City – Government Campus in Building 455 County Center, 4th Floor.


The Operations Division is the heart and soul of the organization. The Communications Center is a primary public safety answering point (PSAP) for four law enforcement agencies:

- San Mateo County Sheriffs Office
- Broadmoor Police District
- East Palo Alto Police Department
- Transit Police

It is also the secondary PSAP for all Fire and EMS calls for service, all of which are transferred to the Center from municipal police dispatch centers or from the Police Dispatchers at PSC. 14 fire agencies are served by the Department, to include:


- North County Fire (serving the communities of Daly City, Brisbane and Pacifica)
- Colma Fire Protection District
- South San Francisco Fire Department
- San Bruno Fire Department
- Millbrae Fire Department
- Central County Fire Department (serving the communities of Burlingame and Hillsborough)
- San Mateo Fire Department
- Foster City Fire Department

Page 8 of 35 Revised 7/21/2012

- · Belmont Fire Protection District
- · Redwood City / San Carlos Fire Department's
- Menlo Park Fire Protection District (serving the communities of Menlo Park, Atherton and East Palo Alto)
- Woodside Fire Protection District Serving Woodside and Portola Valley
- Coastside Fire Protection District (serving the communities of Half Moon Bay and unincorporated coastside communities)
- San Mateo County Fire Department (serving the unincorporated areas of the County)

The County's EMS Agency administers the master contract with a private company providing ambulance transportation of emergency pre-hospital care patients. American Medical Response (AMR) provides this service to the County, with the caveat that dispatch is provided by PSC. PSC Fire/EMS Calltakers and Dispatchers provide Emergency Medical Dispatch (EMD) and were accredited as 97th in the world and 9th in the State of California as an International "Center of Excellence" (ACE) from the National Academy of Emergency Dispatch.

Systems


The Systems Division is the engine that allows dispatchers to do their jobs efficiently.

PSC has an upgraded hardware operating on a Northrop Grumman (NG) Computer Aided Dispatch (CAD) System (formerly PRC). This system is used to enter calls for service, provide deployment recommendations, and tracking of units. This upgrade maintains a system availability rate of 99.9% per

year. The CAD system interfaces with other Public Safety technology used by PSC customers to include the following:

- Mobile Data Systems using the NG Mobile Client Software
- CAD incident/case transfer to multiple record management systems including Tiburon, RIMS, Sunpro, and Fire House.
- CAD interfaced Zetron station alerting systems
- Alpha-numeric paging—programmed and maintained by PSC with over 1200 customers
- Automatic reception of alarms from the Radionics alarm receiver to include residential and commercial alarm systems
- Community-based data management for each customer, to include:
 - Patrol Beat definitions for reporting purposes

Page 9 of 35 Revised 7/21/2012

- Premise history
- Common place names (i.e. Joe's Market)
- Briefing notes to ensure important information is passed along from shift to shift in an automated format
- Graphical mapping
- 120 telephone line, touch screen Positron Viper telephony system
- GIS mapping for location identification of 911 callers
- Touch-Screen Motorola Radio Controllers and Trunked Radio System

Other equipment used in the Center includes the Countywide Electronic Tracking System (used in Bank Robbery Apprehension), a regional Hospital Availability System (EMSystems) and many others.

The Systems Division is also responsible for maintaining the software of the County's law enforcement Message Switch (MSS). Under the general direction of the Sheriff, customized programs are developed to assist in the processing of over 1,409,005 messages a year, countywide.

The Systems Dispatch Specialist is primarily responsible for information management of CAD data and the system's Geographical file of the County and other affiliated systems. The IT Technician is responsible for the maintenance of the department's personal computers and software applications.

Performance Standards

The Center's performance is closely monitored and reports performance measures to the County Board of Supervisors bi-annually. Standards include processing of high priority calls for service within established timeframes and customer satisfaction. The Center continually meets the call processing standards and rates over 99% in customer satisfaction. In addition to these standards, PSC dispatch staff have job-related performance standards which are used during the performance evaluation process as well as compliance standards (95% or above) for Emergency Medical Dispatch and Police Protocol services. PSC continually exceeds the National Academy standards and Center of Excellence averages for EMD compliance (98%).


Page 10 of 35 Revised 7/21/201

Unique and value-added features

PSC is the only Communications Center in the County that has the ability to manage multi-discipline incidents (police, fire and medical), resulting in overall efficiency, accuracy and expedited service to all. Field Communications Teams (IDT's and Tactical Dispatchers) respond to greater alarm fires and SWAT call-outs. Staff are allowed to cross-train on all radios (police, fire, medical) or remain "specialists" in either Law or Fire/EMS dispatching.

A Fire/EMS Back-up Dispatch Center has been established in the event where the Hall of Justice Communications Center requires evacuation or experiences failure


Page 11 of 35 Revised 7/21/2012

General Center Statistics:

Performance Measure Received to Dispatch		
EMS	84.25%	
Fire	87.23%	
Law	63.82%	

Fire/EMS Backup Dispatcher Activations	
Hours at Backup Center in 2011	6
Number of times at Backup Center in 2011	52
Hours at Backup Center since 2003	721
Number of times at Backup Center since 2003	91

System Availability			
CAD Availability ¹	99.999%		
MSS Availability 1	99.999%		

Total Messages Processed				
System	Input	Output		
CAD	122,174,020	225,095,108		
MSS	38,716,959	77,845,882		
Total	160,890,979	302,940,990		

System Statistics				
System	Total			
MST Button Pushes	671,492			
Sunpro/FireHouse Messages	63,294			
Alpha Paging Messages	1,641,465			
Web Paging Messages	16,389			
CAD Faxes	10,761			
EMSystem Messages	685,874			
CAD Email Messages	26,643			
Zetron 25 Alerts	68,804			
Zetron 26 Messages	5,078,499			
ProQA Messages	303,365			
RIMS Messages	1,021,251			
Trunking Messages	1,948,383			
Air-Trak Messages	182,035			
Total Messages Processed	11,718,255			


Dispatch Protocol Compliance				
Emergency Medical Dispatch	98.33%			
Emergency Police Dispatch ²	95.46%			
Emergency Fire Dispatch	Program not yet implemented			

Page 12 of 35 Revised 7/21/2012

¹ The availability includes scheduled downtime.

² Reflects 4 months of data.

Telephone Statistics

Group	Incoming	Outgoing	<u>Total Calls</u>
911 – EMS	30,583	2	30,585
911 – Fire	6,353	2	6,355
911 – Law	34,583	22	34,605
Admin	31,095	88,798	119,893
Business – EMS	18,919	23	18,942
Business – Fire	21,910	414	22,324
Business – Law	42,119	194	42,313
Emergency – EMS	19,222	1,199	20,421
Emergency – Fire	32,176	286	32,462
Emergency – Law	82,103	395	82,498
Law Microwave	8,841	17,050	25,891
Misc	8,998	60	9,058
Totals	336,902	108,445	445,347

911 Calls Received Breakdown:

Class of Service	<u>Total</u>	% of total 911
BUSN	5,894	7.53
CNTX	3,010	3.84
COIN	15	0.02
N/A	118	0.15
No Value	497	0.63
PAY\$	838	1.07
PBXb	3,455	4.41
RESD	19,234	24.56
TLMA	79	0.10
VOIP	4,027	5.14
W911	16,338	20.86
WPH2	24,819	31.69

Telephone Call Summary:

Busiest day of week: Tuesday Busiest hour of day: 17:00

Page 13 of 35 Revised 7/21/2012

Incidents by Agency by Month

				J.J.J.		<i>, '</i> 'J'		.~ <i>j</i>	. •				
Agency	<u>Jan</u>	<u>Feb</u>	<u>Mar</u>	<u>Apr</u>	<u>May</u>	Jun	Jul	Aug	<u>Sep</u>	Oct	Nov	Dec	<u>Total</u>
DPW	62	47	80	40	43	52	51	53	45	59	82	98	712
EMS	3,603	3,382	3,760	3,491	3,570	3,441	3,459	3,505	3,585	3,643	3,497	3,937	42,873
ESF	367	286	349	374	334	318	326	353	336	369	354	344	4,110
PHS	157	180	198	262	338	360	397	365	409	426	243	225	3,560
Subtotal	4,189	3,895	4,387	4,167	4,285	4,171	4,233	4,276	4,375	4,497	4,176	4,604	51,255
BIF	54	37	35	33	58	39	35	42	48	49	31	35	496
BSF	329	316	364	287	338	331	362	367	346	200	175	260	3,675
CCF	296	331	404	326	317	292	292	327	358	367	344	359	4,013
CLF	71	51	73	59	60	45	63	51	67	58	48	57	703
COF	145	158	204	179	144	156	162	152	164	153	132	158	1,907
DCF	582	520	545	511	514	530	519	475	528	547	527	598	6,396
FCF	146	165	179	154	188	176	166	193	203	186	195	224	2,175
FMA	36	34	38	32	22	23	56	55	41	47	46	27	457
HMF	186	146	211	166	180	166	179	138	175	196	176	233	2,152
MLF	195	195	171	187	176	170	180	173	184	185	189	183	2,188
MNF	748	594	713	622	729	713	707	825	753	727	709	750	8,590
PIF	205	225	274	239	205	191	220	202	224	249	220	241	2,695
RCF	684	654	728	637	683	626	593	696	664	905	791	784	8,445
SBF	301	292	358	299	299	312	308	288	293	305	293	312	3,660
SMF	692	676	741	755	711	649	686	756	696	717	724	758	8,561
SOF	473	385	492	468	447	426	457	503	503	491	494	470	5,609
WOF	113	135	193	126	137	154	129	156	137	161	138	124	1,703
Subtotal	5,256	4,914	5,723	5,080	5,208	4,999	5,114	5,399	5,384	5,543	5,232	5,573	63,425
BRD	683	552	787	773	773	745	778	746	742	841	674	772	8,866
EPA	2,845	2,396	2,869	2,911	2,861	2,919	3,197	2,834	2,604	2,548	2,194	2,436	32,614
HMB	977	749	921	788	773	351	8	9	5	4	2	3	4,590
LMA	874	914	865	850	921	907	966	1,111	878	909	792	903	10,890
MLB	1,766	1,550	1,739	1,751	1,707	1,594	1,755	1,974	1,855	1,764	1,485	1,538	20,478
SOS	5,210	4,613	5,043	4,949	4,792	5,383	6,034	5,866	5,770	5,806	6,870	7,337	67,673
SPL	237	225	293	273	526	1,264	1,195	1,056	123	71	221	145	5,629
TRA	593	525	521	640	675	707	653	713	679	688	601	592	7,587
Subtotal	13,185	11,524	13,038	12,935	13,028	13,870	14,586	14,309	12,656	12,631	12,839	13,726	158,327
T . (. !	00.000	00.000	00.446	00.400	00.504	00.040	00.000	00.004	00.445	00.074	00.04=	00.000	070 007
Total	22,630	20,333	23,148	22,182	22,521	23,040	23,933	23,984	22,415	22,671	22,247	23,903	273,007

Page 14 of 35

EMS Specific Statistics:

Number of Hospital Transports				
Peninsula	7,948			
Stanford	4,184			
Seton	4,053			
Kaiser South City	3,677			
San Mateo Medical Center	2,921			
Kaiser Redwood City	2,731			
Sequoia	2,684			
County General Psychiatric	730			
San Francisco General	604			
Peninsula Psychiatric	497			
VA Palo Alto	325			
Out of County	123			
Mills	99			
Seton Coastside	32			
Total	30,608			

Number of Helicopter Dispatches			
LifeFlight	90)	
Calstar	41	1	

Number of MCI's		
Level 1	26	
Level 2	4	
Level 3	0	


EMD Pre-Arrival Statistics:		
Sequence	Count	
Airway / Arrest - Infant	11	
Airway / Arrest - Child	22	
Airway / Arrest - Adult	1,027	
Choking – Infant, Child, Adult	280	
Childbirth	11	
Tracheotomy Airway / Arrest	0	
AED Support	2	
Total sequences provided	1,353	

Page 15 of 35 Revised July 21, 2012

Accredited Dispatch Center of Excellence

In June 2005, Public Safety Communications (PSC) became the ninth Emergency Communications Center in the State of California, the 97th in the world, to become an Accredited Dispatch *Center of Excellence* for providing medical priority dispatch services to those who call for emergency medical services. Public Safety Communications accomplished the required 20 accreditation points which required self-study and program analysis as well as comprehensive audits of the dispatcher's calls to score compliance within the established protocols. PSC re-accredited in 2008, using the same criteria.

Today, the National Academy of Emergency Dispatch notified PSC that after four years of accreditation, our compliance scores continue to exceed national averages and academy standards. The table below compares scores from the National Academy and their recommended standards, the average scores of National Accredited Centers and SMCPSC:

	Case Entry	Key Questions	Pre-Arrival Instruction s	Post Dispatch Instructions	Chief Complaint Selection	Code of Response Selection	Total
Academy Standard	95%	90%	95%	90%	95%	90%	90%
2007 Score	98%	97%	98%	98%	98%	98%	98%
2009 Score	98.5%	99%	98%	98%	99%	99%	99%
2010 Score	97.6%	98.2%	96.3%	97.3%	98.1%	98.1%	97.6%
2011 Score	96.8%	98.6%	96.1%	98.1%	99.5%	99.0%	98.3%
National Accredited Centers (ACE) Averages	98.0%	98.5%	96.5%	97.6%	98.1%	98.2%	98.0%
PSC exceeds other ACE Centers by:	-1.2%	.1%	4%	.5%	1.4%	.8%	.3%

PSC well exceeds the National Academy Standard

PSC processed 46,983 requests for ambulances in Year 2011. Of those, 911 Dispatchers applied 1,353 pre-arrival instructions to callers reporting airway/cardiac arrest, choking, childbirth, airway maintenance and AED Support.

Page 16 of 35 Revised July 21, 2012

24 Hour Unit Responses		
Unit	Total Runs	
M107	2,912	
R61	2,445	
M403	2,322	
R63	2,311	
M440	1,610	

Top 20 VSU Responses		
Unit	Total Runs	
M11	1,577	
M35	1,550	
M23	1,527	
M34	1,507	
M24	1,481	
M43	1,474	
M45	1,447	
M37	1,445	
M32	1,407	
M41	1,395	
M26	1,381	
M31	1,376	
M42	1,374	
M14	1,327	
M27	1,301	
M15	1,297	
M09	1,295	
M44	1,293	
M20	1,276	
M06	1,264	

Top Chute Times		
Unit	Avg. Time	
M17	00:32	
M27	00:32	
M49	00:32	
M15	00:33	
M19	00:33	
M29	00:33	
M46	00:34	
M47	00:34	
M663	00:34	
M06	00:35	

Top Chute Times		
Unit	Avg. Time	
M23	00:35	
M24	00:35	
M26	00:35	
M35	00:35	
M44	00:35	
M802	00:35	
M11	00:36	
M42	00:36	
M48	00:36	
M801	00:36	
M37	00:37	
M39	00:37	
M403	00:37	
M41	00:37	
M45	00:37	
M662	00:37	
M13	00:38	
M31	00:38	
M43	00:38	
M09	00:39	
M14	00:39	
M20	00:39	
M512	00:39	
M32	00:40	
M34	00:41	
ESF861	00:43	
M107	00:44	
M440	00:45	
R61	01:17	
R63	01:18	


Page 17 of 35 Revised July 21, 2012

Special Unit Responses		
Unit	Total Runs	
M512	523	
M802	775	
M801	549	
MSU100	1	
ESF861	126	

Incidents by Zones		
Zone	Runs	
1U	10,392	
2U	13,935	
3U	8,343	
4R	368	
4U	5,635	
5N	295	
5R	204	
5U	1,75	
6U	4,180	
Unknown	5	

Miscellaneous EMS Statistics:

• Average "time on task" for an EMS incident in 2011 was 48 minutes 10 seconds.

Top EMS Incident Types		
Туре	Total	
Medical aid, PD request code 3	5,451	
Unable to complete EMD process	2,643	
Medical aid, PD request code 2	1,808	
Traffic accident, PD request code 3	1,808	
Fainting, not alert	1,328	
Psych, PD request 2 ALS assist	1,282	
Difficulty breathing, severe respiratory distress	1,200	
Fall, possible dangerous injury on ground	1,158	
Sick call, not alert	931	
Traffic accident, injuries	852	
Unconscious	792	
Unknown problem	743	
Sick call, no priority symptoms	726	
Fall, dangerous injury	709	
Fall, possible dangerous	663	
Sick call, abnormal breathing	613	
Fall, assist with no injury/priority symptom	609	
Difficulty breathing	587	
Difficulty breathing not alert	581	
Fall, not alert	559	

Page 18 of 35 Revised July 21, 2012

Fire Specific Statistics:

Battalion Chief Responses		
Unit	Total Runs	
BC20	1,167	
BC3	1,068	
BC4	873	
BC1	833	
BC5	737	
BC17	661	
BC8	521	
BC9	448	
BC2	403	
BC6	401	
BC10	393	
BC11	253	
BC18	244	
BC16	235	
BC19	133	
BC12	60	
BC13	35	

Fire Chief Responses		
Unit	Total Runs	
CH8A	38	
CH5	12	
CH1B	11	
CH1	9	
CH8	8	
CH5A	5	
CH2	4	
CH20B	4	
CH20C	4	
CH3A	3	
CH6A	3	
CH20	2	
CH3	2	
CH4	2	
CH6	2	

Truck Responses		
Unit	Total Runs	
Т9	2,638	
T95	1,370	
T14	1,353	
T51	1,010	
T1	919	
T34	764	
T21	698	
T28	617	
T85	124	
T61	115	
T13	58	
T61	45	

Quint Responses	
Unit	Total Runs
PQ62	992
SQ65	580
SQ61	14
Q40	2

Fire Buffs Responses	
Unit	Total Runs
SUP20	15
SUP14	5

IDT Responses	
Unit	Total Runs
COM47	18
COM81	7
COM32	6
COM80	4

Page 19 of 35 Revised July 21, 2012

Miscellaneous Units	
Unit	Total Runs
BR57	197
BR56	84
HM13	23
BOAT28	21
BS9	17
BR95	15
BS17	10
P8	10
P40	9
WT56	9
WT8	9
BS86	8
P77	8
USR165	8
BOAT11	7
BR40	7
WT57	7
AB1	6
BR72	5
HM14	5
P44	4
BOAT62	3
LT21	2 2
P14	
USR233	2
USAR16	1
WT58	1

EMS Coordinator Responses	
Unit	Total Runs
MED11	3
MED17	58
MED19	86
MED2	11
MED20	22
MED8	33

Training Coordinators	
Unit	Total Runs
TO11	19
TO3	18
TO10	15
TO5	10
TO17	7
TO9	7
TO8	6

Prevention Responses	
Unit	Total Runs
PR17E	49
PR3A	49
PR3B	33
PR5A	33
PR1C	28
PR17B	27
PR17C	27
PR20C	27
PR16	24
PR3	23
PR1A	19
PR1B	19
PR20D	19
PR17D	17
PR5D	16
PR8B	16
PR20B	14
PR4A	14
PR10	12
PR4B	11
PR8A	10
PR4	8
PR17A	6
PR2	6
PR5	6
PR5F	6
PR9	6
PR17	5

Page 20 of 35 Revised July 21, 2012

Unit Total Runs E10 2,402 E2 2,222 E51 2,183 E34 2,063 E37 1,933 E24 1,871 E92 1,848 E61 1,798 E21 1,716 E94 1,674 E11 1,642 E95 1,597 E26 1,568 E23 1,558 E13 1,446 E1 1,424 E91 1,360 E71 1,319 E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12	Total Engin	e Response
E10 2,402 E2 2,222 E51 2,183 E34 2,063 E37 1,933 E24 1,871 E92 1,848 E61 1,798 E21 1,716 E94 1,674 E11 1,642 E95 1,597 E26 1,568 E23 1,558 E13 1,446 E1 1,424 E91 1,360 E71 1,319 E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 85		
E51 2,183 E34 2,063 E37 1,933 E24 1,871 E92 1,848 E61 1,798 E21 1,716 E94 1,674 E11 1,642 E95 1,597 E26 1,568 E23 1,558 E13 1,446 E1 1,424 E91 1,360 E71 1,319 E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746		
E51 2,183 E34 2,063 E37 1,933 E24 1,871 E92 1,848 E61 1,798 E21 1,716 E94 1,674 E11 1,642 E95 1,597 E26 1,568 E23 1,558 E13 1,446 E1 1,424 E91 1,360 E71 1,319 E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746	E2	2,222
E34 2,063 E37 1,933 E24 1,871 E92 1,848 E61 1,798 E21 1,716 E94 1,674 E11 1,642 E95 1,597 E26 1,568 E23 1,558 E13 1,446 E1 1,424 E91 1,360 E71 1,319 E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 <td>E51</td> <td></td>	E51	
E37 1,933 E24 1,871 E92 1,848 E61 1,798 E21 1,716 E94 1,674 E11 1,642 E95 1,597 E26 1,568 E23 1,558 E13 1,446 E1 1,424 E91 1,360 E71 1,319 E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690		
E92 1,848 E61 1,798 E21 1,716 E94 1,674 E11 1,642 E95 1,597 E26 1,568 E23 1,558 E13 1,446 E1 1,424 E91 1,360 E71 1,319 E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E37	1,933
E61 1,798 E21 1,716 E94 1,674 E11 1,642 E95 1,597 E26 1,568 E23 1,558 E13 1,446 E1 1,424 E91 1,360 E71 1,319 E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E24	1,871
E61 1,798 E21 1,716 E94 1,674 E11 1,642 E95 1,597 E26 1,568 E23 1,558 E13 1,446 E1 1,424 E91 1,360 E71 1,319 E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E92	1,848
E94 1,674 E11 1,642 E95 1,597 E26 1,568 E23 1,558 E13 1,446 E1 1,424 E91 1,360 E71 1,319 E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E61	1,798
E11 1,642 E95 1,597 E26 1,568 E23 1,558 E13 1,446 E1 1,424 E91 1,360 E71 1,319 E72 1,294 E63 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E21	1,716
E95 1,597 E26 1,568 E23 1,558 E13 1,446 E1 1,424 E91 1,360 E71 1,319 E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E94	1,674
E95 1,597 E26 1,568 E23 1,558 E13 1,446 E1 1,424 E91 1,360 E71 1,319 E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E11	1,642
E23 1,558 E13 1,446 E1 1,424 E91 1,360 E71 1,319 E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E95	
E13 1,446 E1 1,424 E91 1,360 E71 1,319 E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E26	1,568
E1 1,424 E91 1,360 E71 1,319 E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E23	1,558
E1 1,424 E91 1,360 E71 1,319 E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E13	1,446
E71 1,319 E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E1	
E72 1,294 E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E91	1,360
E63 1,254 E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E71	1,319
E6 1,251 E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E72	1,294
E52 1,235 E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E63	
E40 1,219 E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E6	
E64 1,202 E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E52	1,235
E15 1,198 E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E40	1,219
E4 1,151 E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E64	1,202
E77 1,069 E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E15	
E29 957 E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E4	1,151
E25 951 E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E77	1,069
E3 898 E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690		957
E5 888 E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E25	951
E12 884 E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690		898
E16 858 E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E5	888
E41 801 E32 782 E28 777 E38 746 E8 727 E7 690	E12	884
E32 782 E28 777 E38 746 E8 727 E7 690	E16	858
E28 777 E38 746 E8 727 E7 690	E41	801
E38 746 E8 727 E7 690		
E8 727 E7 690	E28	777
E7 690	E38	746
	E8	727
E35 687		
	E35	687

Total Engine Response	
Unit	Total Runs
E20	662
E86	640
E81	609
E27	565
E17	526
E18	489
E33	476
E93	469
E44	461
E217	386
E14	370
E19	370
E58	339
E59	303
E62	262
E65	168
BE57	144
BE56	88
BE357	87
E55	62
E85	47
E1765	37
E1761	26
E1769	25
BE356	24
E9	16
E285	15


Page 21 of 35 Revised July 21, 2012

Responses	by District
District	Count
FS09	3,068
FS02	2,639
FS10	2,561
FS51	2,405
FS24	2,022
FS92	1,954
FS37	1,925
FS34	1,804
FS21	1,649
FS23	1,638
FS26	1,592
FS61	1,543
FS63	1,487
FS95	1,399
FS72	1,397
FS13	1,360
FS94	1,359
FS91	1,332
FS62	1,281
FS40	1,235
FS71	1,213
FS11	1,212
FS01	1,205
FS14	1,190
FS52	1,168
FS06	1,159
FS15	1,110
FS29	1,095
FS28	1,077
FS04	1,052
FS77	1,051
FS64	835
FS05	800
FS36	795
FS25	770
FS08	727
FS86	696
FS32	688
FS35	672
FS07	660
FS03	631
FS20	616

Responses by District	
District	Count
FS16	558
FS41	557
FS12	541
FS65	536
FS81	482
FS27	474
FS18	461
FS93	442
FS17	391
FS38	391
FS33	367
FS44	350
FS59	261
FS58	201
FS57	175
FS19	147
FS56	76
FS55	54
CF21	42


Page 22 of 35 Revised July 21, 2012

Unit Avg. Time Q62 01:14 T61 01:18 Q65 01:22 T1 01:37 BC19 00:36 E40 00:54 BC12 00:55 E19 01:02 E38 01:02 E217 01:03 E7 01:04 BE357 01:05 E44 01:07 E41 01:10 E32 01:11 E8 01:12 E81 01:12 E81 01:12 E81 01:12 E62 01:16 E62 01:17 E5 01:17 E6 01:17 E6 01:17 E6 01:17 E6 01:17 E6 01:17 E33 01:18 E4 01:18 E4 01:18 E4 01:18 E4	Best Chute Times	
Q62 01:14 T61 01:18 Q65 01:22 T1 01:37 BC19 00:36 E40 00:54 BC12 00:55 E19 01:02 E38 01:02 E217 01:03 E7 01:04 BE357 01:05 E44 01:07 E41 01:10 E32 01:11 E65 01:11 E8 01:12 E81 01:12 E81 01:12 E62 01:16 E62 01:16 E62 01:17 E5 01:17 E6 01:17 E6 01:17 E63 01:17 E91 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:23 E15 01:23		
T61 01:18 Q65 01:22 T1 01:26 T21 01:37 BC19 00:36 E40 00:54 BC12 00:55 E19 01:02 E38 01:02 E217 01:03 E7 01:04 BE357 01:05 E44 01:07 E41 01:10 E32 01:11 E8 01:12 E81 01:12 E81 01:12 E81 01:12 E81 01:12 E62 01:16 E62 01:16 E62 01:17 E5 01:17 E6 01:17 E6 01:17 E33 01:17 E91 01:17 E33 01:18 E4 01:18 E4 01:18 E4 01:18 E4		
Q65 01:22 T1 01:26 T21 01:37 BC19 00:36 E40 00:54 BC12 00:55 E19 01:02 E38 01:02 E217 01:03 E7 01:04 BE357 01:05 E44 01:07 E41 01:10 E32 01:11 E65 01:11 E8 01:12 E81 01:12 E81 01:12 E10 01:13 E94 01:15 E62 01:16 E64 01:16 E2 01:17 E5 01:17 E6 01:17 E6 01:17 E33 01:17 E91 01:17 E33 01:18 E4 01:18 E4 01:18 E4 01:18 E4		
T21		
T21		
BC19 00:36 E40 00:54 BC12 00:55 E19 01:02 E38 01:02 E217 01:03 E7 01:04 BE357 01:05 E44 01:07 E41 01:10 E32 01:11 E65 01:11 E8 01:12 E81 01:12 E81 01:12 E10 01:13 E94 01:15 E62 01:16 E64 01:16 E2 01:17 E5 01:17 E6 01:17 E6 01:17 E6 01:17 E6 01:17 E7 01:18 E7 01:18 E7 01:20 E7 01:20 E7 01:21 E7 01:21 E95 01:22 E71 01:23 E71 01:23	T21	
E40 00:54 BC12 00:55 E19 01:02 E38 01:02 E217 01:03 E7 01:04 BE357 01:05 E44 01:07 E41 01:10 E32 01:11 E65 01:11 E8 01:12 E81 01:12 E10 01:13 E94 01:15 E62 01:16 E64 01:16 E62 01:17 E5 01:17 E6 01:17 E6 01:17 E63 01:17 E91 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:23 E15 01:23	BC19	
BC12		
E19		00:55
E38		
E217 01:03 E7 01:04 BE357 01:05 E44 01:07 E41 01:10 E32 01:11 E65 01:11 E8 01:12 E81 01:12 E10 01:13 E94 01:15 E62 01:16 E64 01:16 E2 01:17 E5 01:17 E6 01:17 E63 01:17 E91 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23	E38	
E7 01:04 BE357 01:05 E44 01:07 E41 01:10 E32 01:11 E65 01:11 E8 01:12 E81 01:12 E10 01:13 E94 01:15 E62 01:16 E64 01:16 E2 01:17 E5 01:17 E6 01:17 E6 01:17 E63 01:17 E91 01:17 E91 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23		
BE357 01:05 E44 01:07 E41 01:10 E32 01:11 E65 01:11 E8 01:12 E81 01:12 E10 01:13 E94 01:15 E62 01:16 E64 01:16 E2 01:17 E5 01:17 E6 01:17 E6 01:17 E63 01:17 E91 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23		
E44 01:07 E41 01:10 E32 01:11 E65 01:12 E8 01:12 E81 01:12 E10 01:13 E94 01:15 E62 01:16 E64 01:16 E2 01:17 E6 01:17 E63 01:17 E91 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23		01:05
E41 01:10 E32 01:11 E65 01:11 E8 01:12 E81 01:12 E10 01:13 E94 01:15 E62 01:16 E64 01:16 E2 01:17 E5 01:17 E6 01:17 E63 01:17 E91 01:17 T34 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E95 01:22 BC11 01:23 E15 01:23		01:07
E65 01:11 E8 01:12 E81 01:12 E10 01:13 E94 01:15 E62 01:16 E64 01:16 E2 01:17 E6 01:17 E63 01:17 E91 01:17 T34 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23	E41	
E65 01:11 E8 01:12 E81 01:12 E10 01:13 E94 01:15 E62 01:16 E64 01:16 E2 01:17 E6 01:17 E63 01:17 E91 01:17 T34 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23	E32	
E8 01:12 E81 01:12 E10 01:13 E94 01:15 E62 01:16 E64 01:16 E2 01:17 E5 01:17 E6 01:17 E63 01:17 E91 01:17 T34 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23	E65	01:11
E81 01:12 E10 01:13 E94 01:15 E62 01:16 E64 01:16 E2 01:17 E5 01:17 E6 01:17 E63 01:17 E91 01:17 T34 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23		
E94 01:15 E62 01:16 E64 01:16 E2 01:17 E5 01:17 E6 01:17 E63 01:17 E91 01:17 T34 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23		01:12
E94 01:15 E62 01:16 E64 01:16 E2 01:17 E5 01:17 E6 01:17 E63 01:17 E91 01:17 T34 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23	E10	
E62 01:16 E64 01:16 E2 01:17 E5 01:17 E6 01:17 E91 01:17 T34 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23		01:15
E2 01:17 E5 01:17 E6 01:17 E63 01:17 E91 01:17 T34 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23		01:16
E5 01:17 E6 01:17 E63 01:17 E91 01:17 T34 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23	E64	01:16
E5 01:17 E6 01:17 E63 01:17 E91 01:17 T34 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23	E2	01:17
E6 01:17 E63 01:17 E91 01:17 T34 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23	E5	01:17
E91 01:17 T34 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23		01:17
T34 01:17 E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23	E63	01:17
E33 01:18 E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23	E91	01:17
E4 01:18 BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23	T34	01:17
BC18 01:19 E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23	E33	01:18
E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23	E4	01:18
E16 01:20 BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23	BC18	01:19
BC8 01:21 E71 01:21 E95 01:22 BC11 01:23 E15 01:23		
E71 01:21 E95 01:22 BC11 01:23 E15 01:23	BC8	
BC11 01:23 E15 01:23	E71	01:21
E15 01:23	E95	01:22
E15 01:23	BC11	01:23
E61 01:23		01:23
	E61	01:23

Average Countywide chute time is 1:30

Worst Ch	ute Times
Unit	Avg. Time
HM13	09:42
BE55	05:51
T85	04:49
BE56	03:58
BE57	03:12
E86	02:54
BE85	02:51
T51	01:47
E17	01:46
BC9	01:43
BC13	01:42
E18	01:42
E28	01:42
E24	01:40
T28	01:40
E13	01:38
E14	01:38
E26	01:37
E93	01:37
BC3	01:36
BC4	01:36
E27	01:36
E29	01:36
T13	01:36
BC16	01:35
E34	01:33
E58	01:33
T14	01:33
BC1	01:32
Т9	01:32
BC17	01:31
BC6	01:31
E21	01:31
E51	01:31
E52	01:31
E59	01:31
E9	01:31

Page 23 of 35 Revised July 21, 2012

Agency 90 Second Ack Time		
Agency	Compliance %	
BIF	83%	
BLF	78.7%	
BSF	85%	
CCF	83.6%	
CLF	93.7%	
COF	78.9%	
DCF	89.3%	
FCF	94.7%	
HMF	91.7%	
MLF	87.1%	
MNF	86.6%	
PIF	88.9%	
RCF	90.4%	
SBF	93.9%	
SCF	83.3%	
SMF	90.5%	
SOF	80.0%	
WOF	81.5%	

Mutual Aid Responses		
Team	Dispatches	
2275 North	0	
2276 Central	0	
2277 South	0	
Overhead	2	
OES	6	


Most Ru	ns after 2200 hrs
Unit	Total Dispatches
E2	450
T9	410
E10	408
E92	388
E51	358
E34	345
E24	344
E37	319
E26	290
E95	285
E61	267
E21	266
E23	257
E94	257
E91	245
E52	240
E71	239
E11	237
E13	237
E1	236
E72	236
T14	217
E64	215
T95	211
E63	207
E6	200
BC20	190
Q62	179
E15	177
E4	177
E40	172
E77	169
E3	161
E5	147
BC3	143
E28	139
E32	127
Q65	126
E25	122
E29	122
E12	119
E16	119

Page 24 of 35 Revised July 21, 2012


Number of Incidents per Agency per Alarm Level

Agency / Level	1st	2nd	3rd	4th	5th	6th	7th	8th	Total
Belmont San Carlos Fire	3,607	2	0	0	0	0	0	0	3,609
Brisbane Fire	495	1	0	0	0	0	0	0	496
Central County Fire	4,013	0	0	0	0	0	0	0	4,013
Coastside Fire	2,152	0	0	0	0	0	0	0	2,152
Colma Fire	702	1	0	0	0	0	0	0	703
County Fire	1,906	1	0	0	0	0	0	0	1,907
Daly City Fire	6,393	2	1	0	0	0	0	0	6,396
Fire Mutual Aid	457	0	0	0	0	0	0	0	457
Foster City Fire	2,175	0	0	0	0	0	0	0	2,175
Menlo Park Fire	8,584	6	0	0	0	0	0	0	8,590
Millbrae Fire	2,187	1	0	0	0	0	0	0	2,188
Pacifica Fire	2,695	0	0	0	0	0	0	0	2,695
Redwood City Fire	8,441	4	0	0	0	0	0	0	8,445
San Bruno Fire	3,659	1	0	0	0	0	0	0	3,660
San Mateo Fire	8,560	1	0	0	0	0	0	0	8,561
South San Francisco Fire	5,605	2	2	0	0	0	0	0	5,609
Woodside Fire	1,701	2	0	0	0	0	0	0	1,703
Total	63,332	24	3	0	0	0	0	0	63,359


Page 25 of 35 Revised July 21, 2012

Dispatch Center Workload - Number of Incidents


Page 26 of 35

Incident Breakdown by Class


Page 27 of 35

Fire Incidents by Zone


Page 28 of 35

Fire Incident Type Breakdown


Page 29 of 35

Fire/EMS Call Volume Comparison


Page 30 of 35

Law Enforcement Specific Statistics:

Number of CLETS/AWS/CJIS Inquiries by agency:			
Agency	Count		
Broadmoor Police:	32,173		
East Palo Alto Police:	25,561		
Half Moon Bay Police:	3,621		
Law Mutual Aid:	28,724		
Millbrae Police:	35,364		
Sheriff's Office:	137,116		
Special:	14,860		
Transit:	5,306		
Total	282,725		


Agency	Felony Vehicle	Found Evidence Plate	Impound Vehicle	Lost Vehicle	Missing Person Vehicle	Lost Stolen Plate	Repo Vehicle	Stolen Vehicle	Towed Stored Vehicle	Total
Broadmoor	0	0	0	0	0	0	0	0	3	3
East Palo Alto	0	0	31	0	0	29	144	173	217	594
Half Moon Bay	0	0	0	0	0	0	9	7	21	37
Millbrae	0	0	7	0	0	10	51	41	101	210
Sheriff's Office	0	0	22	0	0	28	143	198	292	683
Totals	0	0	60	0	0	67	347	419	634	1,527

Total SVS Entries for year 2011: 1,527

Page 31 of 35

Sheriff Beat Activity		
Beat	Total	
10	642	
11	13,633	
20	7,766	
31	5,289	
32	2,454	
40	1,559	
50 ³	3,419	
60	2,068	
70	9,570	
75 ⁴	6,328	
80	4,706	
OJ	10,239	
Total	67,673	

East Palo Alto Beat Activity		
Beat	Total	
1	8,908	
2	7,729	
3	9,347	
4	4,140	
OJ	2,490	
Total	32,614	

Millbrae Beat Activity		
Beat	Total	
1	3,442	
2	4,115	
3	5,124	
4	5,621	
OJ	2,176	
Total	20,478	

Half Moon Bay Beat Activity		
Beat	Total	
1	2,572	
2	1,457	
OJ	561	
Total	4,590	

Transit	Transit Police Activity		
Beat	Total		
N	3,046		
S	2,225		
OJ	2,316		
Total	7,587		

Broadmoor Beat Activity	
Beat	Total
1	3,317
2	1,627
OJ	3,922
Total	8,866

Activity Breakdown by Source of Incident		
Agency	Citizen	Field
Sheriff's Office	36,447	31,226
East Palo Alto Police	24,146	8,468
Millbrae Police	10,716	9,762
Half Moon Bay Police	3,100	1,490
Broadmoor Police	2,073	6,793
Transit	3,216	4,371

As of 6/12/2011, the City of Half Moon Bay contracted police services to the Sheriff's Office. Statistics for Half Moon Bay PD only reflect until 6/12/2011.

As of 11/01/2011, Public Safety Communications began dispatching for the Sheriff's units in San Carlos.


Page 32 of 35 Revised July 21, 2012

 ³ Beat 50 is the City of San Carlos.
 ⁴ Beat 75 is the City of Half Moon Bay.

Law Mutual Aid Incidents	
Incident Type	Total
Amber Alerts	0
Child Abduction Protocol	0
Code 2000	0
Code 30	3
Code 500 (Laser Assault on Aircraft)	22
Code 666	47
Probation Hold Teletypes	190
Tactical Alert Phase I	44
Tactical Alert Phase II	2
Tactical Alert Phase III	0
Tactical Alert Phase IV	0
SWAT Activations	4

ETS Incidents		
Туре	Total	
Signals Received	31	
Actual Robbery	0	
Captures	0	

3Si Incidents	
Туре	Total
Signals Received	4
Actual Robbery	0
Captures	0

East Palo Alto ShotSpotter	
Туре	Total
Signals Received	2,386
Homicide	3
Attempted Homicide	2
Assault with Deadly Weapon	6
Shot into Dwelling/Vehicle	28
Shots Fired (case number issued)	49
Arrests	1
Classified as fireworks	1,022


Page 33 of 35 Revised July 21, 2012

On Call Statistics:

Agency	Number of Calls
Coastside County Water	68
Coroners Office	56
County Parks	158
County Roads Department	110
County Sewer Department	285
County Water Department	47
D.A.'s Office	172
East Palo Alto CID	15
East Palo Alto Public Works	12
Environmental Health	53
ISD Radio Shop	39
Judges	892
Millbrae Detectives	0
Millbrae Public Works	68
Millbrae SCADA	86
Millbrae Treatment Plant	26
Narcotics Task Force	89
Palo Alto Municipal Water	0
Portola Valley Public Works	4
Probation	1,923
Sheriff O.E.S.	218
Sheriff's Office Bomb Unit	67
Sheriff's Office Crime Lab	48
Sheriff's Office Major Crimes Unit	105
Sheriff's Office SFIA	128
Sheriff's Office SHOP	2
Vehicle Theft Task Force	35
Woodside Public Works	9


Page 34 of 35 Revised July 21, 2012

Glossary of abbreviations:

BLF	Belmont Fire	MLB	Millbrae Police
BIF	Brisbane Fire	MLF	Millbrae Fire
BRD	Broadmoor Police	MNF	Menlo Park Fire
BRS	Brisbane Police	MSS	Message Switch System
BSF	Belmont San Carlos Fire	MST	Mobile Status Terminals
CAD	Computer Aided Dispatch	PAF	Palo Alto Fire
CCF	Central County Fire	PHS	Peninsula Humane Society
CLF	Colma Fire	PIF	Pacifica Fire
COF	County Fire	RCF	Redwood City Fire
DBS	Database System	SBF	San Bruno Fire
DCF	Daly City Fire	scc	Santa Clara County
DPW	Public Works	SCF	San Carlos Fire
EMD	Emergency Medical Dispatch	SMF	(previously South County Fire Authority) San Mateo Fire (City of)
EMS	Emergency Medical System	SOF	South San Francisco Fire
EPA	East Palo Alto Police		
ESF	South San Francisco EMS	SOS	Sheriff's Office
FCF	Foster City Fire	SPL	Special Details
FMA	Fire Mutual Aid	TRA	Transit Police
нмв	Half Moon Bay Police	UNK	Unknown
HMF	Coastside Fire (previously Half Moon Bay Fire)	WOF	Woodside Fire
IAF	San Francisco International Airport		


Page 35 of 35 Revised July 21, 2012

LMA Law Mutual Aid

MCI Mass Causality Incident