S27
Lycoming/Sullivan County
1

Field Communications Manual

27.0
EMERGENCY TRAFFIC
27.1
WHAT IS EMERGENCY TRAFFIC?

AN UNEXPECTED SITUATION OR SUDDEN OCCURRENCE OF A SERIOUS OR URGENT NATURE THAT DEMANDS IMMEDIATE ATTENTION IN ORDER TO AVOID IMMEDIATE DANGER TO HEALTH, LIFE, OR PROPERTY.

During heavy traffic County Control may request all units to transmit emergency traffic only. The Telecommunicator will issue one three-second alert tone and announce the following:

 “Attention all units…Lycoming County is operating under emergency

 traffic only until further notice…(time)”

At this stage, if a unit in the field has an emergency they should call

County by stating “emergency traffic” and wait for an acknowledgment.

Examples of emergency transmissions: reports of fires, MVA’s with injury, live wires down, request for additional apparatus to respond to any of the above.

Examples of non-emergency transmissions: MVA with no injuries and no apparatus required, wires down not live, mud or rock slides where nothing is endangered, pole numbers, requesting ETA’s of other agencies.

When the emergency situation is over, the Telecommunicator will issue one three-second alert tone and advise all units to resume normal traffic.

Priority incidents that are triple beeped by the Telecommunicator are also incidents that require emergency traffic. Though the words “emergency traffic” are not stated in the dispatch the triple beeps are a signal to field units that the radio is to stay clear for the units responding on the incident. The exception to this would be an officer that has an emergency situation. In the case that an officer has an emergency the officer should advise “emergency traffic” at the beginning of their transmission (“21 to county emergency traffic”). If an officer transmits routine traffic during the time that the radio needs to remain clear the Telecommunicator will advise the officer “emergency traffic only”. This will let the officer know the radio is not clear and they can call the center via telephone to relay their information or request.

27.2 Emergency Traffic Due to Weather Conditions

This procedure is to provide guidance for processing incoming incidents during emergency weather conditions until sufficient staff coverage has arrived at the Communications Center. Use your common sense to page for staff to respond to the Center and to have the fire departments man their stations.

Procedure:

A. Order of Dispatch for Fire/EMS Calls

All calls that require the immediate dispatch of EMS will be dispatched first

All calls involving flames or smoke showing will be dispatched second

All calls involving wires down, trees down, wires on trees not arcing, water problems, etc. will be stacked until additional staff have arrived and are able to distribute the calls by telephone directly to the stations. The calls will be stacked to the Station’s “manpower” unit. In order to do this you will do the following:

1. Take the call and fill out the CFS

2. Route the Call

3. Click on Stack, a box will come up and you will type in “man22”(station number you are stacking to). If it does not allow you to stack the call, make sure manpower status is in the busy. It must be at a busy status in order to stack calls.

4. When personnel start to arrive in the Center they should go to the training room and sign on to CAD under “FIRE”. Open the resource manual and click on “stacked calls” by station. This will show all stacked calls.

5. Start calling the fire stations and relaying the information. When you have relayed the information, you will have to manually assign a DR number by going under INFO, DR, select the station and exit. Attach MAN_ to each call to show it was dispatched. Advise whoever you talk to that they will have to keep their own run times and then you can complete the call. Do not count on the Rip n Runs being faxed, as there may be too much traffic for the fax machine to keep up. That is why we must call the station, to ensure they get the call.

6. When the storm is over return to normal status.
S27

10/2017

