

# WINTER STORM JONAS


## Incident Action Plan v1 January 24, 2016


#### MONTGOMERY COUNTY FIRE RESCUE SPECIAL OPERATIONS


#### MONTGOMERY COUNTY FIRE RESCUE SPECIAL OPERATIONS


1. Incide	ent Name	2. Prepared by: (name)	B/C Daniel Ogren	INCIDENT BRIEFING
Winter Storm Jonas		Date: 01/24/2016	Time: 0700	ICS 201-CG
5. Initi	ial Response Objectives, Current Actior	s, Planned Actions		•
01.	Special Operations Enhancements:			
	- EOC Staffing (2 Personnel)			
	- Operations Room Staffed (Public Safety IN	IT)		
	- Special Operations Logs (1 Person)			
02	Operational Enhancements			
	DOC Driver/2 <sup>nd</sup> Command Officer			
	B/C's Driver/2nd Command Officer - 1/unit			
	• Up-staffs - 4th person on E702, E720, E72	6, T706, T710, T716, AT718, A	AT719, T725, T731, T734	, AT735, & RS729
	Dedicated Tanker Drivers - W709, W713, V	V717, W730, W722, W731, an	d W704 (W714 LFRD Sta	ffing)
	2nd Safety Officer @ FS20			
	MAB726 & MAB722 staffed one per unit (si			
	DHS Plows (5) Located @ Station(s) 16, 29			
	Life Safety Task Force (1) @ Station 32 - E			
	Light duty plows (FS3, FS4, FS5, FS8, FS1			
	LFRD Supplemental Staffing FS03 - Full St	0	1708C, FS10 - A710 + FF	
	FS 11 - Extra Staffing, FS14 - 3rd on M714	, FS15 A715 and 1 SS A719		
	No DFRS utilities will be placed in service,	but 2 sets of equipment are at	FS32	
03	Other Sections			
	CMF will be Staffed with 2 Tech's and 1 Cr	ew Chief		
	• PSCC - Upstaffed by 2, • Condition Red w	ill be used as needed by the E	CC Supervisor with consu	ultation of the DOC
	FCC - On Call			
	Logistics – Bob Freeman 240-832-6850 or	Leslie 240-429-0158		
	• Facilities – Lynnwood Powers 240-277-436	3		
	• IT – Richard Ballmann 240-372-4437 or Lu	cy Song 301-529-3217		
04	National Guard			
	• 2 National Guard Trucks - 1 to Station 26 8	1 to Station 22 To be used a	long with or in place of M	AB's
				-


MONTGON	MERY COUNTY FIR	E RESCUE SPECIAL OPERAT	ΓIONS
1. Incident Name	2. P	repared by: (name) B/C Daniel Ogren	INCIDENT BRIEFING
Winter Storm Jonas		e: 01/24/2016 Time: 0700	ICS 201-CG
6. Current Organization (fill in addit	lional appropriate organization	)	
		iley (DOC)	
	Capt Ray Sanch	nez (Driver 2 <sup>nd</sup> Command)	
Safe	ty Officer Ca	ptain Jeff Stahley	
Assis	stant Safety Officer Ca	ptain Jason Blake	
Publ	ic Information Officer Per	te Piriger	
Operations Section	Planning Section	Logistics Section	Finance Section
A/C Maurice Witt	B/C Daniel Ogren	MFF Brett Johnson	


#### MONTGOMERY COUNTY FIRE RESCUE SPECIAL OPERATIONS


1. Incident Name		2. Prepa	red by: (na	ame) B/C	Daniel Ogren	INCIDENT BRIEFING
Winter Storm Jonas		Date: 01	/24/2016		Time: 0700	ICS 201-CG
7. Resources Summary	Resource	Date Time		On- Scene		
Resource	Identifier	Ordered	ETA	(X)	-	tion/Assignment/Status)
Plow 716	PL716		0700		Station 16	
Plow 725	PL725		0700		Station 25	
Plow 726	PL726		0700		Station 26	
Plow 728	PL728		0700		Station 28	
Plow 734	PL734		0700		Station 34	
Life Safety Task Force 732	TF732		0700		Station 32	
National Guard LMTV	LMTV722		0700	х	Station 22	
National Guard LMTV	LMTV726		0700	Х	Station 26	
National Guard LMTV					Assigned to EOC	
National Guard LMTV					Assigned to EOC	
National Guard LMTV					Assigned to EOC	
Light Plow - UT703b	UT703B		0700	x	Station 03	
	UT704		0700	X	Station 04	
Light Plow - UT704	UT705		0700		Station 05	
Light Plow - UT705			_	X		
Light Plow - UT708	UT708		0700	X	Station 08	
Light Plow - UT710	UT710		0700	X	Station 10	
Light Plow - UT714	UT714		0700	X	Station 14	
Light Plow - UT715	UT715		0700	X	Station 15	
Light Plow - UT717	UT717		0700	X	Station 17	
Light Plow - UT724	UT724		0700	X	Station 12	
Light Plow - UT729	UT717		0700	X	Station 29	
Light Plow - BS729	BS729		0700	Х	Station 35	
Light Plow - UT740	UT740		0700	Х	Station 40	
Light Plow - UT742	UT742		0700	Х	Station 42	
				_		
				_		
				-		


#### MONTGOMERY COUNTY PUBLIC SAFETY SPECIAL OPERATIONS

#### UNIFIED COMMAND


	T OBJECTIVES	1. INCIDENT NA	ME	2. DATE PREPARED	3. TIME PREPARED		
INCIDEN			Jonas	01/24/2016	0700		
4. OPERATIONAL PERI		v 24, 2016 0	700 - 0700				
5. GENERAL CONTROL	OBJECTIVES FOR THE INCIDENT	(INCLUDE ALTER	RNATIVES)				
1. Provide for the	safety & welfare of all emer	gency service	personnel throu	ugh out the even	t.		
2. Provide for the	safety & welfare of citizens	visiting the Mc	ntgomery Cour	nty through out th	ne event.		
3. Mitigate all fire,	medical & security incident	s occuring with	nin Montgomery	County.			
	OF BLOWING SNOW IN T NORTHWEST WINDS 10						
	Y NIGHT PARTLY CLOUD	Y. COLD WIT	H LOWS ARO	JND 12.			
	NDS 5 TO 10 MPH.						
7. GENERAL SAFETY N	IESSAGE:						
8. ATTACHMENTS (* IF ATTACHED) 🔀 ORGANIZATIONAL CHART (ICS 203) 🛛 🖾 MEDICAL PLAN (ICS 206) 🔹							
ASSIGNMENT LIST	ASSIGNMENT LIST (ICS 204) INCIDENT MAP						
	9. PREPARED BY (PLANS MANAG	GER) 10.	APPROVED BY (IN	CIDENT COMMAND)			
ICS 202 3-80 MODIFIED	Battalion Chief Daniel Ogr	en					

				1. INCIDENT NAME	2. DATE	3. TIME PREPARED	
ORGANIZATION ASSIGNMENT LIST		WS Jonas	PREPARED 01/24/2016	0700 Hrs			
POSITION NAME			4. OPERATIONAL PERIOD ( <b>1700-0700</b> )				
5. INCIDEN	IT CON	MMAN	DER AND STAFF	(	9. OPERATIONS S	SECTION	
Incident Comman	der	Chief S	Scott Goldstein	Leader		D/C Jones	
Deputy IC		D/C St	eve Jones	Deputy		A/C Bailey	
Safety Officer		Capt J	eff Stahley	Deputy		Capt Sanchez	
Safety Officer (2nd	<sup>t</sup> )	Capt J	ason Blake				
PIO/Liaison Office	er	Pete P	liriger				
6. AGE	NCY R	EPRES	SENTATIVES		a. FIRE BR	ANCH	
Agency			Name	Branch Director	Command	A/C VanGieson	
MCP	Capt	Anders	on/Lt Ormsby	Division /Group	Battalion 1	B/C Mark Davis	
Sherriff's Office	Sean	l		Division /Group	Battalion 1a	Capt Erik Couse	
County Security	Jeane	ette Na	ult	Division /Group	Battalion 2	Capt Jeff Ewart	
				Division /Group	Battalion 2a	AC Nelson/BC Coleman	
7.	PLANN	NING S	ECTION	Division /Group	Battalion 3	B/C Doug Hinkle	
Section Chief		B/C Da	aniel Ogren	Division /Group	Battalion 3a	Capt Hout/Ramacciotti	
Deputy Section C	hief			Division /Group	Battalion 4	B/C Dee Richards	
Resources Unit				Division /Group	Battalion 4a	Capt Amy Vanderryn	
Situation Unit				Division/Group	Battalion 5	B/C Ross Cook	
Documentation U	nit			Division/Group	Battalion 5a	CP Herring/BC Pazos	
Demobilization Ur	nit						
Situation Unit							
8.	LOGIS	TICS S	ECTION	b. LAW ENFORCEMENT BRANCH			
Section Chief			MFF Brett Johnson	Branch Director	Duty Comm	Lt Sullivan/Lt Brown	
Deputy Section C	hief			Division /Group	1 <sup>st</sup> District	Fennerl	
Supply Unit			Leslie Maxam	Division /Group	2 <sup>nd</sup> District	Falcinelli/Jacocks	
Facilities Unit			Lynwood Powers	Division /Group 3 <sup>rd</sup> District		Fitzgerald	
Communications	Unit		Capt Mo Newnam	Division /Group	4 <sup>th</sup> District		
Communications	Unit De	eputy	Capt John Virnelson	Division/Group	5 <sup>th</sup> District	Ravida/Brown	
Information Techr	nology		Richard Ballman	Division/Group	6 <sup>th</sup> District	Hattenburg/Tanzi/Patil	
Medical Unit (EM	S701)		Capt Jason Giza				
Medical Unit (EM			Capt Vicki Fowler				
· · · · · · · · · · · · · · · · · · ·	,						
a. SUPPORT BRANCH			c. EMG/EOC B	ranch			
Scheduler MFF Deborah Gartner		Division/Group	EOC 700-1700	Stojinski/Lancaster			
Scheduler (2 <sup>nd</sup> )				Division/Group	EOC 1700-700	Donaghue/Butch	
. ,				10. FINANCE SE			
			Section Chief		Capt Paul Lancaster		
				Deputy Section C	hief		
		44 5				1	
ICS 203		11. Pre	epared By (Resources U	nit)	B/C Daniel Og	ren	


Special Operations Winter Storm Jonas Organization/Command Chart


#### MONTGOMERY COUNTY FIRE AND RESCUE SERVICE


## SPECIAL OPERATIONS

INCIDENT R	ADIO CON	IMUNICATION	S PLAN	1. INCIE WS Jon	DENT NAME	2. DATE/TIME PREPARE Jan 24, 201	D DATE/TIME
		4. BASIC RA	ADIO CHANNEL U	JTILIZATI	ON	1	
SYSTEM / CACHE	CHANNEL	FUNCTION	FREQUEN	ICY	ASSIG	NMENT	REMARKS
MC Gov	7	Dispatch	Trunke	d			Dispatch
MC Gov	7B	Operations	Trunke	d			Operations
MC Gov	7C-7F	Incident 10	Trunked				Incident Ops
MC Gov	7G-7J	Incident 20	Trunked				Incident Ops 2
MC Gov	I-1	IMT 1	Trunke	d			IMT/DOC Comm
MC Gov	I-4	IMT 4	Trunke	d			MD National Guard
ICS 205 MCFRS	5. PREPARED B/C Daniel (	) BY (COMMUNICATIONS Ogren	S UNIT)				


#### Montgomery County Department of Fire and Rescue Special Operations


TELEPHONE	INCIDENT:	REPORTING UNIT	FORM
CONTACT LIST	Winter Storm Jonas	Plans Section	ICS 205 – T
DISASTER #:	OPS PERIOD:	DATE/TIME PREPARED:	UNIT LEADER:
	01/24/2016 0700 - 0700	01/24/2016 0500	B/C Daniel Ogren
NAME:	REPRESENTING:	PHONE #	ALTERNATE:
	MONTGOMERY COUNTY FIR	RE AND RESCUE SERVICE	
A/C Maurice Witt	MCFRS Special Operations	240-876-2014	301-928-1657
B/C Daniel Ogren	MCFRS Special Operations	240-614-3265	240-793-4150
MFF Brett Johnson	MCFRS Spec Ops - Logistics	240-372-6540	Radio Channel (I - 1)
	Plow 716 Driver		Temp OOS
MFF Joe Chronowski	Plow 716 FR Liaison		
	Plow 725 Driver		
MFF Ortiz-Cruz	Plow 725 FR Liaison		
	Plow 726 Driver		
MFF Wayne Montano	Plow 726 FR Liaison		
	Plow 728 Driver		
MFF Argie Koepke	Plow 728 FR Liaison		
	Plow 732 Driver		
Lt Sean Brian	Plow 732 FR Liaison		
	Pepco Line Truck		
	Pepco Line Truck		
	Sherriff Office 1		
	Sherriff Office 2		
	Plow 734 Driver		
MFF Francisco Jaramillo	Plow 734 FR Liaison		
Rick Merck	Fire Code Compliance	240-876-3796	
Chris Jones (I725)	Fire Code Compliance	240-620-3632	
Bob Freeman	Logistics - Dover Road	240-429-0158	
Lynnwood Powers	Facilities	240-277-4363	
Richard Ballmann	IT	240-372-4437	
Lucy Song		301-529-3217	
	MARYLAND NAT	ONAL GUARD	
SPC Coudon	NG LMTV722	443-676-1421	
SPC Brady	NG LMTV722	240-461-5723	
•			
Allen	NG LMTV726	240-461-9650	
Charles	NG LMTV726	240-308-4663	
	MCPD and MD S	herriff's Office	
Capt Anderson/Lt Ormsby	MCPD Executive - Ops Room	240-876-8019	240-876-2757
Capt Wahl/Lt Stone	MCPD Executive - EOC	240-876-7081	240-876-8229
Lt Sean Mullican	Sherriffs Office - Ops Room	240-876-2800	
			04/04/0010
PREPARED BY:	APPROVED BY: Battalion Chief	Daniel Ogren DAT	re: 01/24/2016


## Montgomery County Fire & Rescue Service Montgomery County, Maryland


MEDICAL PLAN		Jonas	2. DAT PREP/ 01/24/	ARED: /2016	(	E EPARED )700		ERIC	ATIONA D: 00 - 070	
	5. IN	CIDENT MEDI	CAL AID	STAT	IONS		_			
MEDICAL AID STATION	NS		L	OCAT	ION			-	PARAM YES	NO
Local Hospitals				Multip	le					X
		6. TRANSP								-
		A. AMBULANO					PHO	NE	PARA	MEDICS
NAME				DRESS					YES	NO
MCFRS BLS Units				ultiple			911			X
MCFRS ALS Units	6		Μι	ultiple			911		X	
State Police Aviatio	n		Μι	ultiple			SYSC	OM	X	
U.S. Park Police Avia	tion			ultiple			SYSC	OM	X	
		B. INCIDENT	EMS U	NITS					PARA	MEDICS
NAME				LOC	ATION				YES	NO
			PITALS			DUONE			-	
NAME	A	DDRESS		AIR	L TIME GRND	PHONE	HELIP YES	NO	BURN CENTER YES NO	
Shady Grove Adventist	Medica	al Center DR			10 M		X			X
Suburban Hospital Trauma	Old Ge	orgetown Rd			20 M		х			Х
Washington Hospital Center	Michi	gan Ave DC			30 M		Х		Х	
Children's Hospital	Michi	gan Ave DC			30 m		X		Х	
	8. MED	DICAL EMERGE	ENCY PF	ROCED	URES					
In the event of a medical e	mergency,	perform the f	ollowin	g:						
1. Immediately treat th	ne team me	mber accord	ling to p	rotoc	ol, requ	esting A	LS if r	need	ded.	
2. Request a SECURE	E Talk Grou	ıp (e.g. 7L) w	ith ECC	C or d	esignat	ed CON	/M poi	int.		
a. Notify them t appropriate s group										e talk
b. Identify the or	n-scene Po	int of Contac	t (POC	) bv u	nit ID a	nd last i	name.			
3. Identify preferred m				, - , •						
4. Transport to the clo	•			v						
5. Obtain pertinent info occurred with action	ormation fro	m the team r	membe	·	ocess	a claim,	docun	nent	t what	
<ol> <li>Provide support at the</li> </ol>	he medical	facility until r	elieved	by a	supervi	sor.				
ICS 206 8-78 9. PREPARED BY Battal	•	T LEADER) aniel Ogren		10. RE	VIEWED B	BY (SAFETY	OFFICE	R)		


## **MCFRS Condition Red Reminders**

ECC goes under condition red when they are resource (in service apparatus) deficient or overwhelmed by the amount of incoming 911 calls.

Here are a few reminders of what to expect when ECC is under condition red:

- Response plans may be changed by the ECC supervisor based on unit availability and <u>after consulting with the DOC</u>. Examples include:
  - o 1 suppression piece to automatic alarms
  - Full assignments may be reduced to a MINUMUM of:
 - 3 engines, 2 Special Service, 1 EMS, and 1 Battalion Chief
  - o Engine only to auto fires
  - 1 EMS unit and 1 manpower piece to PICs unless it is determined that additional resources are needed (ALS, rescue squad, blocker, etc.)
- Routine radio messages to ECC are not permitted. The radio should be used for emergency and/or life safety messages only. Examples of routine radio messages include:
  - Pole numbers <u>not</u> involving live wires or wires or transformers on fire
  - Calling in PDCs (if they need a tow call **301-279-8000** and tell the police.)
  - Bidding on calls (unless you are close enough to make an impact or obviously closer than the dispatched unit.)
  - o If your MDC works, use it to send messages to ECC
  - Status changes are okay if your MDC is OOS...use the phone when possible
- Routine phone calls to ECC are not permitted.

• Units should remain in quarters when not assigned to an incident.


## GUIDANCE DOCUMENT BLUE ALERT

Hospital Blue Alert (not to be confused with ECC Red Alert).

The formal definition of blue alert is:

"When an EMS jurisdictional system is temporarily taxed to its limits

in providing pre hospital care and ambulance transportation due to extraordinary

situations such as multi-casualty incidents, snow, icing, or flooding or other

circumstances that contribute to high demand for ambulance service, the

jurisdiction may declare blue alert status which suspends yellow alert."

Please remind providers that under blue alert, patients are to be transported to the closest appropriate hospital. This does not eliminate the requirement to transport patients to the appropriate closest specialty center if needed.


## GUIDANCE DOCUMENT MCTime – Time Card Information

If you are or have worked OTP in a normally staffed position Friday, Saturday or Sunday:

- Add the Hours Worked along with the appropriate Reason Code
- Have your supervisor approve it as normal.

If you are or have worked in a position that has been added or up staffed for the storm:

- Please use the Reason Code FRS069US
- Have your supervisor approve as normal

Instructions on how to add General Emergency hours will be transmitted later.

Questions should be referred to your chain-of-command ????


## GUIDANCE DOCUMENT SAFETY SECTION ENHANCEMENTS

#### **Operational Safety Enhancement Considerations**

- Relocate SA700 to FS32 to operate out of a hardened facility with ability for their response vehicle to be stored inside during the event period.
- Consider staffing a second Safety Officer at FS20 with ability for their response vehicle to be stored inside during the event period. This physical vehicle is being reserved from Code Compliance and will be outfitted by our Safety Office. Radio designation and securing an SCBA outstanding issue.
- If a second Safety Officer is staffed, consider their response authority to be divided by North and South by Montrose Road as the line of demarcation.
- Consider providing a second MIDS person to ride with the safety officers so no unit responds with one person during the event period. If the county closes and our MIDS personnel are placed on Administrative Leave. A decision to allow these employees to earn Emergency Pay must be vetted by the FC and the Ops Chief. A work around is to use normal OT hiring practice to provide second person if desired.
- The objective of the two safety officers is to allow for timely documentation and reporting of collisions and injuries, and to return response unit to service as expeditiously as possible. This will preserve command officers ability to focus on command and control functions within their battalion of responsibility.
- Consider canceling all FROMS activities to free apparatus for response during the event period. If possible, allow FROMS to continue with Back to Work physicals to maximize staffing while minimizing overtime cost. Remember FROMS operates on Montgomery County scheduling as it relates to late/early closings.
- Consider relocating the uniformed FROMS positions to staff the second safety officer position during event period. If FROMS remains open the second Safety Officer should come from the normal OT hiring process for qualified Safety Officers. (see #8a)


- Consider adjusting NATD and Post Collision Testing protocol to take into consideration the environmental threat and the demands for service and the impact of the time it takes a command officer, safety officer, and the units and personnel off line at peak service times.
  - Post Collision Testing is still contracted even when FROMS is closed. This does not mean the contract person has the ability to make it into FROMS to perform the test in a timely fashion. The best work practice if we retain the ability to perform these post collision test is that the Wellness BC (Tony Coleman) will handle the movement of these effected employee to FROMS from the event to maintain the ability of the on-duty operational Battalion Chief to remain available for command and control and oversight of their battalion.
  - Any deviation from the normal Post Collision Testing and NATD status due to the extreme environmental conditions (and staffing problems associated with travel limitations) that a reasonable person would decide to suspend (after consultation with the DOC, Safety Officer, and effected BC), must be well document in the MCFRS Collision Notification (Wuffoo) and Rmap.

Duty Operations Chief will have the FINAL Approval for Suspension of Post Collision Testing – NATD procedures remain the same.

TESTING FOR CAUSE will remain the same.

 The FROMS uniformed positions will (if not used as a second Safety Officer) can add capacity for a safety officer to respond, document, and preserve the operational BC to maintain their availability when the first two safety officers are committed on events or incidents.


## GUIDANCE DOCUMENT Stuck Fire Equipment

Per the Fleet Section, the following guide should be used for freeing apparatus that become stuck.

- 1. For heavy apparatus contact the MCFRS Towing contractor to recover the unit
- 2. For medium and light duty vehicles that are straight pulls and not far off the roadway;

A vehicle capable of pulling the stuck unit may do so with a tow strap ONLY after the BC or appropriate chief officer evaluates, places eyes on and approves the pull.

If not approved the MCFRS Towing contractor will be called.

### IAP - Snow Event

## Operations Adjustments 0700 - 1/22/16 to 1700- 1/24/16 (reassess plan by 1200 1/24/16 for future use) ((DOC update report by 1500 each day))

Staff:

#### DOC – Cooper/Nelson 1/22, Van Gieson 1/23, Bailey 1/24

#### VDOC – Dawson Night 1/22, Vagonis Day 1/24

#### ECC:

- ECC will be up-staffed by 2 personnel)
- Condition Red will be used as needed by the ECC Supervisor with consultation of the DOC.
- Reduced Box assignments when under condition red to 3 Eng, 2 SS, 1 EMS, 1 B/C.

#### **Operations:**

- MAB726 & MAB722 staffed one per unit (staffed with MFF and up)
- Up-staffs 4<sup>th</sup> person on E702, E720, E726, T706, T710, T716, AT718, AT719, T725, T731, T734, AT735, & RS729 (normal rules)
- B/C's drivers one per unit (BC then down)
- 2<sup>nd</sup> Safety Officer @ FS20

#### LFRD:

- Light duty plows (FS3, FS15, FS10, FS8, FS11, FS5, RS2, FS24)
- FS3 Full staffing
- FS5 M705
- FS8 M708C
- FS10 A710 and extra staffing
- FS11 Extra staffing
- FS14 3<sup>rd</sup> on M714
- FS15 A715 and 1 SS
- •

#### Other sections:

- CMF will be staffed with 2 crew & 1 crew chief
- FCC contacts

## IAP - Snow Event

## Operations Adjustments 0700 - 1/22/16 to 1700- 1/24/16 (reassess plan by 1200 1/24/16 for future use) ((DOC update report by 1500 each day))

- Logistics Bob Freeman 240-832-6850 or Leslie 240-429-0158
- Facilities Lynnwood Powers 240-277-4363
- IT Richard Ballmann 240-372-4437 or Lucy Song 301-529-3217

#### Stations:

- All stations checked on-spots (fixed what could be fixed)
- All stations have chains for all units
- All stations have some salt (some more than others)
- No other station issues reported

#### Apparatus:

- On Spot repairs:
- Chains Needed:

#### Needs:

• FS14 phones OOS

#### Other:

- FROMS will be open on Friday, but closed over the weekend
- PSTA will be closed on 1/22 & 1/23
- EOC will be staffed by EMG staff on 1/22
- F/R will staff EOC with 2
- Five DHS plows will be staffed at FS16, FS25, FS26, FS28, FS34 (one MFF per unit)
- Life Safety Task Force (Plow, Pepco, & 2 Sheriffs) at FS32 (one MFF per unit)
- No DFRS utilities will be placed in service, but 2 sets of equipment are at FS32.

### Joint Life Safety Task Forces (Highway Services/Pepco/Public Safety)

#### Public Works/PEPCO resources will be provided at FS32 which is located at:

9615 DARNESTOWN ROAD ROCKVILLE, MD 20850

#### The Life Safety Task Force will consist of the following resources:

- 1 PEPCO Line Truck with appropriate personnel.
- 1 Highway Services Single Axle Dump Truck
  - Loaded with sand and equipped with a plow
  - Chainsaws
- 1 "Plow Aide" MCFRS line officer who will act as the Task Force Leader (TFL) and Safety Officer.
- 2 Montgomery County Sheriff Deputies in 4X4 vehicle

#### **Request and General Operations**

- 1. Radio Designation will be Task Force 732(TF732).
- 2. The resource must be requested through communications.
  - a. When requested ECC will Dispatch the Life Safety Task Force on 7A
  - b. ECC will contact PEPCO via their regular call process for a Priority 1 incident
  - c. ECC will notify IMT at 240-773-0680 of the event
  - **d.** The IMT will contact the PEPCO Fire and Life Safety lisaion and provide the event details.
- 3. The resource will respond to:
  - **a. CONFIRMED** events such as a wire on a vehicle or home jeopardizing life safety, or; power involvement after evaluation by Incident Commander
  - **b.** Rapid mitigation is essential to open MAJOR roadways (e.g. Snow Emergency Routes) to facilitate emergency response. PEPCO must receive approval by their supervisor to respond on this type of event.
- 4. All units must respond and demobilize as a complete TF regardless of event type. For example, although PEPCO may not be needed to clear a roadway (i.e. 3b above), they must still respond with the remaining resources.
- 5. Task Force participants will have full access to FRS station(s).
- 6. Task Force participants will be provided beding location in fire station
- 7. Task Force participants may re-fuel from fire station fuel pumps
- 8. treated as honored guest in the station.
- 9. Reciprocating Response by PEPCO- (if they need assistance)- call for request come from PEPCO Supervisor to the FRS Operations Chief at the IMT.
- 10. PEPCO will not go out into winds greater than 35 mph -OSHA mandated

## These crews can only act in the PECPO coverage area. They can not extend into BG&E or Allegany Power Area

## Highway Services & Fire Rescue Joint Plow Operations

### **Operational Tenants**

Revised January 20, 2016

#### Definitions

Division of Highway Services (DHS)	Section of Department of Transportation responsible for snow removal and treatment operations. Includes the utilization of county equipment and tiered levels of contractor support.
Fire Liaison (FL)	The fire rescue member assigned to assist on the DHS plow.
Snow Operations Center (SOC)	Operations management center for management and control of DHS snow clearing operations. SOC is located on the 4 <sup>th</sup> floor of the Public Safety Headquarters building (GE/Edison Park)

#### Criteria for Assignment

- DHS and FRS agree to assign a DHS plow to designated FRS stations when:
  - The prediction of snow is anticipated to be more than 12"
  - The accumulation of snow has exceed 12" when not predicted
- The DHS plows will remain assigned to FRS till such time as they are released by FRS

#### Staffing Plan

- DHS personnel work around the clock during snow events.
  - The DHS plow operator assigned to FRS assignments will remain till released by FRS or staff exchanges required.
- FRS will assign a Fire Liaison (FL) to each plow.
  - Scheduling will select personnel to fill the FL position.
  - The minimum rank to be used on the FL will be a Master Fire Fighter
  - The station officer at which the plow is assigned can rotate personnel within the station.

During a snow event Division of Highway Services succeeds if Fire Rescue succeeds in responding to the emergencies.

#### **Operational Parameters**

- DHS plow will be dedicated to FRS operations.
- DHS plow will operation under the direction of the Battalion Chief.
- DHS plow can operate (plow) on any roadway surface (state road, county road, municipality road, private road, commercial complex)
- If DHS pulls plow fleet off the road for safety concerns a DHS plow/unit will be assigned to each fire station/work site.
  - If this occurs FL's may not be assigned to the additional units due to the short reaction time and personnel limitations.
- If a FRS unit requires a DHS plow and the dedicated FRS units are unavailable the battalion chief or ECC can contact the SOC for additional support
  - The SOC will redirect nearby DHS assets to assist the FRS units.

#### **Communications**

- The FL will be assigned a FRS portable radio.
  - Radios will come from special events or battalion spares
- The plows will operate on a designated "Plow" talk group unless assigned to an event on an alternate talk group.
- If an FRS unit needs to talk to a DHS plow other than the dedicated plows the local government coordination one talk group will be used.

Agency	Zone	Position	TG Name
DHS	СО	1	LGCRD1
FRS	*L-GOVT EMG	7	LGCRD1

- The DHS plow operator and FL will provide cell phone numbers to the station officer and Battalion Chief.
- Only the Battalion Chief, ECC, Duty Chief or IMT will contact the DHS SOC.
  - The SOC can be reached at:
 - **•** 240-777-7624
 - 240-777-7625
 - 240-777-7626
 - **•** 240-777-7627

### Support Information

- DHS plow operator will have full access to FRS station(s).
- DHS plow operator will be provided a bunk assignment in fire station
- DHS plow may re-fuel from fire station fuel pumps
- DHS maintains a web based map outlining the status of plow routes and known road closures. The map can be accessed at <a href="http://www5.montgomerycountymd.gov/snowmap/">http://www5.montgomerycountymd.gov/snowmap/</a>

#### Initial Plow Deployment

Battalion	Station #	Location/Address				
		Four Corners / University & 495				
1	16					
		111 University Blvd East	Silver Spring, MD 20901			
		Democracy Blvd & I270				
2	26					
		6700 Democracy Blvd	Bethesda, MD 20814			
		Shady Grove & Muncaster	r Mill			
3	28					
		7272 Muncaster Mill Rd	Derwood, MD 20855			
		Darnestown Road & Sha	dy Grove Road			
3	32*					
		9615 Darnestown Road	Rockville, MD 20850			
		Bell Pre & Connecticut				
4	25					
		14401 Connecticut Ave	Layhill, MD 20906			
		Route 355 & Route 118				
5	34					
		20633 Boland Farm Rd	Germantown, MD 20876			

• For planning purposes – DHS plows will be assigned to the following stations

\*The plow assigned to this station will be party of a Life Safety Task Force

#### SUBJECT: Reporting Insurance Claims

#### Reporting Vehicle Collisions/Losses

All collisions involving MCFRS vehicles are to be promptly reported to VFIS via e-mail using the Vehicle Collision/Loss Notification Report. The information on this report is to be completed and submitted within 24 hours after the collision. The Vehicle Collision/Loss Notification Report will also be used to report vehicle losses from fires, vandalism, etc.

#### Reporting Portable Equipment Losses

All claims for the loss of portable equipment, including personal effects, are to be reported to VFIS via e-mail using the Portable Equipment Loss Notification Report. Do not delay sending this report pending replacement or repair of the equipment.

#### Claim Acknowledgement

The VFIS Claims department will assign a claim number to all incoming claims and e-mail an acknowledgement to the MCFRS Claims Coordinator.

Should you have any questions regarding this directive, please contact John Gallo at 240-777-2219.

#### Montgomery County Fire and Rescue Service Portable Equipment Loss Notification Report

## Report to be sent to VFIS via e-mail to john.gallo@montgomerycountymd.gov and claims@glatfelters.com. Do not delay sending the report pending replacement or repair of the equipment.

	MCFRS INFORMATIC	ON				
Responding MCFRS Entity:	Station #:					
MCFRS Contact Person: Phone:		Police Dept Report Number:				
Date & Time of Loss:	Location of Loss (include city & sta	clude city & state):				
Description of Loss or Damage:						
Please Select One:	County Owned	Department Owned				
Identify make, model and serial # of the damaged or lost equipment:						
If damaged, his equipment been inspected by a qualified repairer? Yes No If yes, furnish the name and phone # of repairer:						

#### PERSONAL EFFECTS CLAIM

Name of employee/volunteer:	
Home Address:	Home Phone #:
Describe the lost or damaged personal item (brand, model, physical o	description):

#### TO BE COMPLETED BY LFRD CHIEF/INSURANCE CONTACT OR MCFRS CHIEF

Was the above person a member of your organization described incident?	Yes No						
Was the duty described in the Description of Loss at organization?	Yes No						
If the answers to the above two questions are <i>yes</i> , please have the member furnish a written estimate or bill for repairs. If the item is not repairable, provide a written estimate or bill for the cost to replace the item with an item like, kind, and guality.							
If the loss was a report of a theft, please have the member furnish a copy of the police report.							
I certify that the above information concerning this claim report is true.							
Signature or MCFRS ID# if submitting via e-mail	Printed Name	Date					
Contact Telephone Number:							

### Montgomery County Fire and Rescue Service Vehicle Collision Notification Report

#### Report to be sent to VFIS via e-mail to john.gallo@montgomerycountymd.gov and claims@glatfelters.com. Do not hold pending completion of the Collision Investigation Report.

MCFRS INFORMATION							
Responding MCFRS Entity:			Stati	Station #:			
MCFF	S Contact Person:	Phone:			Polic	Police Dept Report Number:	
Date	& Time of Incident:	Total # of Vehicles Involved:			Tota	Total MCFRS Units:	
	ion of Collision/Loss de city/state):	Weather Conditions:			Road	d Conditions:	
Descr	iption of Loss or Damage:						
If colli	sion/loss occurred at interse	ction was	it controlled by:				
Light Yield Sign Stop Sign 4-Way Stop Other-Explain:							
If controlled by a light, what color was the light for the MCFRS vehicle:							
If red, did MCFRS vehicle stop before entering the intersection?							
Were emergency lights and sirens being used?				Yes No			
VEH #1	MCFRS Vehicle, Year, Make & Model	Vehicle	Stock #	VIN	#		EMS?
Name of Driver:		Age:		Career			Daytime Phone:
Describe Damage/Loss:							
Damage Estimate: Where can vehicle be seen?							

#### Damage to Vehicle/Property of Others and Other MCFRS Vehicles

VEH Other MCFRS Vehicle Other's Vehicle/Property					
Owner's Name or Responsible Dept or Entity:	Address:		Phone #		
Driver Name (if other than owner):	Address:		Phone #		
Damaged Property (if auto, make year, and plate):	Property Insured?	Name & Poli	cy # of Insurance Company:		
Describe Damage:					
Damage Estimate:	Where can ve	hicle be seen?			
Injuries or Deaths? Yes N	Injuries or Deaths? Yes No Passengers or Witnesses? Yes No				
VEH Other MCFRS Vehic #3 Image: Constraint of the second	le 🗌 Other's Vehic	le/Property			
Owner's Name or Responsible Dept or Entity:	Address: Phone #				
Driver Name (if other than owner):	Address:		Phone #		
Damaged Property (if auto, make year, and plate):	Property Insured? Name & Policy # of Insurance Company: Yes No				
Describe Damage:					
Damage Estimate: Where can vehicle be seen?					
Additional Vehicles? Copy and complete additional forms as required.					
Injuries or Deaths? Yes N	Injuries or Deaths? Yes No Passengers or Witnesses? Yes No				
Date:	Reported By:		Reported To:		
Signature or MCFRS ID# if submitting via e-mail Printed Name Date					