

**MONMOUTH COUNTY
SHERIFFS OFFICE
COMMUNICATIONS
DIVISION**

**EMS
COMMUNICATIONS
PLAN**

INTRODUCTION

JANUARY 2015

Within Monmouth County fifty-eight volunteer first aid squad's, and eight paid municipal squads provide basic life support and emergency medical services (EMS) and transportation of patients. The Communications Division of the Monmouth County Sheriffs Office acts as the Public Safety Answering Point (PSAP) for forty-five communities, two college campuses, two military installations, and one National Park within the county. Emergency calls are received via 9-1-1 and relayed to local communications centers for dispatch, while twenty-eight squads are directly dispatched by Monmouth County.

The Communications Division of the Monmouth County Sheriffs Office also acts as the coordination point for mutual aid resources. Mutual aid plans have been developed by the County EMS Coordinators in conjunction with Monmouth County's First Aid Squads, and will be implemented as needed by the respective squads, EMS Coordinators, and/or emergency management coordinators.

Effective communications, in large or small emergencies, eliminate confusion, move resources efficiently, provide a professional response, and ensure appropriate patient care, there by reducing the loss of life. When an emergency occurs, requiring mutual aid resources, local dispatch centers may become deluged with radio transmissions and telephone calls. This often overwhelms the local centers, and may cause a delayed response or a forgotten message. Also, local centers often do not have the ability to communicate with the various agencies responding to the mutual aid call, further complicating the situation.

True mutual aid is not accomplished by randomly calling for assistance from bordering agencies. Instead, a coordinated response of pre-planned units is the only way to efficiently provide service and eliminate stripping areas of emergency service. Communities faced with a major emergency, or situations that potentially create the movement of many units, must be controlled from the onset. The most effective way to provide these services is for a centralized communications center to coordinate the movement of this equipment in cooperation with the Counties EMS Coordinators.

Monmouth County's EMS Coordinator and Deputy Coordinator are assigned as part of Monmouth County's Office of Emergency Management. These coordinators work closely with the Office of Emergency Management in the planning and implementation of Monmouth County's disaster plans. These coordinators also assist Monmouth County's Homeland Security Team in preparing our county for acts of terrorism, and other major incidents. Additionally, the County EMS Coordinator and Deputy EMS Coordinator participate in statewide EMS Planning Initiatives with the other counties, as well as the New Jersey EMS Task Force.

Enclosed are radio procedures and mutual aid guidelines that should be followed by all BLS and ALS agencies, on an emergency, as well as routine basis.

COUNTY WIDE RADIO CHANNELS

MONMOUTH EMS 1 **155.175**

Activation of alerting systems by Monmouth County
County and District Mobilization EMS Coordinators
Ambulance to County
MICU to County

******Note – Ambulances and Paramedics shall restrict radio communications on this channel to emergencies only, and there shall be no transmissions between field units on this channel. EMS 3 should be used for all other communications.*

MONMOUTH EMS 2 (HEAR System) **155.340**

Ambulance to Hospital
County to Hospital
Hospital to County
Hospital to Hospital

MONMOUTH EMS 3 **155.280**

Ambulance to Ambulance (statewide use)
Ambulance to MICU
Mutual Aid Communications

MONMOUTH EMS 5 **155.325**

Tinton Falls EMS Dispatch
Tinton Falls EMS Communications

NEPTUNE EMS LOCAL **159.450**

Neptune EMS Dispatch
Neptune EMS Communications

A.N.S.W.E.R. OPERATIONS **155.355**

Regional Water Rescue Dispatch
Regional Water Rescue Operations

SOUTH DISPATCH **159.180**

Avon / Neptune City EMS Dispatch
Avon / Neptune City EMS Operations

SPEN 4 **153.785**

Available to State, County, and Local Public Safety Agencies. To include: Fire, Emergency Medical, and Emergency Management. It provides a common radio channel between Law Enforcement and other Public Safety Agencies.

UTAC 6 and UTAC 22

471.3875

Available to Monmouth County Communications Dispatch and the EMS Coordinators for Communication between Monmouth County and the EMS coordinators. This channel is not available to individual squads and officers.

State 800 Mhz EMS Radio

Available only to New Jersey State Police, County, paramedic and hospital dispatch centers and EMS Mobilization Coordinators for disaster coordination and communication. This channel is not available to individual squads and officers.

NJICS Interoperability Frequencies

These frequencies will be available for use by local and county agencies on an as needed basis, and only when assigned by the Coordinators or the County.

VHF

VCALL – 155.7525 (Simplex)	County EMS Staff
VTAC 1 – 151.1375 (Simplex)	1 st District Squads
VTAC 2 – 154.4525 (Simplex)	11 th District Squads
VTAC 3 – 158.7375 (Simplex)	16 th District Squads
VTAC 4 – 159.4725 (Simplex)	23 rd District Squads

UHF

UCALL – 453.2125 PL 156.7 (Simplex)
UTAC 1 – 453.4625 PL 156.7 (Simplex) Morris County Repeated
UTAC 2 – 453.7125 PL156.7 (Simplex)
UTAC 3 – 453.8625 PL 156.7 (Simplex) Morris County Repeated
UTAC 6 - 471.3875
UTAC 22- 471.3875

- Monmouth EMS 1 and EMS 3 are equipped with continuous tone code squelch, (CTCSS) The code 151.4 or Motorola Code 5z is used. Access to all EMS channels can also be acquired by encoding 6300 on an EMS radio touch pad or dial.
- The only base station on EMS 1 and EMS 3 shall be located at the Monmouth County Sheriffs Office Communications Center. Hospitals and the Monmouth County Communications Center will have a base station on EMS 2. There shall be no fixed base stations on SPEN 4 (EMS 4)

RADIO PROCEDURES

- ❑ When calling Monmouth County on an EMS channel, address the County with the appropriate EMS channel number and your county radio ID number:

Example: Monmouth EMS 1 from 1557

- ❑ EMS channels shall be used only to transmit communications essential to related activities.
- ❑ F.C.C. rules and regulations shall be followed at all times.
- ❑ All communications are to be professional, brief, and to the point.
- ❑ Phrases such as thank you, please, when you have a minute, etc. are unnecessary and are not to be used.
- ❑ Never transmit a person's first name or nickname. If it is necessary to identify someone on the air, transmit their rank and last name,

Example: Captain Jones.

- ❑ Maintain radio silence when:
 - ❑ When within 200 yards of a suspected explosive device.
 - ❑ A transmission will interfere with another already in progress.
 - ❑ A SIGNAL ONE-ONE-ONE has been transmitted.
 - ❑ Advised to stand by.
- ❑ Communications on EMS channels shall be limited to:
 - ❑ Calls for service
 - ❑ Unit transient status
 - ❑ Communications essential to normal EMS operations.
- ❑ Messages are classified in two categories, Urgent and Routine, with priority in that order. The radio operator shall determine the priority of all radio calls. When a unit is calling to report an emergency, transmit EMERGENCY after transmitting the channel and unit number.

Example: Monmouth EMS 1 from 32-57 EMERGENCY

- ❑ **URGENT CALLS**
 - Dispatch and emergency status
 - Emergency Messages
- ❑ **ROUTINE CALLS**
 - Radio Checks
 - Unit non-emergency status

- ❑ The use of slang, cursing, or laughing on the air is prohibited.
- ❑ Questions concerning procedures are not to be discussed over the air. If a procedure must be clarified, use a telephone.
- ❑ All radio calls will receive immediate attention.
- ❑ When dispatching a call for service, or requesting assistance to an incident always give a cross street.
- ❑ Ten Codes or signals shall not to be used on Monmouth County EMS Channels. Use plain English:
 - ❑ Example 1557 In Service (not 1557 10-8)

MONMOUTH COUNTY NUMBER SYSTEM

- Monmouth County utilizes a unique radio numbering system that identifies the town or agency and unit type. The number may be a four or five digit type.

37	2	56
Town/Agency	Organization	Unit Type

- The first two digits identify the town or agency. The third digit, 37 - **2** – 56, this is the organization identifier, and the last two identify the unit type.
- Each squad is identified by a four digit number in which the first two numbers identify the town or agency, **2521**, (Long Branch), and the last two digits identify the squad, **2521**, (Long Branch First Aid Squad), **2522**, (Elberon First Aid Squad). When transmitting a squad number transmit as:

Twenty-five twenty-one; not Two – Five – Two – One.

<u>Municipal Code</u>	<u>Station</u>	<u>Unit</u>	<u>Designates</u>
XX			Municipality
	1-8		Station Code
	9		Emergency Mgt
		50	Captain / Chief Officer
		51	Lieutenant / 2nd in Command
		52	Lieutenant / 3rd in Command
		53	Sgt / 4th in Command
		54	Sgt / 5th in Command
		55	First Response Vehicle - non-transport
		56	Ambulance
		57	Ambulance
		58	Ambulance
		59	Ambulance
		60	Ambulance
		61	Ambulance
		62	Ambulance
		63	Ambulance
		64	Ambulance / Rescue
		65	Rescue / Non-Transport
	M		Marine Based Unit
		1	Motorized Rescue Boat - Ocean / River - over 21'
		2	Motorized Rescue Boat - Ocean / River - over 21'
		3	Motorized Rescue Boat - Ocean / River - over 21'
		4	Motorized Rescue Boat - Ocean / River - over 21'
		5	Motorized Rescue Boat - Ocean / River - over 21'
		6	Motorized Rescue Boat - Ocean / River - under 21' - includes PWC's
		7	Motorized Rescue Boat - Ocean / River - under 21' - includes PWC's
		8	Motorized Rescue Boat - Ocean / River - under 21' - includes PWC's
		9	Motorized Rescue Boat - Ocean / River - under 21' - includes PWC's
		10	Motorized Rescue Boat - Ocean / River - under 21' - includes PWC's
		11	Motorized Rescue Boat - Ocean / River - under 21' - includes PWC's
		12	Motorized Rescue Boat - Ocean / River - under 21' - includes PWC's

SS		Special Services Unit
	15	Command Unit / Mobile EOC
	16	Command Unit / Mobile EOC
	17	Command Unit / Mobile EOC
	18	Command Unit / Mobile EOC
	19	Command Unit / Mobile EOC
	20	Special Services Unit - Lighting
	21	Special Services Unit - Lighting
	22	Special Services Unit - SCUBA
	23	Special Services Unit - SCUBA
	24	Special Services Unit - SCUBA
	25	Special Services Unit - MCI (Motorized)
	26	Special Services Unit - MCI (Motorized)
	27	Special Services Unit - MCI
	28	Special Services Unit - MCI
	29	Special Services Unit - Other
P		Designates Portable Unit
	6	Non-Motorized Portable Unit
	7	Non-Motorized Portable Unit
	8	Non-Motorized Portable Unit
	9	Non-Motorized Portable Unit
	10	Non-Motorized Portable Unit
	11	Non-Motorized Portable Unit
	12	Non-Motorized Portable Unit
	13	ATV
B	1	Bicycle Unit
	2	Bicycle Unit
	3	Bicycle Unit
	4	Bicycle Unit
	5	Bicycle Unit

MONMOUTH COUNTY SQUAD DESIGNATIONS

1121	Eatontown FAS	3921	Hazlet FAS
1321	Fair Haven FAS	4121	Roosevelt FAS
1421	Farmingdale FAS	4221	Rumson FAS
1521	Freehold FAS	4321	Sea Bright FAS
1721	Highlands FAS	4521	Shrewsbury FAS
1821	Holmdel FAS	4721	South Belmar FAS
1921	Howell FAS	4821	Spring Lake FAS
1922	Ramtown FAS	5221	Wall FAS
2121	Keansburg FAS	5222	Wall Community FAS
2221	Keyport FAS	5223	Wall EMS
2321	Little Silver FAS	5321	West Long Branch FAS
2521	Long Branch FAS	5421	Ocean Grove FAS
2522	Elberon FAS	5721	Monmouth Park EMS
2621	Englishtown/Manalapan FAS	5722	Freehold Raceway EMS
2721	Manasquan FAS	58	Private Ambulance
2821	Marlboro FAS	59	MICU
2823	Morganville FAS	6121	Deal FAS
2921	Matawan FAS	6321	South Aberdeen FAS
3121	Middletown Twsp FA & Rescue Squad	6322	Aberdeen FAS
3124	Leonardo FAS	6421	Red Bank FAS
3126	Fairview FAS	6521	Union Beach FAS
3127	Port Monmouth FAS	73	American Red Cross
7122	Lincroft FAS	7421	Gateway NRA Sandy Hook
3221	Millstone FAS	7821	Hatzolah
3321	Monmouth Beach FAS	8121	Allenhurst FAS
3421	Hamilton FAS	8221	Allentown FAS
3422	Neptune FAS	8321	Asbury Park FD EMS
3423	Shark River Hills FAS	8421	Colts Neck FAS
3521	Neptune City FAS	8521	Atlantic Highlands FAS
3621	Tinton Falls EMS North	8621	Avon FAS
3622	Tinton Falls EMS South	8721	Belmar FAS
3721	Oakhurst FAS	8821	Bradley Beach FAS
3722	Wanamassa FAS	9921	Brielle FAS
3821	Oceanport FAS		

Squads in bold print dispatched by Monmouth County (Full or Part Time)

*****For Private Ambulance Companies see Annex #1

67 County EMS Staff

67-01 County OEM Coordinator	Mike Oppegaard
67-07 County EMS Coordinator	Mike Bascom
67-10 Deputy Coordinator - South Monmouth	Mike DiLeo
67-11 Deputy Coordinator - South Monmouth	Bil Rosen
67-12 Deputy Coordinator	Bill Voelkel
67-13 Deputy Coordinator - Bayshore	Ken Krohe
67-14 Deputy Coordinator - ALS	Peter Dworsky
67-15 Deputy Coordinator - Mid Monmouth	Steven Pawlak
67-16 Deputy Coordinator - Private	Andy Caruso
67-17 Deputy Coordinator- Western Monmouth	Jeff DeMatteo
67-18 Deputy Coordinator - West	Brad Greenberg
67-19 Deputy Coordinator - Mid Monmouth	Mike Scibetti
67-20 Deputy Coordinator - Bayshore	Andy Spears

Additional Assignments:

Logistics:	DiLeo (Primary), Krohe, DeMatteo, Scibetti
Planning:	Pawlak, Caruso, Rosen, Spears
EOC Ops:	Rosen, DiLeo, Greenberg, Spears, Voelkel
Safety:	Dworsky
Liaisons:	
Sheriff/Prosecutor:	Bascom
Fire Marshal:	Spears
NJSFAC:	Scibetti, Krohe
County EMS Coordinators:	Bascom, Rosen, Pawlak
Hospitals:	
JSUMC:	Bascom, Voelkel, Caruso
Monmouth:	Scibetti, Caruso
Centrastate:	DeMatteo, Caruso
Bayshore:	Krohe, Spears, Caruso
Riverview:	Pawlak, Scibetti, Caruso
NJEMSTF:	Bascom, Dworsky, Rosen

Paid Municipal Agencies Designation	Duration
Asbury Park Fire Department 83-21	24/7= 365
Howell Police 19-8	5a-9p M-Sat / 8:30a-6p Sundays
Long Branch First Aid 25-21	24/7=365
Neptune Twp EMS Squad 34	6a-6p=365
Ocean Township Oakhurst 37-21 Wanamassa 37-22	6a-6p=365 6a-6p=365
Tinton Falls EMS 36-23	6a-6p=365
Wall Township EMS 52-23	6a-6p=365

MUTUAL AID COMMUNICATIONS

- ❑ The first unit calling the Monmouth County Communications Center for mutual aid shall transmit the following information:
 - ❑ Incident Commander Unit Number
 - ❑ Location of the incident
 - ❑ Type of emergency
 - ❑ Approximate number of patients
 - ❑ Number of ambulances needed
 - ❑ Number of MICU'S needed
 - ❑ Extrication needed
 - ❑ Special services needed (Jemstar, etc.)
 - ❑ Staging area

- ❑ If the mutual aid call originates from a local dispatch center, the same procedure as above is to be followed, but the local dispatcher shall call 732-577-8700.

- ❑ Once communication is established on EMS 1, contact with Monmouth EMS 1 shall be kept throughout the duration of the emergency.

- ❑ The Monmouth County Communications Center will:
 - ❑ Notify mutual aid agencies as requested, or from appropriate mutual aid plans.
 - ❑ Notify the EMS Coordinator when three communities or five First Aid Squads are involved in an incident.
 - ❑ Secure the status of hospitals and relay to the on site EMS Command. Hospitals will be notified of the incoming patients after receiving the information from EMS Command.
 - ❑ Support Agencies such as American Red Cross or Salvation Army may be notified.
 - ❑ If the situation warrants, or upon request, a mobile communications unit (Field Comm) may be dispatched to assist the EMS Branch at the scene. EMS Coordinators shall respond with the Field Comm's to coordinate the movement of EMS units.

- Units responding onto the Garden State Parkway shall contact Monmouth EMS 1 with the following information:
 - Location of Incident
 - Type of emergency
 - Approximate number of injuries
 - Any other services needed

This should be done each and every time a unit responds on to the Parkway, even if it is in their own coverage area.

- Patient reports, directions, or any other lengthy communications to or from a unit and the Communications Center shall be transmitted on EMS 3.
- When a unit is responding on a mutual aid call, whether routine, or major, the unit shall contact Monmouth County, on EMS 1, with the following information:
 - Location to which they are responding.
 - Arrival on location
 - Transport to the hospital (information on number of patients and severity of injuries, only if this has not been given to EMS Command.)
 - Arrival at the hospital.
 - When available or complete.
 - When switching back to local frequency.

NOTE – See EMS Annex #2 for Garden State Parkway Response Plan

- All MED-E-VAC requests shall be requested and coordinated through the Monmouth County Communications Center. The County Communications Center shall coordinate the landing of the helicopter, with the First Aid Squad, the Fire Department landing Zone Coordinator (LZC) and the helicopter itself. All MED-E-VAC communications will be done on Monmouth Fire 3 or Monmouth Fire 5.

MOBILE COMMUNICATION'S UNIT

The Monmouth County Sheriff's Office, Communications Division has Three Mobile Communications units available for service to all Monmouth County Emergency Service agencies.

The Field Com Unit will respond automatically to the following incidents:

- ❑ When requested by an Agency, Officer in Charge, or County Official
 - ❑ Bomb Threat with building evacuations at Monmouth County buildings
 - ❑ Mass Casualty Incidents involving 6 or more first aid squads
 - ❑ All EMS Mobilization activations where a Monmouth County EMS staging area is established. **Response will be 1 Field Com + Field Com 3 with trailer**
 - ❑ Emergency Responses involving the Sheriff's Office Dive Team
 - ❑ Fires or other large scale incidents at Freehold Raceway Mall or Monmouth Mall
 - ❑ On Third Alarms with a minimum of 5 or more towns involved. (At the discretion of the Monmouth County Dispatch Operations Supervisor.)
 - ❑ Automatic response on all Fourth Alarms
 - ❑ Fatal Fire
 - ❑ Certain Hazardous Materials Calls
 - ❑ Airplane Crashes
 - ❑ Mass Casualty Incidents
 - ❑ Major life threatening incidents such as Hotel, Hospital, Nursing Home, and High Rise fires.
 - ❑ All Emergency MOCERT Activations
-
- ❑ Field Com's are available for drills and training sessions upon request. Contact the Communications Supervisor to request a unit for these events.
-
- ❑ When there is a Field Communications Unit on location, the EMS officer in charge (OIC) shall report to the Field Comm and remain with the unit until the incident is complete. This EMS officer shall work in conjunction with the County EMS Coordinator in making decisions concerning incident handling including:
 - ❑ Number of Ambulances needed
 - ❑ Type of extrication needed
 - ❑ Med-e-vac units needed
 - ❑ Hospitals to be involved
 - ❑ Staging Area
 - ❑ Coverage of normal response area's

- ❑ Radio equipment in the Field Com Units include a variety of equipment that enable communications on all County wide channels, State, Marine, and most local channels.
- ❑ Each unit carries a minimum of 12 portable radio's (An additional 50 portables are available if needed), spare radio batteries, and Cellular telephone equipment.
- ❑ Once on location, the Field Com becomes YOUR on scene command communications center. All communications should be directed to the Mobile Command Unit instead of the County Communications Center, or local Dispatch Center.
- ❑ Portable radios, on a separate channel, are available to any emergency agency within Monmouth County. The portables can be used to coordinate triage, staging, and decontamination areas or provide additional radio channels for command, traffic or crowd control, etc.

HOSPITAL DIVERT GUIDELINES

The following is the hospital diverts terminology to be used by Monmouth and Ocean County hospitals starting in the spring of 2002:

- **ED Divert** – The hospital emergency department cannot accept any additional patients transported by ambulance.
 - **Note** – An ED Divert should end automatically two hours after it was called. All other diversions shall end four hours after being called.
- **Full Divert** – The entire hospital including the ED is unable to admit any additional patients (Walk-in, ambulance, critical care, general admission)
- **Critical Care Divert** – No Intensive Care Unit (ICU) beds or critical/coronary care units (CCU) beds are available.
- **Special Services Divert** – Ambulances carrying patients requiring specialty services (obstetrical, pediatric, substance abuse, etc) must be diverted. Burn Patients should never be diverted from a burn center, and trauma patients should never be diverted from a trauma center.
- **Facility Divert** - Hospital cannot take any patients due to fire, power outage, or an internal disaster.

When notified by a Monmouth or Ocean County hospital of a divert the Monmouth County Communications Center will:

- Notify all EMS agencies of the divert via broadcast over EMS 1 and the County Hot Line.
- Advise any ambulance responding over EMS to a hospital of the divert

CELLULAR TELEPHONES

The cellular and Nextel telephones have become valuable tools for use by EMS agencies. But during natural and man-made emergencies the cellular telephone may become inoperable due to cell sites being overloaded by higher than normal call volume.

Do not rely on this form of communication during a mass casualty incident!
The radio system must be used for primary communications.

If at any time information is of a sensitive or confidential nature, the cellular telephone may be used to contact the Communications Center.

DO NOT CALL 9-1-1! Call 732-577-8700 to forward information to the Communications Center.

Information may also be faxed at 732-431-7103.

EMS ANNEX #1

58 & 59 SERIES – PRIVATE AMBULANCE COMPANIES

58 – 1

58 – 2 Alert Ambulance Service 800-244-6923

58 – 3

58 – 4 Maximum Care 888-739-4883

58 – 5

58 – 6 Apex Ambulance 732-599-4050

58 – 7

58 – 8 Great Adventure EMS 732-928-2000 / Ext 2660

59 – 1 MONOC BLS 732-919-3390

59 – 2 MONOC ALS 732-919-3390

EMS ANNEX #2 EMS PARKWAY RESPONSE PLAN

WALL TOWNSHIP - MILEPOST 94.3 TO 100.8

FIRST ALARM - 10 AMBULANCES / 2 RESCUES / MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Wall Twp / Wall	52-1-56	52-1-57	52-1-65	
Wall Community / Wall	52-2-59	52-2-58	52-3-86	
Hamilton / Neptune	34-1-56	34-1-57		
Monmouth County EMS Coord.				67-7 Bascom
Monmouth County EMS Coord.				67-10 DiLeo
Tinton Falls South / Tinton Falls	36-1-56	36-1-57		
Shark River Hills / Neptune	34-3-56	34-3-57		

*****If 67-07 or 67-10 is not available, contact 67-01 Oppegaard*****

SECOND ALARM - 10 AMBULANCES / 2 RESCUES / MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Tinton Falls North / Tinton Falls	36-2-56	36-2-57		
Herbertsville / Brick	1	2		
Lincroft / Middletown	71-56	71-57		
Fairview / Middletown	31-6-56	31-6-57	34-1-65 Hamilton	
Holmdel / Holmdel	18-56	18-57	18-65	

THIRD ALARM - 5 AMBULANCES

MONOC 1 ALS UNIT

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Hazlet / Hazlet	39-56	39-57		
S. Aberdeen / Aberdeen	63-1-56			
Eatontown / Eatontown	11-56	11-57		

HAMILTON / NEPTUNE TOWNSHIP - MILEPOST 100.8 TO 102.0

FIRST ALARM - 10 AMBULANCES / 2 RESCUES / MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Hamilton / Neptune	34-1-56	34-1-57	34-1-65	
Shark River Hills / Neptune	34-3-56	34-3-57		
Tinton Falls South / Tinton Falls	36-1-56	36-1-57		
Monmouth County EMS Coord.				67-7 Bascom
Monmouth County EMS Coord.				67-10 DiLeo
Tinton Falls North / Tinton Falls	36-2-56	36-2-57		
Wall Twp. / Wall	52-1-56	52-1-57	52-1-65	

If 67-07 or 67-10 is not available, contact 67-01 Oppegard

SECOND ALARM - 10 AMBULANCES / 2 RESCUES / MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Wall Comm / Wall	52-2-59	52-2-58		
Lincroft / Middletown	71-56	71-57		
Fairview / Middletown	31-6-56	31-6-57	31-6-65	
Holmdel / Holmdel	18-56	18-57	18-65	
Eatontown / Eatontown	11-56			

THIRD ALARM - 5 AMBULANCES

MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Hazlet / Hazlet	39-56	39-57		
Ramtown	19-2-56	19-2-57		
S. Aberdeen / Aberdeen	63-1-56			

TINTON FALLS - MILEPOST 102.1 TO 107

FIRST ALARM - 10 AMBULANCES / 2 RESCUES / MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Tinton Falls South / Tinton Falls	36-1-56	36-1-57	36-2-86	
Hamilton / Neptune	34-1-56	34-1-57	34-1-65	
Tinton Falls North / Tinton Falls	36-2-56	36-2-57		
Monmouth County EMS Coord.				67-7 Bascom
Monmouth County EMS Coord.				67-10 DiLeo
Shark River Hills / Neptune	34-3-56	34-3-57		
Wall Twp. / Wall	52-1-56	52-1-57		

If 67-07 or 67-10 is not available, contact 67-01 Oppegaard

SECOND ALARM - 10 AMBULANCES / 2 RESCUES / MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Wall Comm / Wall	52-2-59	52-2-58		
Lincroft / Middletown	71-56	71-57		
Fairview / Middletown	31-6-56	31-6-57	31-6-65	
Holmdel / Holmdel	18-56	18-57	18-65	
Eatontown / Eatontown	11-56	11-57		

THIRD ALARM - 5 AMBULANCES

MONOC- 1 ALS UNIT

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Fairview / Middletown	31-3-56	31-3-57		
Hazlet / Hazlet	39-56	39-57		
S. Aberdeen / Aberdeen	63-1-56			

TINTON FALLS - MILEPOST 107 TO 109.3

FIRST ALARM - 10 AMBULANCES / 2 RESCUES / MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Tinton Falls North / Tinton Falls	36-2-56	36-2-57	36-2-86	
Tinton Falls South / Tinton Falls	36-1-56	36-1-57		
Hamilton / Neptune	34-1-56	34-1-57	34-1-65	
Monmouth County EMS Coord.				67-7 Bascom
Monmouth County EMS Coord.				67-10 DiLeo
Shark River Hills / Neptune	34-3-56	34-3-57		
Wall Twp. / Wall	52-1-56	52-1-57		

If 67-07 or 67-10 is not available, contact 67-01 Oppegaard

SECOND ALARM - 10 AMBULANCES / 2 RESCUES / MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Wall Comm / Wall	52-2-59	52-2-58		
Lincroft / Middletown	71-56	71-57		
Fairview / Middletown	31-6-56	31-6-57	31-6-65	
Holmdel / Holmdel	18-56	18-57	18-65	
Eatontown / Eatontown	11-56	11-57		

THIRD ALARM - 5 AMBULANCES

MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Fairview / Middletown	31-3-56	31-3-57		
Hazlet / Hazlet	39-56	39-57		
S. Aberdeen / Aberdeen	63-1-56			

MIDDLETOWN - MILEPOST 109.3 TO 113.8

FIRST ALARM - 10 AMBULANCES / 2 RESCUES / MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Lincroft / Middletown	71-56	71-57		
Fairview / Middletown	31-6-56	31-6-57	31-6-65	
Leonardo / Middletown	31-4-56	31-4-57		
Monmouth County EMS Coord.				67-7 Bascom
Monmouth County EMS Coord.				67-10 DiLeo
Tinton Falls North / Tinton Falls	36-2-56	36-2-57		
Holmdel / Holmdel	18-1-56	18-1-57	18-1-65	

If 67-07 or 67-10 is not available, contact 67-01 Oppegaard

SECOND ALARM - 10 AMBULANCES / 2 RESCUES / MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Hazlet / Hazlet	39-56	39-57	39-65	
Matawan / Matawan	29-56	29-57		
Laurence Harbor	1	2		
South Aberdeen / Aberdeen	63-1-56	63-1-57	52-1-65 (Wall)	
Keyport / Keyport	22-56	22-57		

THIRD ALARM - 5 AMBULANCES MONOC- 1 ALS UNIT

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Tinton Falls South / Tinton Falls	36-1-56			
Eatontown / Eatontown	11-56	11-57		
Shrewsbury / Shrewsbury	45-56	45-57		

HOLMDEL - MILEPOST 113.8 TO 117.6

FIRST ALARM - 10 AMBULANCES / 2 RESCUES / MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Holmdel / Holmdel	18-56	18-57	18-65	
Hazlet / Hazlet	39-56	39-57		
S. Aberdeen / Aberdeen	63-1-56	63-1-57	34-1-65 Hamilton	
Monmouth County EMS Coord.				67-7 Bascom
Monmouth County EMS Coord.				67-10 DiLeo
Lincroft / Middletown	71-56	71-57		
Fairview / Middletown	31-6-56	31-6-57	31-6-65	

If 67-07 or 67-10 is not available, contact 67-01 Oppegaard

SECOND ALARM - 10 AMBULANCES / 2 RESCUES / MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Keyport / Keyport	22-56	22-57		
Matawan / Matawan	29-56			
Laurence Harbor	1	2		
Tinton Falls North / Tinton Falls	36-2-56	36-2-57		
Eatontown / Eatontown	11-56	11-57	52-1-65 (Wall)	

THIRD ALARM - 5 AMBULANCES

MONOC- 1 ALS UNIT

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Hamilton / Neptune	34-1-56	34-1-57		
Wall Twp / Wall	52-1-56	52-1-57		
Shark River Hills / Neptune	34-3-56	34-3-57		

HAZLET - MILEPOST 117.6 TO 118.6

FIRST ALARM - 10 AMBULANCES / 2 RESCUES / MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Hazlet / Hazlet	39-56	39-57	39-65	
Keyport / Keyport	22-56	22-57		
Aberdeen / Aberdeen	63-2-56	63-2-56		
Monmouth County EMS Coord.				67-7 Bascom
Monmouth County EMS Coord.				67-10 DiLeo
Holmdel / Holmdel	18-56	18-57	18-65	
Lincroft / Middletown	71-56	71-57		

If 67-07 or 67-10 is not available, contact 67-01 Oppegaard

SECOND ALARM - 10 AMBULANCES / 2 RESCUES / MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Fairview / Middletown	31-6-56	31-6-57	31-6-65	
Matawan / Matawan	29-56	29-57		
Laurence Harbor	1	2		
Tinton Falls North / Tinton Falls	36-1-56	36-1-57		
Hamilton / Neptune	34-1-56	34-1-57		

THIRD ALARM - 5 AMBULANCES MONOC- 1 ALS UNIT

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Eatontown / Eatontown	11-56	11-57		
Wall Twp / Wall	52-1-56	52-1-57		
Shark River Hills / Neptune	34-3-56	34-3-57		

ABERDEEN - MILEPOST 118.6 TO 120.7

FIRST ALARM - 10 AMBULANCES / 2 RESCUES / MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
S. Aberdeen / Aberdeen	63-1-56	63-1-57	39-65 (Hazlet)	
Aberdeen / Aberdeen	63-2-56	63-2-56		
Matawan / Matawan	29-56	29-57		
Monmouth County EMS Coord.				67-7 Bascom
Monmouth County EMS Coord.				67-10 DiLeo
Laurence Harbor	1	2		
Hazlet / Hazlet	39-56	39-57	18-65 (Holmdel)	

If 67-07 or 67-10 is not available, contact 67-01 Oppegaard

SECOND ALARM - 10 AMBULANCES / 2 RESCUES / MONOC- 2 ALS UNITS

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Holmdel / Holmdel	18-56	18-57	34-1-65 Hamilton	
Lincroft / Middletown	71-56	71-57		
Fairview / Middletown	31-6-56	31-6-57	31-6-65	
Tinton Falls North / Tinton Falls	36-1-56	36-1-57		
Eatontown / Eatontown	11-56	11-57		

THIRD ALARM - 5 AMBULANCES MONOC- 1 ALS UNIT

Squad / Municipality	Ambulance	Ambulance	Rescue	EMS Mobilization
Hamilton / Neptune	34-1-56	34-1-57		
Wall Twp / Wall	52-1-56	52-1-57		
Shark River Hills / Neptune	34-3-56	34-3-57		

EMS ANNEX #3

Monmouth County Office of Emergency Management Emergency Medical Services Strike Teams

Strike Teams are to be utilized for Mass Casualty Incidents or out of area mutual aid requests. Strike Teams are designed to respond from areas outside the regular mutual aid back up system.

Strike Teams should meet at a designated staging area near the community and respond as one unit to area which they have been assigned.

County EMS Coordinators must be advised when strike teams are utilized.

* - Coverage station is to respond to headquarters of squad noted herein and to provide coverage to all squads included in committed strike team coverage area.

** - Stand-by Squad will be dispatched to cover all calls in a coverage area.

Strike Teams are listed on following pages.

Strike Team # 1		Strike Team # 2		Strike Team # 3		Strike Team # 4	
Team Leader	2750	Team Leader	8750	Team Leader	5450	Team Leader	37250
Alternate	4850	Alternate	8650	Alternate	8850	Alternate	8150
Manasquan	2756	Belmar	8756	Ocean Grove	5456	Wanamassa	37256
Manasquan	2757	Belmar	8757	Ocean Grove	5457	Wanamassa	37257
Spring Lake	4856	Avon	8656	Bradley Beach	8856	Allenhurst	8156
Spring Lake	4857	Avon	8657	Bradley Beach	8857	Allenhurst	8157
Brielle	9956	Lake Como	4756	Asbury Park	8356	Deal	6156
Cover	52-22 @ 27-21	Cover	35-21 @ 87-21	Cover	34-23 @ 54-21	Cover	54-21 @ 81-21
Stand By	52-21	Stand By	34-23	Stand By	34-21	Stand By	54-22
Mobilization	67-07	Mobilization	67-07	Mobilization	67-07	Mobilization	67-07
Mobilization	67-10	Mobilization	67-10	Mobilization	67-10	Mobilization	67-10

If 67-07 or 67-10 is not available, contact 67-01 Oppegaard

Strike Team # 5		Strike Team # 6		Strike Team # 7		Strike Team # 8	
Team Leader	25150	Team Leader	4250	Team Leader	6450	Team Leader	1150
Alternate	5350	Alternate	3350	Alternate	2350	Alternate	4550
Long Branch	25156	Rumson	4256	Red Bank	6456	Eatontown	1156
Long Branch	25157	Rumson	4257	Red Bank	6457	Eatontown	1157
W. Long Branch	5356	Monmouth Beach	3356	Little Silver	2356	Shrewsbury	4556
W. Long Branch	5357	Monmouth Beach	3357	Little Silver	2357	Shrewsbury	4557
Elberon	25256	Sea Bright	4356	Fair Haven	1356	Oceanport	3856
Cover	33-21 @ 25-21	Cover	25-22 @ 33-21	Cover	45-21 @ 64-21	Cover	36-21 @ 11-21
Stand By	38-21	Stand By	25-21	Stand By	11-21	Stand By	36-22
Mobilization	67-07	Mobilization	67-07	Mobilization	67-07	Mobilization	67-07
		Mobilization	67-10				

If 67-07 or 67-10 is not available, contact 67-01 Oppegaard

Strike Team # 9		Strike Team # 10		Strike Team # 11		Strike Team # 12	
Team Leader	52150	Team Leader	34350	Team Leader	37150	Team Leader	19150
Alternate	52250	Alternate	34250	Alternate	36250	Alternate	1550
Wall Twsp	52156	Shark River	34356	Oakhurst	37156	Howell	19156
Wall Twsp	52157	Shark River	34357	Oakhurst	37157	Howell	19157
Wall Community	52258	Neptune	34256	Tinton Falls S	36256	Freehold	1556
Wall Community	52259	Neptune	34257	Tinton Falls S	36257	Freehold	1557
Ramtown	19256	Neptune City	3556	Hamilton	34156	Farmingdale	1456
Cover	34-21 @ 52-21	Cover	34-21 @ 34-23	Cover	14-21 @ 36-22	Cover	34-2 1 @ 93-1
Stand By	34-23	Stand By	36-21	Stand By	19-21	Stand By	34-23
Mobilization	67-07	Mobilization	67-07	Mobilization	67-07	Mobilization	67-07
Mobilization	67-10	Mobilization	67-10				

If 67-07 or 67-10 is not available, contact 67-01 Oppegaard

Strike Team # 13		Strike Team # 14		Strike Team # 15		Strike Team # 16	
Team Leader	2650	Team Leader	1850	Team Leader	2950	Team Leader	3950
Alternate	28150	Alternate	8450	Alternate	63150	Alternate	2250
Eng-Manalapan	2656	Holmdel	1856	Matawan	2956	Hazlet	3956
Eng-Manalapan	2657	Holmdel	1857	Matawan	2957	Hazlet	3957
Marlboro	28156	Colts Neck	8456	South Aberdeen	63156	Keyport	2256
Marlboro	28157	Colts Neck	8457	South Aberdeen	63157	Keansburg	2156
Morganville	28356	Lincroft	71156	Aberdeen	63256	Union Beach	6556
Cover	84-21 @ 26-21	Cover	26-21 @ 18-21	Cover	65-21 @ 29-21	Cover	29-21 @ 39-21
Stand By	71-22	Stand By	15-21	Stand By	22-21	Stand By	63-21
Mobilization	67-07	Mobilization	67-07	Mobilization	67-07	Mobilization	67-07

If 67-07 or 67-10 is not available, contact 67-01 Oppegaard

Strike Team # 17		Strike Team # 18	
Team Leader	31650	Team Leader	3250
Alternate	31450	Alternate	8250
Fairview	31656	Millstone	3256
Middletown	31156	Millstone	3257
Leonardo	31456	Allentown	8256
Lincroft	71156	Allentown	8265
Highlands	1756	Roosevelt	4156
			19-21
Cover	64-21 @ 31-26	Cover	19-21 @ 32-21
Stand By	45-21	Stand By	14-21
Mobilization	67-07	Mobilization	67-07

If 67-07 or 67-10 is not available, contact 67-01 Oppegaard

Out of County Strike Team # 1		Out of County Strike Team # 2	
Team Leader	67-07/67-10	Team Leader	67-07/67-10
Alternate	67-11/67-12	Alternate	67-13/67-20
Shark River Hills First Aid		Hazlet First Aid	
Wall First Aid and Rescue		Holmdel First Aid	
Howell First Aid #1		Middletown EMS	
Tinton Falls EMS South		Atlantic Highlands First Aid	
Brielle First Aid		Englishtown-Manalapan First Aid	

Out of County Strike Team # 3	
Team Leader	67-07/67-10
Alternate	67-17/67-18
Marlboro First Aid	
West Long Branch First Aid	
Oceanport First Aid	
Avon First Aid	
Keyport First Aid	

If 67-07 or 67-10 is not available, contact 67-01 Oppegaard

MONMOUTH COUNTY OFFICE OF EMERGENCY MANAGEMENT
SPECIALIZED EMS RESOURCES

MASS CASUALTY RESPONSE TRAILERS

	<u>Unit ID #</u>
Wall Township First Aid	95-MCT-1
Keyport First Aid	95-MCT-2
Englishtown Manalapan First Aid	95-MCT-3
Atlantic Highlands First Aid	95-MCT-4
Oceanport First Aid	95-MCT-5

MASS CASUALTY RESPONSE VEHICLES

Atlantic Highlands First Aid	MCR-1
Wall Township First Aid	MCR-2

MEDICAL AMBULANCE BUSES

Shark River Hills First Aid	MAB-2
Atlantic Highlands First Aid/Keyport First Aid	MAB-6

REHABILITATION UNIT

Neptune Township OEM	95-SSU-1
----------------------	----------

EMS SUPPORT UNIT

Neptune Township OEM	95-SSU-2
----------------------	----------

HOSPITAL SURGE CAPACITY TRAILERS

Jersey Shore Medical Center	95-SSU-3
Monmouth Medical Center	95-SSU-4
Riverview Hospital	95-SSU-5
Bayshore Hospital	95-SSU-6
Centra State Medical Center	95-SSU-7

STAGING AREA MANAGEMENT UNITS

Shark River Hills First Aid- Monmouth	SAMT-1
Hazlet First Aid Monmouth	SAMT-2

TRAINING PRESENTATIONS

A training presentation on this Communications Plan is available by the staff of the Monmouth County Sheriffs Office, Communications Center.

The presentation may be at your building, or at the county communications center, where a tour of the facilities may be included.

**MONMOUTH COUNTY SHERIFFS OFFICE
EMS PRESENTATION
P.O. BOX 1255
2000 KOZLOSKI RD. FREEHOLD NJ 07728**

**Scott R. Nielsen – Training Coordinator
732-431-6400 Extension 1628**

MONMOUTH COUNTY SHERIFFS OFFICE

**MONMOUTH COUNTY SHERIFFS OFFICE
COMMUNICATIONS DIVISION**

EMERGENCY

9-1-1

Public Safety Center (Freehold)	732-577-8700
Public Safety Center Fax Number	732-431-7103
Disaster Recovery Center (Neptune)	732-643-5700
Disaster Recovery Center Fax Number	732-643-5738

TDD All Lines

Administrative Numbers

Shaun Golden	732-431-6400 Extension 1111
Sheriff	SGolden@MCSONJ.org

Robert Dawson	732-431-6400 Extension 1610
Undersheriff	RDawson@MCSONJ.org

Dawn Sommeling	732-431-6400 Extension 1629
9-1-1 Coordinator	DSommeling@MCSONJ.org

Scott Nielsen	732-431-6400 Extension 1628
Training Coordinator	SNielsen@MCSONJ.org

IT/Computer Office	732-431-6400 Extension 1600
Radio Repair Shop	732-431-6400 Extension 1622
Administrative Secretary	732-431-6400 Extension 1612
SEEK Program	732-431-6400 Extension 1122

EMS Coordinators:

Michael Bascom	732-988-8000 ext 241
----------------	----------------------

Michael Oppegaard	732-431-7400
-------------------	--------------