

Attachment C: Mutual Aid in Rhode Island

(Excerpted from the Southern New England Fire Emergency Assistance Plan, Mutual Aid Agreement, and Operating Guide, 2004)

Introduction Rotation System Communications and Control Regional Control Centers The Inter-city Fire Radio Network (INTERCITY) Hazardous Materials Technician Teams Mass victim Decontamination Teams Mass Casualty Incident (MCI) Supply / Support Trailers

INTRODUCTION

The Rhode Island Association of Fire Chiefs Inc. has established a State wide mutual-aid response system with the consent and approval of local governments, for the purpose of updating, expanding, and controlling Mutual-Aid in the State of Rhode Island, and to act as a common entity for exploring and improving other areas of management, operation and effectiveness of the Fire Service. This plan reduces unnecessary calls to a dispatcher for the required mutual-aid.

No urban community, in today's environment of high-rise structures, sprawling industrial and shopping complexes, and expanding array of hazardous materials, with the continuing problems of urban revitalization, can afford the complete resources in equipment and personnel for complete self-protection. Nor can they, with today's economic pressures and taxation limitations, afford complete duplication of support services.

Southern New England Fire Emergency Assistance Plan is a step by the area fire departments, through their Chief Officers, to address these problems and their common, cost-effective solution.

Its basic aim is to have four Regional Control Centers to control all mutual-aid in those regions of the State of Rhode Island. The community with a major incident or multiple incidents will not have to coordinate its own mutual-aid at a time when radio traffic, telephone calls, pager notifications, and other alarm dispatching are at the highest levels.

Fire apparatus will be assigned a second company number, where suitable, based on each community's fire department identification number in combination with its regular company number. This mutual-aid company number will be utilized upon response to another community.

Mutual-Aid is needed for the following categories:

1. Major fire in progress
2. Relocation to vacant station
3. Single company to another incident.
4. Balance of full assignment to another incident.
5. Special apparatus to incident scene.
6. Directional coverage on highway.
7. Automatic aid - initial assignment
8. Mass Casualty Incident
9. Haz-Mat / WMD Incident

ROTATION SYSTEM

The Southern New England Fire Emergency Assistance Plan expanded mutual aid system is based on a simple rotation of equipment available to respond to a community over and above its normal mutual aid responses.

Southern New England Fire Emergency Assistance availability is based on the 3/1 rule, where no more than 1/3 of any communities' active apparatus will be committed to mutual aid.

This mutual aid plan does not allow one community to commit all of its apparatus resources to the receiving community, thereby causing a community to be without resources.

The rotation system, divided into alarm levels on the 8 alarm running cards for each community in the region, allows the assignments to be made on a fill-in basis for simultaneous activity in the region.

Inherent to the system success is the ability of each community to report **"unable to respond"** to requests from the control center. This built-in safeguard protects communities from stripping their resources and allows the control center to move through the rotation to fill the assignment without unnecessary delay. If a community for any reason has reported "unable to respond" during a major incident and conditions change to allow future response, they should notify the control center they are available if needed.

As a general rule, notify the control center when your apparatus responds out of town, and inform the control center of fire activity in your community. The system relies on dispatchers communicating with dispatchers. The information should be transferred in normal dispatching language. When you need help, ask for it, giving the information you believe vital and pertinent to the dispatchers on the receiving end.

COMMUNICATIONS AND CONTROL

The expanded mutual-aid agreements placed in effect by the Chief of Departments can only be as effective as the communications between communities and the four Regional Control Centers.

Responsibilities of Control Centers:

1. Control Centers shall be responsible for determining message priority, for maintaining discipline, and for clearing radio traffic as quickly as possible.
2. Control Centers shall promptly acknowledge stations who report that their community has a major incident in progress, and shall make a region-wide general announcement regarding the pertinent details of that incident.
3. Control Centers shall take steps to ensure that no direct community-to-community requests for assistance occur. Control Centers shall receive all requests for mutual aid and coordinate the dispatch of such aid in compliance with existing mutual aid running cards.
4. Control Centers shall obtain as soon as possible the following information from any community requesting mutual aid:
 - a. Fire/Incident Location
 - b. Command Post Location / staging location
 - c. Size, Type, and Occupancy of Building
 - d. Extent of Involvement

RI MUTUAL AID REGIONAL CONTROL CENTERS

Cranston	Portsmouth	Exeter	Smithfield
"Metro"	"East Bay"	"South"	"North"

- The **City of Cranston** fire alarm office serves as the Intercity Mutual-Aid Control Center, Code name "**METRO CONTROL**" for the following communities: **Tel: 461-5000**

Airport Crash Rescue -T.F. Green
 Barrington
 Central Falls
 East Providence
 Johnston
 North Providence
 Pawtucket
 Providence
 Warwick
 West Warwick

If Cranston has a major incident, **Providence Fire Alarm** shall be designated as the alternate Control Center for the Metropolitan Region.

Tel: 274-3344.

Warwick Fire Alarm shall be designated as a second alternate Control Center for the Metro Region. **Tel: 468-4005**

- The **Town of Smithfield** fire alarm office serves as the Intercity Mutual-Aid Control Center, Code Name "**NORTHERN CONTROL**" for the following communities: **Tel: 949-1233**

Burrillville
 Cumberland
 Foster
 Glocester
 Lincoln
 North Smithfield
 Scituate
 Woonsocket

If Smithfield has a major incident, **N. Smithfield Fire Alarm** Office shall be designated as the alternate Control Center for the Northern Region.

Tel: 762-1414

- The **Town of Portsmouth** fire alarm office serves as the Intercity Mutual-Aid Control Center, Code name "**EASTBAY CONTROL**" for the following communities: **Tel: 683-1155**

Bristol
 Jamestown
 Little Compton
 Newport
 Newport Naval Station
 Middletown
 Tiverton
 Warren

If Portsmouth has a major incident, **Tiverton Fire Alarm** Office shall be designated as the alternate Control Center for the East Bay Region. **Tel: 625-6744**

- The **Town of Exeter** fire alarm office serves as the Intercity Mutual Aid Control Center, Code Name "**SOUTHERN CONTROL**" for the following communities: **Tel: 294-2233**

Charletown
Coventry
East Greenwich
Hopkinton
Narragansett
New Shoreham
North Kingstown
Richmond
South Kingstown
West Greenwich
Westerly

If Exeter has a major incident, **Westerly Fire Alarm** office shall be designated as the alternate Control Center for the Southern Region. **Tel: 596-5846**

THE INTER-CITY FIRE RADIO NETWORK

The Inter-city Fire Radio Network, abbreviated and referred to in this document as "INTERCITY", was established in 1962 to provide an integrated communications network for the fire departments of the State of Rhode Island area. The system operates on a frequency of **154.28 MHz** and consists of base stations in the fire alarm office of each participating fire department, including the 911 office, and other state agencies. Most mobile apparatus and portable radio equipment also has this capability.

REQUESTING AID

Parties to this agreement shall notify Intercity Control under the following conditions:

1. On all working structure fires in all communities.
2. If you transmit a multiple alarm, and need apparatus for relocation purposes, or to verify the response of automatic responses.
3. If you transmit a multiple alarm, but don't need outside coverage. This will enable Intercity Control to gauge region wide workload and anticipate future apparatus movements.
4. If you need special equipment or apparatus. Each Intercity Control Center keeps an inventory of such special equipment or apparatus, and upon request will coordinate a response. If foam apparatus is needed, or water tankers, specify by the TASK FORCE NUMBER, for your community.
5. If you want outside coverage for empty stations, but no multiple alarm has been transmitted.
6. When diminished apparatus availability in your community jeopardizes your normal capacity to render aid to another community (e.g., simultaneous incidents, incidents of a particularly lengthy nature, working fires, apparatus out of service, etc.)

OTHER USES

INTERCITY is capable of communicating with any community within the State of Rhode Island and nearby fire departments in other states. However, rules have been established that limit communities from communicating directly with one another except under certain specific circumstances.

Communities may transmit directly to another community only:

1. If your community receives a phone call for an incident in another community.
2. To communicate with mutual-aid apparatus responding to or operating in your community.
3. To clarify hospital diversion policy.
4. Requesting Automatic Aid.
5. Requesting Directional Coverage on limited access highway.
6. Requesting routine Emergency Medical Service assistance.

At all other times your requests for mutual aid should be directed to the regional Intercity Control Center, and not to another community directly. The rationale for this rule is that the Control Center must monitor the ability of each community to provide assistance.

**RI MUTUAL AID
HAZARDOUS MATERIALS TECHNICIAN TEAMS**

The U.S. Department of Justice is providing funds under the State Domestic Preparedness Equipment Program for the purchase of specialized equipment to assist communities in improving their preparedness for potential terrorism incidents involving Weapons of Mass Destruction (WMD). The HazMat teams listed below entered into a Memorandum of Agreement with the Rhode Island Emergency Management Agency to provide needed HazMat technical team coverage for the entire state. In the event of an incident involving Weapons of Mass Destruction, the listed HazMat teams agree to provide assistance as able to other communities throughout the state in accordance with this Plan. The listed HazMat teams also agree to maintain a level of preparedness to use the equipment for emergency response consistent with the provisions of Title 29 Code of Federal Regulations 1910.120. In addition, the fire department or team must have:

- A minimum of 10 personnel trained to the HazMat technician level (40 hours)
- All HazMat team members under a medical surveillance program in accordance with 29 CFR 1910.120(f) & (q)(9).

Presently [November 21, 2003] the following communities have been provided equipment and have received training to be capable to respond to a WMD incident with “offensive” hot zone entry Haz-Mat teams:

- Providence FD
- Woonsocket FD
- Cranston FD
- Hope Valley FD
- West Warwick / Coventry FD
- Warwick FD

Although not receiving equipment under the DOJ grant, the Fire Department at U.S. Naval Station Newport, RI has been assigned primary HazMat team coverage for Newport, Middletown, Portsmouth, Jamestown, Bristol, Tiverton, and Little Compton. They have some capability to conduct HazMat response and would respond to these surrounding communities if requested for a WMD incident response. Additionally, U.S. Naval Submarine Base, Groton, CT has a HazMat response team that might be called upon although they do not have any mutual assistance agreements with any RI communities.

The Office of Emergency Response of the Rhode Island Department of Environmental Management (DEM) provides support for response to environmental emergencies – including release of hazardous substances -- anywhere in Rhode Island or its waters, 24 hours a day, 7 days a week. State regulations require that DEM be notified whenever a hazardous or potentially hazardous release has occurred or seems likely. Phone contact:

Weekdays, 8:30 AM to 4:00 PM – (401) 222-1360

After-hours, weekends, holidays – (401) 222-3070 or 800-498-1336

Mike Mulhare, ER Administrator – (401) 222-4700 or 222-2771, ext. 7124

Hazmat Team Contact Information:

Hazmat Technician Teams, Including Team Decon	
Cranston Fire Department	Cranston Fire Alarm (461-5000) or Intercity Radio System
Hope Valley Wyoming Fire Department	Hope Valley Fire Alarm (539-2211)
Newport Naval Station – NETC Fire Department	NETC Fire Alarm – 841-2225
Providence Fire Department	Providence Fire Alarm (274-3344) or Intercity Radio System
Warwick Fire Department	Warwick Fire Alarm (468-4005) or Intercity Radio System
West Warwick / Coventry Fire Department	W. Warwick Fire Alarm (821-4211) or Intercity Radio System
Woonsocket Fire Department	Woonsocket Fire Alarm (765-2500)

Hazmat Team Assignments:

Community	HAZ-MAT Technician Team Operations (Including Team Decon)	2nd Technician Team To Incident Site	3rd Technician Team To Incident Site
BARRINGTON	Providence FD	Cranston FD	Woonsocket FD
BRISTOL	Newport – Naval Station FD	Providence FD	Woonsocket FD
BURRILLVILLE	Woonsocket FD	Providence FD	West Warwick / Coventry FD
CENTRAL FALLS	Providence FD	Woonsocket FD	Cranston FD
CHARLESTOWN	Hope Valley FD	West Warwick / Coventry FD	Warwick FD
COVENTRY	West Warwick / Coventry FD	Warwick FD	Cranston FD
CRANSTON	Cranston FD	Warwick FD	Providence FD
CUMBERLAND	Woonsocket FD	Providence FD	Cranston FD
E. GREENWICH	Warwick FD	Cranston FD	West Warwick / Coventry FD
E. PROVIDENCE	Providence FD	Cranston FD	Woonsocket FD
EXETER	Hope Valley FD	West Warwick / Coventry FD	Warwick FD
FOSTER	West Warwick / Coventry FD	Providence FD	Woonsocket FD
GLOCESTER	Woonsocket FD	West Warwick / Coventry FD	Providence FD
HOPKINGTON	Hope Valley FD	West Warwick / Coventry FD	Warwick FD
JAMESTOWN	Newport – Naval Station FD	Warwick FD	Hope Valley FD
JOHNSTON	Cranston FD	Providence FD	Woonsocket FD
LINCOLN	Woonsocket FD	Providence FD	Cranston FD
LITTLE COMPTON	Newport – Naval Station FD	Providence FD	Hope Valley FD
MIDDLETOWN	Newport – Naval Station FD	Providence FD	Hope Valley FD
NARRAGANSETT	Hope Valley FD	Warwick FD	West Warwick / Coventry FD
NEWPORT	Newport – Naval Station FD	Warwick FD	Providence FD
Newport Hospital			
NEW SHOREHAM	Hope Valley FD	Warwick FD @ Ferry Landing	Newport – Naval Station FD
N. KINGSTOWN	Warwick FD	Cranston FD	Newport – Naval Station FD
N. PROVIDENCE	Providence FD	Cranston FD	Woonsocket FD

Fatima Hospital			
N. SMITHFIELD	Woonsocket FD	Providence FD	Cranston FD
PAWTUCKET	Providence FD	Woonsocket FD	Cranston FD
Memorial Hospital			
PORTSMOUTH	Newport – Naval Station FD	Providence FD	Hope Valley FD
PROVIDENCE	Providence FD	Cranston FD	Warwick FD
Rhode Island Hospital			
Roger Williams Hospital			
Miriam Hospital			
RICHMOND	Hope Valley FD	West Warwick / Coventry FD	Warwick FD
SCITUATE	West Warwick / Coventry FD	Cranston FD	Providence FD
SMITHFIELD	Woonsocket FD	Providence FD	Cranston FD
S. KINGSTOWN	Hope Valley FD	West Warwick / Coventry FD	Warwick FD
South County Hospital			
TIVERTON	Newport – Naval Station FD	Providence FD	Hope Valley FD
WARREN	Providence FD	Cranston FD	Newport – Naval Station FD
WARWICK	Warwick FD	Cranston FD	
Kent County Hospital			West Warwick / Coventry FD
WESTERLY	Hope Valley FD	West Warwick / Coventry FD	Warwick FD
Westerly Hospital			
W. GREENWICH	West Warwick / Coventry FD	Hope Valley FD	Warwick FD
W. WARWICK	West Warwick / Coventry FD	Warwick FD	Cranston FD
WOONSOCKET	Woonsocket FD	Providence FD	Cranston FD
Landmark Medical Ctr			

**RI MUTUAL AID
MASS VICTIM DECONTAMINATION TEAMS**

The Department of Justice grant has also been used to equip seven (7) Mass Victim Decontamination Teams that are included in this Plan. The decontamination teams listed below entered into a Memorandum of Agreement with the Rhode Island Emergency Management Agency to provide needed victim decontamination team coverage for the entire state. In the event of an incident involving Weapons of Mass Destruction, the listed Decontamination Teams agree to provide assistance as able to other communities throughout the state in accordance with this Plan. In addition, the fire department or team must have:

- A minimum of 10 personnel trained to the operations level (24 hours)
- All decontamination team members maintain a level of preparedness to use the equipment for emergency response consistent with the provisions of Title 29 CFR 1910.120.

Presently the following communities have been provided equipment and have received training to be capable to respond to a WMD incident with “Warm Zone” entry teams:

- East Providence FD
- North Providence FD
- Coventry-Hopkins Hill FD
- Westerly FD
- South Kingstown – Kingston FD
- North Kingstown FD
- Newport FD

Each decontamination trailer carries extensive amounts of equipment such as decon shelter tents, tent heaters, water heaters for tempered showering of contaminated patients, waste water pump and holding bladder, litter conveyor system for non-ambulatory patients. Also; included are Level “B” non-encapsulated protective suits and accompanying PPE for the protection of the responders. Respiratory protection consists of Supplied Air System including Escape Pack.

Victim Decon Team Contact Information:

Hazmat / WMD Victim Decontamination Teams	
Coventry-Hopkins Hill Fire Department	Coventry Fire Alarm (821-3456) or Intercity Radio System
East Providence Fire Department	E. Providence Fire Alarm (431-1111) or Intercity Radio System
Newport Fire Department	Newport Fire Department (846-2211)
North Kingstown Fire Department	N. Kingstown Fire Alarm (294-3344) or Intercity Radio System
North Providence Fire Department	N. Providence Fire Alarm (231-8500) or Intercity Radio System
South Kingstown-Kingston Fire District	S. Kingstown Fire Alarm (783-2422)
Westerly Fire Department	Westerly Fire Alarm (596-5846)

Victim Decon Team Assignments:

Community	1st Decon Team to Incident Site	2nd Decon Team To Incident or Hospital ER	3rd Decon Team To Incident or Hospital ER
BARRINGTON	E. Providence FD	N. Providence FD	Newport - City FD
BRISTOL	Newport/City FD	E. Providence FD	N. Providence FD
BURRILLVILLE	N. Providence FD	E. Providence FD	Coventry/Hopkins Hill FD
CENTRAL FALLS	E. Providence FD	N. Providence FD	Coventry/Hopkins Hill FD

CHARLESTOWN - E.	S. Kingstown/Kingston FD	Westerly FD	N. Kingstown FD
CHARLESTOWN – W.	Westerly FD	S. Kingstown/Kingston FD	N. Kingstown FD
COVENTRY	Coventry/Hopkins Hill FD	N. Kingstown FD	N. Providence FD
CRANSTON	N. Kingstown FD	Coventry/Hopkins Hill FD	N. Providence FD
CUMBERLAND	N. Providence FD	E. Providence FD	Coventry/Hopkins Hill FD
E. GREENWICH	N. Kingstown FD	Coventry/Hopkins Hill FD	S. Kingstown/Kingston FD
E. PROVIDENCE	E. Providence FD	N. Providence FD	Coventry/Hopkins Hill FD
EXETER - E.	S. Kingstown/Kingston FD	N. Kingstown FD	Westerly FD
EXETER/West	Coventry/Hopkins Hill FD	Westerly FD	N. Kingstown FD
FOSTER	Coventry/Hopkins Hill FD	N. Providence FD	N. Kingstown FD
GLOCESTER	N. Providence FD	Coventry/Hopkins Hill FD	E. Providence FD
HOPKINGTON	Westerly FD	S. Kingstown/Kingston FD	Coventry/Hopkins Hill FD
JAMESTOWN	Newport City FD	N. Kingstown FD	S. Kingstown/Kingston FD
JOHNSTON	N. Providence FD	Coventry/Hopkins Hill FD	E. Providence FD
LINCOLN	N. Providence FD	E. Providence FD	Coventry/Hopkins Hill FD
LITTLE COMPTON	Newport City FD	E. Providence FD	N. Kingstown FD
MIDDLETOWN	Newport City FD	N. Kingstown FD	S. Kingstown/Kingston FD
NARRAGANSETT	S. Kingstown FD	N. Kingstown FD	Westerly FD
NEWPORT	Newport City FD	N. Kingstown FD	S. Kingstown/Kingston FD
Newport Hospital			
NEW SHOREHAM	S. Kingstown FD	N. Kingstown FD	Westerly FD
N. KINGSTOWN	N. Kingstown FD	S. Kingstown/Kingston FD	Coventry/Hopkins Hill FD
N. PROVIDENCE	N. Providence FD	E. Providence FD	Coventry/Hopkins Hill FD
Fatima Hospital			
N. SMITHFIELD	N. Providence FD	E. Providence FD	Coventry/Hopkins Hill FD
PAWTUCKET	N. Providence FD	E. Providence FD	Coventry/Hopkins Hill FD
Memorial Hospital			
PORTSMOUTH	Newport City FD	N. Kingstown FD	E. Providence FD
PROVIDENCE	E. Providence FD	N. Providence FD	Coventry/Hopkins Hill FD
Rhode Island Hospital			
Roger Williams Hospital			
Miriam Hospital			
RICHMOND/E.	S. Kingstown/Kingston FD	Westerly FD	N. Kingstown FD
RICHMOND/West	Westerly FD	S. Kingstown/Kingston FD	N. Kingstown FD
SCITUATE	Coventry/Hopkins Hill FD	N. Providence FD	E. Providence FD
SMITHFIELD	N. Providence FD	E. Providence FD	Coventry/Hopkins Hill FD
S. KINGSTOWN	S. Kingstown/Kingston FD	N. Kingstown FD	Westerly FD
S. County Hospital			
TIVERTON	Newport City FD	E. Providence FD	N. Kingstown FD
WARREN	E. Providence FD	Newport City FD	N. Providence FD

WARWICK	N. Kingstown FD	Coventry/Hopkins Hill FD	N. Providence FD
Kent County Hospital			
WESTERLY	Westerly FD	S. Kingstown/Kingston FD	Coventry/Hopkins Hill FD
Westerly Hospital			
W. GREENWICH	Coventry/Hopkins Hill FD	N. Kingstown FD	Westerly FD
W. WARWICK	Coventry/Hopkins Hill FD	N. Kingstown FD	N. Providence FD
WOONSOCKET	N. Providence FD	E. Providence FD	Coventry/Hopkins Hill FD
Landmark Medical Ctr			

**RI MUTUAL AID
MASS CASUALTY INCIDENT (MCI) SUPPLY / SUPPORT TRAILERS**

MCI Supply/Support Trailer Contact Information:

Mass Casualty Incident (MCI) Supply / Support Trailers	
Block Island Fire Department (Summer)	New Shoreham Police / Fire Department (466-3220)
Charlestown Ambulance-Rescue Service	Charlestown EMS (364- 1212) or Intercity Radio System
Cumberland Emergency Medical Service	Cumberland Fire Alarm (333-2600) or Intercity Radio System
Hope Valley Ambulance Squad	(539-2211 377-4440)
Pawtucket Fire Department	Pawtucket Fire Alarm (725-142) or Intercity Radio System
Portsmouth Fire Department	Portsmouth Fire Alarm (683-1155) or Intercity Radio System
T.F. Green Airport Fire Department	T.F. Green Crash Rescue Fire Department (737-4001, ext 243) or Intercity Radio System
Scituate Ambulance Corps	Scituate Fire Department (821-5900)

MCI Supply/Support Trailer Assignments:

Community	1st Trailer to Incident Site	2nd Trailer To Incident Site	3rd Trailer To Incident Site
BARRINGTON	Pawtucket FD	Portsmouth FD	T F Green Airport FD
BRISTOL	Portsmouth FD	Pawtucket FD	T F Green Airport FD
BURRILLVILLE	Cumberland EMS	Scituate Ambulance Corps	Pawtucket FD
CENTRAL FALLS	Pawtucket FD	Cumberland EMS	Scituate Ambulance Corps
CHARLESTOWN	Charlestown, EMS	Hope Valley Ambulance Squad	Scituate Ambulance Corps
COVENTRY	Scituate Ambulance Corps	Hope Valley Ambulance Squad	T F Green Airport FD
CRANSTON - West	Scituate Ambulance Corps	T F Green Airport FD	Pawtucket FD
CRANSTON - East	T F Green Airport FD	Scituate Ambulance Corps	Pawtucket FD
CUMBERLAND	Cumberland, EMS	Pawtucket FD	Scituate Ambulance Corps
E. GREENWICH	T F Green Airport FD	Scituate Ambulance Corps	Hope Valley Ambulance Squad
E. PROVIDENCE	Pawtucket FD	Cumberland, EMS	Portsmouth FD
EXETER	Hope Valley Ambulance Squad	Charlestown, EMS	Scituate Ambulance Corps
FOSTER	Scituate Ambulance Corps	Hope Valley Ambulance Squad	Cumberland, EMS
GLOCESTER	Scituate Ambulance Corps	Cumberland, EMS	Pawtucket FD
HOPKINGTON	Hope Valley Ambulance Squad	Charlestown, EMS	Scituate Ambulance Corps
JAMESTOWN	Portsmouth FD	Charlestown, EMS	Hope Valley Ambulance Squad
JOHNSTON	Scituate Ambulance Corps	Pawtucket FD	Cumberland, EMS
LINCOLN	Cumberland, EMS	Pawtucket FD	Scituate Ambulance Corps
LITTLE COMPTON	Portsmouth FD	Pawtucket FD	Charlestown, EMS
MIDDLETOWN	Portsmouth FD	Charlestown, EMS	Pawtucket FD
NARRAGANSETT	Charlestown, EMS	Hope Valley Ambulance Squad	Portsmouth FD
NEWPORT	Portsmouth FD	Charlestown, EMS	Pawtucket FD
Newport Hospital			
NEW SHOREHAM	Block Island FD (Summer) 2004)	Charlestown, EMS	Hope Valley Ambulance Squad
N. KINGSTOWN	T F Green Airport FD	Hope Valley Ambulance Squad	Charlestown, EMS

N. PROVIDENCE	Pawtucket FD	Cumberland, EMS	Scituate Ambulance Corps
Fatima Hospital			
N. SMITHFIELD	Cumberland, EMS	Pawtucket FD	Scituate Ambulance Corps
PAWTUCKET	Pawtucket FD	Cumberland, EMS	Scituate Ambulance Corps
Memorial Hospital			
PORTSMOUTH	Portsmouth FD	Charlestown, EMS	Pawtucket FD
PROVIDENCE	Pawtucket FD	T F Green Airport FD	Cumberland, EMS
Rhode Island Hospital			
Roger Williams Hospital			
Miriam Hospital			
RICHMOND	Hope Valley Ambulance Squad	Charlestown, EMS	Scituate Ambulance Corps
SCITUATE	Scituate Ambulance Corps	T F Green Airport FD	Hope Valley, Ambulance Squad
SMITHFIELD	Cumberland, EMS	Pawtucket FD	Scituate Ambulance Corps
S. KINGSTOWN	Charlestown, EMS	Hope Valley Ambulance Squad	Portsmouth FD
South County Hospital			
TIVERTON	Portsmouth FD	Pawtucket FD	Charlestown ,EMS
WARREN	Portsmouth FD	Pawtucket FD	Cumberland, EMS
WARWICK	T F Green Airport FD	Scituate Ambulance Corps	Pawtucket FD
Kent County Hospital			
WESTERLY	Charlestown, EMS	Hope Valley Ambulance Squad	Scituate Ambulance Corps
Westerly Hospital			
W. GREENWICH	Scituate Ambulance Corps	Hope Valley Ambulance Squad	Charlestown, EMS
W. WARWICK	Scituate Ambulance Corps	T F Green Airport FD	Hope Valley Ambulance Squad
WOONSOCKET	Cumberland, EMS	Pawtucket FD	Scituate Ambulance Corps
Landmark Med Ctr			