

Facing the Challenges of Consolidation and Cross-Training

Lisa Martinez Sullivan
Support Services Manager


Santa Cruz Consolidated
Emergency Communications Center


Santa Cruz Consolidated Emergency Communications Center


Santa Cruz Consolidated Emergency Communications Center


Santa Cruz Consolidated Emergency Communications Center


The Cross-Training Challenge

- Do You Do It?


The Cross-Training Challenge

- Do You Do It?
- Who Gets It?


The Cross-Training Challenge

- Do You Do It?
 - Workload Distribution


Workload Distribution


■ Law ■ Fire ■ EMS

The Cross-Training Challenge

- Do You Do It?
 - Workload Distribution
 - Staffing Resources


SCCECC Organization Chart


SCCECC Transition Dispatchers

	Law Only, 1-3 Channels	Law Only, 4 Channels	Law, Fire, EMS
Dispatcher	15	0	17
Senior Dispatcher	2	0	4

Specialization Survey

- Conducted 10 months after cut-over


Specialization Survey

- Conducted 10 months after cut-over
- Ramifications
 - 75% identified scheduling impacts
 - 38% identified training availability
 - 6% identified promotional issues


Specialization Survey

- Conducted 10 months after cut-over
- Ramifications
 - 75% identified scheduling impacts
 - 38% identified training availability
 - 6% identified promotional issues
- Preferences
 - 13% preferred Law only
 - 38% preferred Fire/EMS only
 - 44% preferred cross-training


The Cross-Training Challenge

- Do You Do It?
 - Workload Distribution
 - Staffing Resources
 - Deployment and Scheduling


The Cross-Training Challenge

- Who Gets It?
 - No cross-training


The Cross-Training Challenge

- Who Gets It?
 - No cross-training
 - Some cross-training


The Cross-Training Challenge

- Who Gets It?
 - No cross-training
 - Some cross-training
 - All cross-training


The Cross-Training Challenge

- How Do You Do It?
 - Selection


The Cross-Training Challenge

- How Do You Do It?
 - Selection
 - By Position


The Cross-Training Challenge

- How Do You Do It?
 - Selection
 - By Position
 - By Desire


The Cross-Training Challenge

- How Do You Do It?
 - Selection
 - Program


The Cross-Training Challenge

– Our Experience


SCCECC Workload Distribution


■ Law ■ Fire ■ EMS

SCCECC Deployment

Time	Level
0600-0800	6
0800-1000	7
1000-1200	8
1200-0100	9
0100-0300	7
0300-0600	5

SCCECC Scheduling

- Bid annually, by seniority.


SCCECC Scheduling

- Bid annually, by seniority.
- Combination of 10 and 12 hour shifts.


SCCECC Scheduling

- Bid annually, by seniority.
- Combination of 10 and 12 hour shifts.
- Offer as many shifts as there are dispatchers bidding.


SCCECC Scheduling

- Bid annually, by seniority.
- Combination of 10 and 12 hour shifts.
- Offer as many shifts as there are dispatchers bidding.
- Restrict certain shifts for Senior Dispatchers, EMD's, and trainees.


SCCECC Selection Process

- Senior Dispatchers are required to be cross-trained.


SCCECC Selection Process

- Senior Dispatchers are required to be cross-trained.
- Voluntary for all other Dispatchers.


SCCECC Selection Process

- Senior Dispatchers are required to be cross-trained.
- Voluntary for all other Dispatchers.
- The art of cross-training.


Fire/EMS vs. Law Enforcement


Fire/EMS vs. Law Enforcement


Fire/EMS vs. Law Enforcement


SCCECC Selection Process

- Senior Dispatchers are required to be cross-trained.
- Voluntary for all other Dispatchers.
- The art of cross-training.


SCCECC Training Program

- Law


SCCECC Training Program

- Law
- Fire/EMS


SCCECC Training Program

- Results
 - 79 % success rate, CTO program


SCCECC Training Program

- Results
 - 79 % success rate, CTO program
 - 92% success rate, cross-training


SCCECC Current Dispatchers


	Law Only, 2-3 Channels	Law Only, 4 Channels	2-3 Law + Fire/EMS	4 Law + Fire/EMS
Dispatcher	4	6	6	10
Senior Dispatcher	n/a	n/a	n/a	8

SCCECC Performance Data

EMD Compliance


Fire/EMS Average Total Processing Time


The Moral of the Story...

- Do the analysis.


The Moral of the Story...

- Do the analysis.
- Don't be cornered by the data; practice the “art” of cross-training.


The Moral of the Story...

- Do the analysis.
- Don't be cornered by the data; practice the "art" of cross-training.
- Be flexible; be prepared to let your cross-training program evolve over time.


The Moral of the Story...

- Do the analysis.
- Don't be cornered by the data; practice the "art" of cross-training.
- Be flexible; be prepared to let your cross-training program evolve over time.
- Give your dispatchers the "big picture"; educate them about the cultural and philosophic differences between Law and Fire/EMS call-taking and dispatching.


Facing the Challenges of Consolidation and Cross-Training

Lisa Martinez Sullivan
Support Services Manager

Santa Cruz Consolidated
Emergency Communications Center


“Virtual” Consolidation

*An Introduction to an
Alternative Approach in
Santa Clara County*

Countywide Communications' Projects


- Radio Interoperability
- Public Safety Data Communications Network
- Emergency Medical Dispatch
 - EMS Call Processing Times Study

A Countywide Commitment

- City Managers Association of Santa Clara County
- Santa Clara County-Cities Association
- Police Chiefs Association
- Fire Chiefs Association
- Public Safety Communications Managers Association


Need for Improved Communications

- Recognized need for improved communications between all emergency communications systems within Santa Clara County
- Technical Sub-Committees formed. Tasked with investigating and implementing solutions


Radio Interoperability Project

- Goal: Enable field units - PD - Fire - Medics with ability to communicate directly with each other via radio regardless of agency or jurisdiction
- Short-term solution:
 - BAYMACs & BAYTALK
- Long-term solution:
 - Co-wide Radio Infrastructure


Public Safety Data Communications Network


- Goal: Reduce call processing and event dispatching times
- Establish “CAD-to-CAD” & RMS links between dispatch centers
- Ensure timely and efficient dissemination of critical officer and firefighter safety information
- In Progress: Hiring System Design Expert to design the network

Countywide EMD Project Mission Statement

- To advance and support the Emergency Medical Dispatch professional; to ensure citizens in need of emergency, health and social services are matched safely, quickly and effectively with the most appropriate resource; based on national standards of protocol compliance and patient care.

Countywide EMS Call Processing Times Study

- Significant findings showed a wide variety of operational conditions between agencies
 - Types / levels of technology
 - Call processing times (differences in definition)
 - Medical call processing standards
 - Methods of relaying EMS info for Dispatch
 - Prioritization of emergency equipment response levels
 - Call volumes

Countywide EMS Call Processing Times Study

- Significant findings showed average EMS CPT's countywide varied anywhere from 1-3 minutes
- The study provided data to support need for:
 - Improved procedures for processing EMS calls
 - Countywide Radio Interoperability
 - Countywide Data Communications Network
 - Countywide Emergency Medical Dispatch
 - Countywide Training and QI Program

Want to Hear More?

- Follow-up presentation Navigator 2001
- The results of Santa Clara County's efforts to establish "Virtual Consolidation"

Questions?

- Cindy Keehen, Communications Supervisor, San Jose Fire Dept.
 - cindy.keehen@ci.sj.ca.us

