MISSOURI SYSTEMS CONCEPT OF OPERATIONAL PLANNING FOR EMERGENCIES (MoSCOPE)

Including

Missouri Mutual Aid System for Fire Resources

Missouri Unified Law Enforcement—Mutual Aid Plan (Mule-Map)

Emergency Medical Services Mutual Aid Plan

K9 Mutual Aid Plan (Moscope-K9)

Missouri Coroners and Medical Examiners Mutual Aid Plan

Original MoSCOPE developed by:

Missouri Association of Fire Chiefs Work Group for Intrastate Mutual Aid System-State of Missouri Task Force July 31, 2007

Edits and additions by:

Sherril Gladney – MO State Mutual Aid Coordinator Approved by: Missouri Association of Fire Chiefs Missouri Police Chiefs Association EMS Mutual Aid Work Group Coroners Mutual Aid Work Group March 2016 V.2

TABLE OF CONTENTS

ACKNOWLEDGEMENTS	3
MOSCOPE – INTRODUCTION	
AUTHORITY FOR MUTUAL AID	
BASIC PLAN	
Mutual Aid Flow Chart	
Purpose	
Scope	
Plan Concepts	
Competencies and Capabilities	
Command and Control	9
Liability	
Plan Activation	10
Request for Assistance	10
Mission Numbers	11
Response Levels	11
Response and Staging	11
Resource Tracking and Documentation	11
Logistics	12
Demobilization	13
Reimbursement	13
Documentation and Donation of Costs	
Declining a Request	14
Social Media and Information Release Policy	14
Self-Dispatch	14
DISCIPLINE SPECIFIC ANNEXES	15
Mo Mutual Aid for Fire Resources	16
Mo Uniform Law Enforcement Mutual Aid System (Mule-Map)	23
Mo Mutual Aid System for EMS Resources	28
K9 Mutual Aid Plan	32
Coroners Mutual Aid Plan	<u>34</u>
APPENDICES	37
Authorities for Mutual Aid	38
Mo Emergency Response Plan Region Identification	<u>46</u>
State EOC and Emergency Support Functions	48
Communications	<u>49</u>
Supply Checklist	51
Air Medical Services	
Law Enforcement Mutual Aid Quick Reference Guide	
Resource Request/Mission Forms	59
Team Manifest Forms	
Mutual Aid Agreement - Template	
Fire Department Abbreviations for Apparatus Numbering	68

JANUARY 2013 MoSCOPE WORK GROUP

The Missouri Association of Fire Chiefs wishes to acknowledge the individuals listed below for their efforts in creating this updated edition of the MoSCOPE document:

George Albert Frank Arnoldy Mike Ballman Tim Bean Randy Behrens Gary Bird Greg Brown Greg Carrell Randy Cole Ken Dicus **Rick Ennis** Scott Frandsen Rick Friedman Sherril Gladney Drew Juden Rich Lehmann John Mallott Russ Mason Scott Olsen Bruce Parton Ernie Rhodes Sam Schneider Doug Short Roy Sims Ron Smith John Spencer Chuck Thacker Mark Thorpe Brian Walsh Mike Wiegand Charles Witt Darrell Wright

MOSCOPE - INTRODUCTION

Missouri is susceptible to a wide range of natural and man-made disasters and emergencies, as well as other significant events. The effective management of emergency response personnel during the incipient stage of any major or complex incident and throughout its extended operations will, by far, have the most significant impact to lessen life loss and the severity of injuries to the affected population.

Missouri communities have historically relied upon mutual aid resources for emergency situations exceeding the capability of a single jurisdiction. In 1990, the Missouri General Assembly enacted House Bill 1395-1448 which provided the support for establishing a statewide mutual aid system for major emergencies or disasters.

Further, in 2005, additional legislation was passed to enhance the existing Mutual Aid System and provide a foundation for a multi-discipline, multi-jurisdictional system that also provides for crossing state boundaries when needed. This legislation was key to the mutual aid system as it exists today.

Initially, a representative cross-section of the fire service contributed to the organization of the system which evolved out of past experiences in dealing with the day-to-day incidents that continually challenge our resources and competencies. The plan was revised in 2007 with the encouragement and assistance of the International Association of Fire Chiefs and representatives of major agencies and organizations that would be called upon to assist affected jurisdictions in combating the problems of a major disaster. The revised plan became **Missouri Systems Concept of Operational Planning for Emergencies (MoSCOPE).**

While MoSCOPE is to be utilized by Missouri's emergency services for the response of its personnel and equipment during a disaster, major emergency, or a significant event, other organizations and agencies are encouraged to use it as a template for their response. This multi-discipline, multi-jurisdictional plan can provide one "playbook" on how responders in Missouri work together in order to prepare for, respond to, and recover from major and complex incidents.

In 2012, the law enforcement and emergency medical service communities developed and included their plans under the MoSCOPE umbrella. The K9 Mutual Aid Plan was also incorporated.

The plan continues to be updated and revised as needed based on exercises, activations, after action reviews, and lessons learned by our mutual aid partners and colleagues. The template has also been utilized as the basis for several interstate plans across the country.

AUTHORITY FOR MUTUAL AID

The authority for mutual aid response within Missouri lies within the state statutes. These statutes are enabling, whereby a governmental entity is part of the system unless by resolution that entity opts out. The statutes also have provisions that enable private providers - ambulances services, hospitals, contractors, etc. - to participate in the system

The statutes leave the final decision regarding deployment with the local entity; the decision to accept or decline a request for assistance lies solely with that requested agency. The statutes also enable free flow of resources in and out of the state even on a daily basis.

The general mutual aid laws, as well as discipline specific statutes, can be found in Appendix A of this plan.

THE BASIC PLAN

Missouri State Mutual Aid

Page XX

PURPOSE

MoSCOPE is the template for a coordinated system that could be utilized to mitigate the effects of the complete spectrum of emergencies and events that will affect Missouri and its citizens, specifically by providing a platform for sharing and receiving resources, locally, regionally, and nationally. It is a practical approach to provide mutual aid resources - be it personnel, apparatus, equipment, information or technology - in quantities beyond the means of any single department, agency or jurisdiction.

SCOPE

The mutual aid plans herein are components of an all hazard system for allocation, mobilization, and deployment of resources in response to local incidents that requires more resources than those available under any existing inter-jurisdictional mutual aid agreement, especially in response to a major disaster where assistance needs to be provided from one area or region of the state to another.

This plan is designed to augment the available resources during time of emergency or significant event. Nothing in the plan supersedes or prevents the development and use of local mutual aid agreements or operational plans between agencies and other parties.

The plan encompasses all jurisdictions and providers unless they opt out by resolution.

PLAN CONCEPTS

The plan is directed towards enhancing emergency response and disaster management by:

- Providing a systematic plan that can be utilized from the smallest local event, through regional incidents, up to and including catastrophic, statewide and interstate disasters.
- Improving comprehensive situational awareness of an event's potential or actual impact across regions of the state.
- Providing a method for timely activation, deployment and tracking of typed emergency personnel and resources requested by on-scene incident commanders or points of coordination.
- Providing for a systematic approach to response that will give all first responders a common operating picture.
- Realizing that all emergencies start at the local level and will end at the local level. Resources will operate at the direction of the local jurisdiction.
- Complimenting other disaster plans at the local, state and national levels.
- Facilitating interstate mutual aid in order to bring the closest, most appropriate resources to bear on the situation. The systematic NIMS-based response also supports coordination with federal resources.
- Adhering to the National Incident Management System (NIMS), thereby providing common preparedness, response and accountability expectations to users of the system, and enabling interoperability with existing and future local and national mutual aid initiatives and resource ordering systems.
- Being structured to take advantage of available resources while maintaining a base level of coverage for sending jurisdictions.
- Establishing the positions, roles, and responsibilities necessary to activate and maintain this plan, including review and improvement of the plan and overall system.

COMPETENCIES AND CAPABILITIES

The assisting agency has the responsibility to ensure that the equipment and personnel meet the requirements of the mission request. In addition, all responding personnel must be NIMS compliant and all equipment shall meet typing requirements as requested. These assurances must come from the authority having jurisdiction sending the assistance, and be capable of being proven by audits.

Any entity or individual that holds a license, certificate, or other permit issued by a participating political subdivision, public safety agency, or state shall be deemed licensed, certified, or permitted in the requesting political subdivision or public safety agency's jurisdiction for the duration of the emergency.

COMMAND AND CONTROL

The control of the incident will remain the responsibility of the local jurisdiction. Any and all assistance that is requested and responds will be there to assist the requesting jurisdiction and its leaders.

LIABILITY

Liability of all types remains the responsibility of each participating organization; if a jurisdiction chooses to participate in giving and receiving mutual aid, the organization agrees it will maintain liability over its people and equipment.

To the extent permitted by law and without waiving sovereign immunity, each participating organization will be responsible for any and all claims, demands, suits, actions, damages, and causes for action related to or arising out of or in any way connected with its own actions, and the actions of its personnel in providing mutual aid assistance rendered or performed pursuant to the terms and conditions of the plan.

WORKERS COMPENSATION

Each participating organization will be responsible for its own actions and those of its employees and volunteers, and is responsible for complying with the Missouri workers' compensation laws.

VEHICLE LIABILITY COVERAGE

Each participating organization will be responsible for its own actions and those of its employees and volunteers, and is responsible for complying with the Missouri vehicle financial responsibility laws.

PLAN ACTIVATION

When determined by the local Incident Commander that local mutual aid resources are inadequate to cope with the emergency at hand, required resources shall be requested according to the state mutual aid plan by notification of the local area coordinator and/or regional coordinator or coordination center.

Area Plan Coordinator(s) will upon notification:

- Evaluate and establish resource availability within the area.
- Coordinate the dispatch of requested resources from those available within the area, including those needed for backfill.
- Maintain situational awareness and communicate status to the Regional Coordinator.
- Provide representation from the mutual aid system to the local IC as needed.

Regional Plan Coordinator will upon notification:

- Evaluate and establish resource availability within the region.
- Coordinate the dispatch of requested resources from within the region through the Area Coordinators.
- Maintain situational awareness and communicate such to the State Coordinator, including current resource status of the region, and anticipated and actual resource needs.
- Request dispatch of an Incident Support Team (IST) to assist as needed.
- Identify staging areas as required by incident and requests.

State Plan Coordinator will upon notification:

- Evaluate conditions and resource availability throughout the state.
- Alert all other regional coordinators of anticipated inter-regional dispatch of resources
- Select regions from which additional resources are to be mobilized to fill requests.
- Coordinate the response of inter-regional mutual aid resources.
- Act as discipline liaison to the State EOC and other partner agencies
- Compile information to be utilized in an after action evaluation process

REQUEST FOR ASSISTANCE

The Mutual Aid Resource Request Form is located in Appendix H and should be utilized 1) by the requestor to collect information that will be required by the mutual aid coordinator, and 2) by the mutual aid coordinator to ensure complete collection of information and to serve as a record of the request.

RESPONSE LEVELS

The response level will be based on the request and needs of the incident.

Scramble Response - This deployment of resources shall be within one (1) hour of notice from the Regional/Area Coordinator. Anticipated deployment duration will range from 24 hours to a maximum of 48 hours. Deployed resources shall respond to the designated staging area(s) and the first arriving resource shall be designated as the Staging Area Manager.

Standard Response - This deployment of resources shall be within three (3) hours of notice from the Regional/Area Coordinator. Anticipated deployment duration will range from 48 hours to a maximum of 96 hours. Deployed resources shall respond to the designated staging area(s) and the first arriving resource shall be designated as the Staging Area Manager.

Maximum Response-The maximum time for deployment shall be for 16 days. This includes one travel day in each direction. This would be typically for an interstate and/or EMAC deployment.

MISSION NUMBERS

When coordinating an intraregional mutual aid request, the regional mutual aid coordinator may assign a mission number to the request. The number will be recorded on the Mutual Aid Resource Request Form, and may also be used in WebEOC or other resource tracking programs being used. The number not only serves as a unique tracking identifier for general record keeping, but may also be used to verify the legitimacy of the resource when it arrives at the incident.

An intraregional mission number will indicate the region of the incident, the date of the request, and the sequential number of the request associated with that date in the following format: **Example C- 030515 - 1**

For statewide, interregional responses, the State Mutual Aid Coordinator will assign a number using the same format, with the addition of MO at the front end. **Example: MO-C-030515-1**

RESPONSE AND STAGING

Regional Coordinators shall make the decision as to the location and use of staging areas and/or the use of convoy deployment to facilitate the more rapid movement of resources. These may be by tasks force or strike team assignments.

RESOURCE TRACKING AND DOCUMENTATION

It is critical that all resources and resource movements are documented and tracked utilizing the standard forms included in the Mutual Aid Forms Packet, the ICS Forms Excel Worksheet found at <u>http://www.dfs.dps.mo.gov/documents/</u>, and available associated technological tools.

Each company/unit officer/responding agency is responsible for the proper documentation and submission of forms to the appropriate mutual aid coordinator(s) and to the requesting jurisdictions.

LOGISTICS

The logistical support of mutual aid resources is critical in the management of a disaster effort. Often a sustained tiered resource response will be necessary, which requires extensive logistical considerations. Logistical support needs to be considered before deployment occurs, and planned for the potential duration of the incident.

Logistics support *may* be offered by the agency requesting the resources; however, the nature of disasters is that the requesting agency is already taxed and logistical support may well be limited. Therefore, responding personnel must be prepared to be self-supporting for the duration of the mission.

Items to consider include (but are not limited to):

- Transportation needs
- Staging areas, within and outside, the disaster area
- Vehicle parking and security
- Transportation of personnel and equipment to and from the sites (base camps, staging, work sites, etc.)
- Maps and GIS support
- Emergency vehicle towing and repairs
- Fuel, oil, and water needs
- Lodging
- Sleeping and rehabilitation areas
- Security for personnel areas
- Emergency sheltering locations for weather or other safety reasons
- Bedding
- Electricity/generator power
- Water and sanitary facilities
- Feeding
- Food supplies/utensils
- Food storage and preparation provisions
- Sanitation and clean up
- Communications inside and out of the disaster area
- Critical Incident Stress Debriefing considerations

DEMOBILIZATION

Demobilization of the resources shall be conducted as part of the deactivation of requested resources by the Incident Commander. Each company/unit officer is responsible to ensure that all personnel, equipment and apparatus are accounted for prior to leaving the incident location. (See Mutual Aid Forms Packet for Demobilization Form)

Prior to leaving the incident each company/unit officer shall check-out with the Incident Commander and the mutual aid coordinator responsible for the deployment. The mutual aid coordinator shall verify that the associated documents are completed.

The mutual aid coordinator shall conduct a post incident debriefing with assigned units when possible. Two levels of issues should be addressed - Operational/On Scene, and State Mutual Aid Plan.

Suggested questions to address in the debriefing:

- What did we intend (or plan) to do?
- What actually happened?
- What went well, and why?
- What can be improved, and why/what would we change?

Suggested format for each response:

- 1. Issue
- 2. Discussion
- 3. Recommendation

The operational issues should be presented to the requesting jurisdiction in a timely manner, and the plan issues should be forwarded to the State Plan Coordinator for the involved disciplines.

REIMBURSEMENT

Any response coordinated through the Statewide Mutual Aid System should be considered an *unreimbursed* response unless an agreement is arranged between the requesting and responding entities.

Reimbursement is dependent on accurate supporting documentation. In the event of agreed upon reimbursement between the requesting entity and the responding resource, necessary documentation will include a mutual aid agreement and records of any operational costs related to personnel, use of equipment, and travel. Additionally, it is **critical** to document *the request for mutual aid* in addition to documenting costs.

Documentation is the sole responsibility of the responding resource. The forms included in the Mutual Aid Forms Packet provide guidelines and tools to properly document costs.

Reimbursement claims must be coordinated with the authority having jurisdiction within the impacted county.

Reimbursement for services rendered according to this plan shall be in accordance with any local, state and federal guidelines.

DOCUMENTATION AND DONATION OF COSTS

Even without a reimbursement agreement, each responding entity should maintain exactly the same documentation for each deployment for a number of reasons.

First, in the event of a major incident, a "bill" of response costs submitted to the affected jurisdiction can be used by that jurisdiction to reach the minimum threshold of disaster costs necessary for federal aid. The responding organization may then choose to assume or donate those costs - in whole or in part - to that affected jurisdiction.

Secondly, in the event of a federal declaration, volunteer mutual aid personnel response hours may be able to be used by the affected jurisdiction to offset the local match portion of the disaster costs, resulting in more federal reimbursement to that impacted location.

And thirdly, documentation of mutual aid costs is utilized for state reporting and data analysis, which may impact any decision on the part of the state to provide financial or logistical support to mutual aid response agencies.

DECLINING REQUEST

Due to the need for local jurisdictions to ensure that they are able to provide service to their citizens, there shall be no liability imposed against any jurisdiction or its personnel for declining a request for assistance.

SOCIAL MEDIA AND INFORMATION RELEASE POLICY

Unauthorized posting on social media sites can compromise both the integrity and the safety of the mission. When deployed to an incident through the Statewide Mutual Aid System, responders will not post or release any information or images related to the incident unless directed to do so by the Incident Command. This applies to both personal and official accounts, during and after deployment, and relates to all social media including - but not limited to - Twitter, Facebook, Instagram, Pinterest, Snap Chat, blogs, etc.

Additionally, no information about operations should be released to non-authorized individuals by any means under any circumstances.

Responders are not to take pictures of victims, alive or deceased at any time, unless specifically instructed to do so by incident command for documentation/evidence purposes. Remember that in an incident that could be deemed a crime scene, any photos and the devices used to take the photos are subject to confiscation as evidence.

Violations of this policy will result in dismissal from the incident.

SELF DISPATCH

Under the activation of the State Mutual Aid Plan – Self dispatch will not be allowed and the local Incident Commander will be discouraged from utilizing the self-dispatched resources over the resources deployed through the Plan.

Those resources deployed through self-dispatch will be communicated to the appropriate State Plan Coordinator and will be subject to removal as part of the State Mutual Aid Plan up-to a period of one (1) year. In addition, self-dispatched units will not be eligible for any logistical support (including but not limited to food, shelter, fuel) or reimbursement. Selfdispatched resources may not be covered for liability and may not be eligible for line of duty injury or death benefits.

DISCIPLINE SPECIFIC ANNEXES

Annex A

Missouri Mutual Aid System for Fire Resources

PLAN ORGANIZATIONAL CHART

PLAN ORGANIZATION

Fire service mutual aid includes all public entities furnishing fire protection within the state and all agencies and departments of the state which provide fire protection services. In the event of a major emergency or a state-wide disaster, all fire protection agencies become an organizational part of the system.

Lead Agency - Division of Fire Safety

The Division of Fire Safety shall act as the liaison between the State Fire Mutual Aid Plan and state government. The Division of Fire Safety is also responsible for taking appropriate action on requests for mutual aid received through the plan's Regional Coordinators. The Division of Fire Safety serves on the State Unified Command when activated, and coordinates both ESF 4 (Fire) and ESF 9 (Search and Rescue) in the State Emergency Operations Center.

State Fire Marshal

Maintains overall responsibility for plan activation and oversees State Mutual Aid Coordinator.

State Mutual Aid Coordinator

The State Mutual Aid Coordinator is responsible for the overall coordination, management, and maintenance of the Missouri Mutual Aid System for Fire Resources. The State Coordinator shall be an employee of the Missouri Department of Public Safety under the direct supervision of the State Fire Marshal, and shall have knowledge of, and experience in, any or all of the following: volunteer and/or career fire service, search and rescue, hazardous materials response, coordination of multi-agency responses to emergencies, emergency medical service, and law enforcement.

The State Plan Coordinator administrative and response responsibilities include:

- Chairing, directing, training and exercising this plan
- Activating and coordinating the use of the plan during emergencies.
- Maintaining situational awareness within the state, and sharing information with federal, state, regional and local stakeholder partners
- Serving as a liaison and interacting with other agencies and disciplines for planning, training, exercise and response purposes
- Ensuring that alternate coordinator and regional coordinator positions are filled and operating effectively.
- Conducting meetings with coordinators, gathering resource data, updating plans, and any other administrative functions needed.
- Monitoring plan for any changes needed in terms of legislation, activation, and implementation.
- Maintaining current records of fire organizations, equipment and personnel that can be called upon during plan activation
- Coordinating all grants and training programs in support of the plan.
- Disseminating changes to the plan to the participants of the system.
- Participating in exercises, after action and plan critiques when conducted.

Activation responsibilities include:

- Activating plan when region to region response is requested.
- Coordinating requests and response between regions.
- Maintaining situational awareness statewide and disseminating situational information to plan participants
- Facilitating reimbursement processes.
- Facilitating after action processes for each activation of the plan
- Acting as fire service liaison and making necessary notifications to state agencies and other response partners and stakeholders
- Provides ESF 4 and 9 coordination during State EOC activation.

Regional Plan Coordinators

The Regional Mutual Aid Coordinators are responsible for maintenance and coordination of the plan at the regional level. The Regional Coordinators are selected by the Missouri Association of Fire Chiefs to serve for three years, or at the pleasure of the MAFC Board of Directors.

Administrative duties of the regional coordinators include:

- Selecting alternate/deputy regional coordinator(s) and area plan coordinators in the region as needed
- Compiling resource data from area coordinators, including a record of current fire organizations in the region, along with their equipment and personnel that could be used by this plan during an activation
- Conducting annual meetings with area coordinators to collect resource data, resolve issues, and fill vacancies.
- Assisting with, or developing, a regional mutual aid plan specific to the region represented.
- Activation responsibilities include:
- Serving as coordinator of the plan in the assigned region
- Coordinating requests and deployment of the resources associated with the plan.
- Assigning or acting as a liaison to the affected area
- Communicating status reports and updates to the State Mutual Aid Coordinator and other designated stakeholders.
- Participating in each activation after action process

Area Plan Coordinator

Area Plan Coordinators are selected by the regional coordinator.

Administrative duties of the area coordinators include:

- Providing a record of current fire organizations in their area to the Regional Coordinator, including equipment and personnel that could be used by this plan during an activation
- Identify contacts for each fire agency in the area represented

- Ensure each fire agency within the area represented has registered with the Division of Fire Safety
- Ensure each fire agency within the area represented has the capabilities to communicate utilizing the identified mutual aid frequencies for disasters.
- Establishes relationship with local EOC's within represented area
- Assists and/or develops a local mutual aid plan for area represented
- Activation responsibilities include:
- Coordinating resources activated within assigned area
- Maintaining situational awareness within the area, and sharing information both up to the Regional Coordinator and down to local agencies
- Assisting plan participants with incident documentation and the processing of reimbursement documents

Local Representation

The fire chief or senior fire service official of each local entity providing fire protection will serve as fire service representative to their respective Area Coordinator.

RESOURCE INVENTORY

In accordance with RsMO 320.271, every fire agency is required to file an Annual Fire Department Registration with the Division of Fire Safety. The information provided in the registration is the basis for identifying mutual aid inventory, and is utilized by the mutual aid coordinators to fill resource requests during plan activation.

Each Regional and Area Coordinator will maintain an updated inventory of the equipment, vehicles and personnel which are available for response within the scope of the plan. The participating agencies will submit the required inventory listing to the Division of Fire Safety, who will provide it to the regional mutual aid coordinators for their use in regional coordination of the plan. The Annual Fire Department Registration can be found on the Division of Fire Safety website at http://www.dfs.dps.mo.gov.

APPARATUS NUMBERING

Inter-regional responses will utilize an apparatus numbering system in order to 1) facilitate identification of requested resources at entry and within the incident and 2) facilitate entry of mutual aid apparatus into local computer aided dispatch (CAD) systems as desired for resource tracking.

The numbering system has 3 components:

- The apparatus placard number
- The radio designator
- The CAD apparatus designator

Apparatus Placard Number

This number will be written on a paper or cardboard placard no less than $8 \frac{1}{2}$ " x 11" which shall be placed on the inside of the left side of the windshield in such a way as to be visible from outside the vehicle.

The number will consist of the region letter from which the apparatus is responding, followed by the number of the strike team in sequential order; this is followed by a hyphen and the 4 letter agency abbreviation indicated in Appendix K; following that is another hyphen and a single letter to abbreviate the apparatus type. If the unit is part of a strike team, there will be a number after the last letter.

An example follows for what might be first, second and third strike teams of engines ordered from Regions F and C respectively:

F1 – COLU - E1	F2 - MIDC - E6	C1 – STLO – E11
F1 – BOON - E2	F2 - LITD - E7	C1 – HIGH – E12
F1 – JEFF - E3	F2 - COLU - E8	C1 - PATT - E13
F1 – OSAB - E4	F2 - BOON - E9	C1 – CLAY – E14
F1 - LAKO - E5	F2 - COLE - E10	C1 - EURE – E15

Radio Designator

The radio designator will simply be the apparatus type and number prefaced with "MO" For the example above, the apparatus operators will identify themselves on the radio as "MO Engine 1", "MO Engine 2" etc.

CAD apparatus designator

For ease of dispatching, the CAD designators will be similar to the radio designator. The apparatus in the example above would be built in the CAD system as MO-E1, MO-E2, MO-E3, etc. Some variation might be necessary based on unique characteristics of each CAD system. The system and its operators will determine if further information – for example, the placard number – will be associated in the computer with the assigned CAD designator for further identification of the resource.

MABAS and other adjoining state identifiers

The apparatus, radio and CAD designators will all be identical for any out of state apparatus responding into an affected Missouri jurisdiction; each designator will be comprised of the state abbreviation, the resource type, and the sequential number of the requested unit.

Example:

<u>Apparatus placard</u>	Radio Designation	<u>CAD designation</u>
IL - E1	"Illinois Engine 1"	IL - E1
IL - E2	"Illinois Engine 2"	IL - E2
IA - E1	"Iowa Engine 1"	IA - E1
IA - T1	"Iowa Tanker 1"	IA - T1

Note: It is up to the requesting jurisdiction as to whether the dispatch agency will create units in the CAD for the mutual aid resources. If no CAD is used, the CAD designators can also be used on T-cards, forms, other resource tracking tools, etc,

FIRE PLAN MAINTENANCE

Emergency Response Plan Committee

The coordination of the Missouri Mutual Aid System for Fire Resources - including its development, revision, distribution, training and exercising - is the responsibility of the Missouri Association of Fire Chiefs. The Emergency Response Plan Committee will oversee this process. The committee will be composed of the following:

State Plan Coordinator (Chairperson)

Regional Mutual Aid Fire/Rescue Coordinator-one representative from each of the nine regions

Missouri Division of Fire Safety, one representative

Executive Director of MAFC

Annex B

Missouri Uniform Law Enforcement Mutual Aid Plan (MULE-MAP)

PLAN ORGANIZATIONAL CHART DURING ACTIVATION FOR PURPOSES OF REQUESTING ASSISTANCE

PLAN ORGANIZATION

The Law Enforcement Mutual Aid Plan includes all public entities furnishing law enforcement protection within the state and all agencies and departments of the state which provide law enforcement protection services. In the event of a major emergency or a statewide disaster, all law enforcement agencies become an organizational part of the system.

State Plan Coordinator

The MULE-MAP State Plan Coordinator shall act as the liaison between the MULE-MAP and state government. The State Coordinator is also responsible for taking appropriate action on requests for mutual aid received through the MULE-MAP Regional Coordinators.

In addition, the State Coordinator coordinates with Emergency Support Function (ESF) 13-Public Safety and Security in the State Emergency Operations Center when activated. Missouri State Highway Patrol is the designated lead agency in the SEOC for ESF 13 per the State EOP. The State Coordinator will serve as the liaison for the law enforcement mutual aid plan.

The State Plan Coordinator shall have knowledge of, and experience in, law enforcement activities, coordination of multi-agency responses to emergencies, the fire service, and the emergency medical service.

The State Plan Coordinator is responsible for:

- Chairing and directing this plan
- Training and exercising this plan
- Maintaining current records of law enforcement agencies that can be called upon during plan activation
- Maintaining situational awareness within the state, and sharing information with federal, state, regional and local stakeholder partners
- Activating and coordinating the use of the plan during emergencies.
- Serving as a liaison and interacting with other agencies and disciplines for planning, training, exercise, and response purposes.

Regional Plan Coordinators

The Regional Plan Coordinators are volunteers selected by the MULE-MAP Working Group.

The duties of the Regional Coordinators are:

- Maintaining a record of current law enforcement organizations in the region, including equipment and personnel that could be used by this plan during activation, and a listing of the Chief Executive Officer for each agency (Chief or Sheriff).
- Providing this record to the State Plan Coordinator
- Maintaining situational awareness within the region, and sharing information both up to the State Coordinator and down to the area coordinators.
- Appointing one or more deputy plan coordinators as needed
- Appointing area plan coordinators in the region as needed
- Coordination of intra and interregional mutual aid in times of need

Area Plan Coordinator (Multiple Counties)

Area Plan Coordinators are volunteers selected by the regional coordinator as needed. Their duties include:

- Maintaining a record of current law enforcement organizations in their area, including equipment and personnel that could be used by this plan during an activation
- Providing this record to the Regional Plan Coordinator
- Maintaining situational awareness within the area, and sharing information both up to the Regional Coordinator and down to local agencies
- Coordinating with the Regional Plan Coordinator to identify and move law enforcement resources to respond to requests in times of need.

Local Representation (Local Level)

The Police Chief or Sheriff, or a representative of each local entity providing law enforcement protection, will serve as law enforcement representative to the respective Area Coordinator.

Requests for Assistance

Resource requests may be processed by one of several means:

The agency in need of assistance will make a request to the Area or Regional Law Enforcement Mutual Aid. The Coordinator will attempt to fill the request from that area or region.

Or, the agency in need of assistance will contact the State Mutual Aid Coordinator or the designated mutual aid answering point. The request will be accepted and the Mutual Aid Coordinator will contact the Regional Coordinator(s) who will begin to notify the law enforcement agencies in their region.

On a large scale incident when the State Emergency Operations Center has been activated, the Mutual Aid Coordinator may be notified by the ESF-13 desk (Law Enforcement) that law enforcement resources are requested; the Mutual Aid Coordinator will contact the Regional Coordinator(s) who will begin to notify the law enforcement agencies in their region.

LAW ENFORCEMENT RESPONSE RESOURCE DEFINITIONS

When a request is made for statewide mutual aid activation, all requests should be made using the standard FEMA typing when it is available. The following resource terms include the most common resources requested. It is expected that any agency responding in an assistance role will abide by the recommended resource definitions. It is also understood that any agency that responds and does not meet the resource definition will be sent home.

Law Enforcement Strike Teams: Specified combinations of the same kind and type or resources with common communication and a leader.

A Missouri Law Enforcement Strike Team will be defined as 25 Officers (Police Officers, Sheriff Deputies, Missouri State Highway Patrol Troopers, and/or other Peace Officers), Five Supervisors and One Strike Team Leader.

The Strike Team Leader reports to a Division Supervisor or Group Supervisor and is responsible for performing tactical assignments assigned to the Strike Team. The Leader reports work progress and status of resources, maintain work records on assigned Officers and relays other important information to their supervisor. The Strike Team Leader will maintain the unit / activity log (form ICS-214).

If additional Officers are required, multiple strike teams will be requested and deployed.

Annex C

Missouri Mutual Aid System for EMS Resources

PLAN ORGANIZATION

Emergency medical service in Missouri includes all public and private entities furnishing EMS within the state. In the event of a major event or a state-wide disaster, all EMS agencies become an organizational part of the system.

Bureau of EMS

The State EMS Bureau shall act as the liaison between the EMS Mutual Aid Plan and state government. The State EMS Bureau is also responsible for taking appropriate action on requests for mutual aid received through the plan's Regional Coordinators. The State EMS Bureau designee serves on the State Unified Command when activated.

State Plan Coordinator – Bureau of EMS Official appointed by Bureau Chief

The State Plan Coordinator is responsible for:

- ensuring the plan is functioning appropriately at all times
- ensuring the State EMS Bureau has a current record of EMS organizations, including equipment and personnel, that can be called upon during plan activation
- Maintaining situational awareness within the state, and sharing information with federal, state, regional and local stakeholder partners
- working closely with the Center for Emergency Response and Terrorism (CERT) and the Regional Coordinators to ensure the plan is available for immediate use during emergencies
- participating in an annual review of plan
- maintaining a working relationship with the Statewide Fire Mutual Aid Coordinator in development and execution of the plan

Regional EMS Plan Coordinators

The Regional Plan Coordinators are selected by the EMS Regional Committees. The duties of the regional coordinators are:

- To maintain a record of current EMS organizations in the region, including equipment and personnel (to include ambulance strike team leaders) that could be used by this plan during an activation
- To appoint one or more deputy plan coordinators as needed
- To coordinate EMS Resources from within their regions as requested during plan activation.
- Maintaining situational awareness within the region, and sharing information both up to the State Coordinator and down to the area coordinators.

Where appropriate and upon approval by the Regional EMS Committee, the roles of Regional Fire Mutual Aid Coordinator and Regional EMS Mutual Aid Coordinator may be performed by the same individual.

MEDICAL CONTROL

EMS personnel providing medical care continue to practice under their own agency's medical director protocols and license. Any deviation from those protocols shifts the medical liability to the medical authority that authorizes, prescribes or alters those medical practices.

This will reassure the agencies' medical directors that their medical practices will be upheld, while at the same time allow the paramedics the ability to alter those practices to fit the event under their ICS authority.

PLAN MAINTENANCE

EMS Mutual Aid Plan Committee

The coordination of the Missouri Mutual Aid System for EMS Resources including development, revision, distribution, training and exercising is the responsibility of a committee comprising the organizations listed below. Each organization will designate one person from its membership to participate on the committee. The committee will meet at least annually to review the plan, and the position of Chair will rotate annually among the organizations:

Ambulance District Association of Missouri Bureau of Emergency Medical Services Missouri Ambulance Association Missouri Association of Air Medical Services Missouri Association of Fire Chiefs Missouri Emergency Medical Services Association Missouri Hospital Association State Advisory Council on Emergency Medical Services – Emergency Management Subcommittee

Test notification of Regional EMS Coordinators and Assistant Coordinators will occur monthly by the CERT Coordinator.

*The EMS work group would like to recognize the Missouri Association of Fire Chiefs for developing the MoSCOPE template that was used to develop the EMS Mutual Aid Plan.

EMS RESPONSE RESOURCE DEFINITIONS

When a request is made for statewide mutual aid activation, all requests must be made using the following resource terms. It is expected that any agency responding in an assistance role will abide by the recommended resource definitions. It is also understood that any agency that responds and does not meet the resource definition will be sent home and deemed ineligible for reimbursement.

<u>ALS Ambulance (ALS) Type I</u> – An ambulance (transporting vehicle) equipped and staffed to provide paramedic advanced life support (ALS) services and transporting at least 2 litter patients. Minimum staffing of two (2) personnel (1 paramedic, 1 EMT). Capable of and trained to function in a Hazardous Material Environment, at least Level B.

<u>ALS Ambulance (ALS) Type II</u> – An ambulance (transporting vehicle) equipped and staffed to provide paramedic advanced life support (ALS) services and transporting at least 2 litter patients. Minimum staffing of two (2) personnel (1 paramedic, 1 EMT).

BLS Ambulance (BLS) Type III – An ambulance (transporting vehicle) equipped and staffed to provide basic life support (BLS) services and transport 2 litter patients. Minimum staffing of two (2) personnel (2 EMTs). Capable of and trained to function in a Hazardous Material Environment, at least Level B.

<u>BLS Ambulance (BLS) Type IV</u> – An ambulance (transporting vehicle) equipped and staffed to provide basic life support (BLS) services and transport 2 litter patients. Minimum staffing of two (2) personnel (2 EMTs).

<u>Air Ambulance (Rotary) Type I</u> – An air ambulance (transporting vehicle) equipped and staffed to provide advanced life support (ALS) services and transporting at least 2 or more litter patients. Minimum staffing of three; 1 pilot, 2 Paramedics or 1 Paramedic and 1 Nurse or Physician). Full SAR including hoist capabilities. ALS Ambulance equipment

<u>Air Ambulance (Rotary) Type II</u> – An air ambulance (transporting vehicle) equipped and staffed to provide advanced life support (ALS) services and transporting at least 2 or more litter patients. Minimum staffing of three; 1 pilot, 2 Paramedics or 1 Paramedic and 1 Nurse or Physician). Night Operations, VFR. Ability to deploy a medical team; MICU equipment (i.e. ventilators & infusion pumps, medications, blood)

<u>Air Ambulance (Rotary) Type III</u> – An air ambulance (transporting vehicle) equipped and staffed to provide advanced life support (ALS) services and transporting 1 litter patient. Minimum staffing of three; 1 pilot, 2 Paramedics or 1 Paramedic and 1 Nurse or Physician). Night Operations, VFR. Ability to deploy a medical team; MICU equipment (i.e. ventilators & infusion pumps, medications, blood

Annex D K9 Mutual Aid Plan

K9 MUTUAL AID PLAN ORGANIZATION

Canine detection teams are not universally associated with governmental public safety agencies. There also exists no state agency in Missouri with direct oversight or certifying authority for canine assets.

Whereas the Division of Fire Safety is tasked as the lead agency in the State Emergency Operations Plan for Emergency Support Function (ESF) 9 - Search and Rescue, the plan for mobilizing canine search assets is incorporated into the functions of overall mutual aid coordination. The assets that will be utilized within the plan include canine teams that have provided information to the Division of Fire Safety by submitting a K9 Mutual Aid Registration form and subsequent updates.

RESPONSE TO A REQUEST

When a request is received for canine mutual aid resources, the Regional or State Mutual Aid Coordinator will consult the resource list of registered canine/handler resources, and make a recommendation to the requestor based on criteria applicable to the mission. Considerations may include – but are not limited to – typing and qualifications, geographic distance from the incident, and logistical constraints.

THE FINAL RESOURCE SELECTION IS DETERMINED BY THE REQUESTOR

LIABILITY

As stated in the Basic Plan, liability of all types remains the responsibility of each participating organization/individual; this includes responsibility for the canine and its actions.

Annex E

Coroners Mutual Aid Plan

Plan Organization

Missouri Disaster Response System includes fatality management for the State of Missouri. In the event of a major event or a state-wide disaster, all EMS agencies become an organizational part of the system.

The Missouri Coroners and Medical Examiners Association or MoDRS shall act as the liaison between the Coroners Mutual Aid Plan and state government. MoDRS is also responsible for taking appropriate action on requests for mutual aid received through the plan's Regional Coordinators. MoDRS designee serves on the State Unified Command when activated.

The State Emergency Management Agency is responsible for taking appropriate action on requests for mutual aid received through the plan's Regional XXXXs. SEMA'

The Coroners and Medical Examiners Mutual Aid Plan includes all Coroners and Medical Examiners within the state. In the event of a major emergency or a statewide disaster, all Coroners and Medical Examiners become an organizational part of the system.

The Coroners and Medical Examiners Mutual Aid Plan includes any Coroner or Medical Examiner within the state. In the event of a major emergency or a statewide disaster, Coroners and Medical Examiners participating will become an organizational part of the system.

Lead Agency

The Missouri Disaster Response System (MoDRS) shall act as the liaison between the Coroner or Medical Examiners and state government.

The Missouri Coroners and Medical Examiners Association is also responsible for taking appropriate action on requests for mutual aid received through the Regional Coordinators.

State Plan Coordinator

The State Plan Coordinator shall be designee of the Missouri Coroners and Medical Examiners Association. (Could ask MoDRS to fill this role) The State Plan Coordinator shall have knowledge of, and experience in being a: Coroner or Medical Examiner: coordination of multi-agency responses to emergencies; the fire service; Law Enforcement: and the emergency medical service.

The State Plan Coordinator is responsible for working directly with the Missouri Disaster Response System Fatality Team in:

- Chairing and directing this plan
- Training and exercising this plan
- Maintaining current records of fatality personnel that can be called upon during plan activation
- Activating and coordinating the use of the plan during emergencies.
- Serving as a liaison and interacting with other agencies and disciplines for planning, training, exercise, and response purposes

When the plan is activated, the State Plan Coordinator provides duties as outlined in this plan.

Regional Coordinators

The Regional Plan Coordinators are the Missouri Coroners and Medical Examiners /Regional Troop Coordinators. The Regional Plan Coordinators' terms will coincide with their MCMEA terms. The duties of the regional coordinators are:

- Providing a record of current Coroners and Medical Examiners in the region, including equipment and personnel that could be used by this plan during activation, and a listing of the Chief Executive Officer for each agency (Coroner or M.E).
- Ensuring this record is current
- Providing this record to the State Plan Coordinator
- Appointing area plan coordinators in the region as needed
- Appointing one or more deputy plan coordinators as needed

Activation Process

When the plan is activated the Regional Plan Coordinators provide duties as outlined in this plan.

Resource definitions

RESPONSE RESOURCE

When a request is made for statewide mutual aid activation, all requests must be made using the following resource terms. It is expected that any agency responding in an assistance role will abide by the recommended resource definitions. It is also understood that any agency that responds and does not meet the resource definition will be sent home and deemed ineligible for reimbursement.

APPENDICES

Appendix A

Authorities for Mutual Aid

The following are the current Missouri laws pertaining to **MULTI-DISCIPLINE MUTUAL AID**:

Missouri Revised Statutes Chapter 44 - Civil Defense Section - August 28, 2009

44.090. Mutual-aid agreements--participation in statewide mutual aid system--reimbursement for services provided, benefits.

1. The executive officer of any political subdivision or public safety agency may enter into mutual aid arrangements or agreements with other public and private agencies within and without the state for reciprocal emergency aid. Such arrangements or agreements shall be consistent with the state disaster plan and program and the provisions of section 70.837, RsMO, and section 320.090, RsMO. In time of emergency it shall be the duty of each local organization for emergency management to render assistance in accordance with the provisions of such mutual-aid arrangements or agreements.

2. Any contracts that are agreed upon may provide for compensation from the parties and other terms that are agreeable to the parties and may be for an indefinite period as long as they include a sixty-day cancellation notice provision by either party. The contracts agreed upon may not be entered into for the purpose of reduction of staffing by either party.

3. At the time of significant emergency such as fire, earthquake, flood, tornado, hazardous material incident, terrorist incident, or other such man-made or natural emergency disaster or public safety need anywhere within the state or bordering states, the highest ranking official of any political subdivision or public safety agency or their designee may render aid to or request aid from any jurisdiction, agency, or organization even without written agreement, as long as he or she is in accordance with the policies and procedures set forth by the governing boards of those jurisdictions, agencies, or organizations. A public safety need, as used in this section, shall include any event or incident necessitating mutual-aid assistance from another public safety agency.

4. When responding to mutual aid or emergency aid requests, political subdivisions or public safety agencies shall be subject to all provisions of law as if it were providing service within its own jurisdiction.

5. All political subdivisions and public safety agencies within the state are, upon enactment of this legislation or execution of an agreement, automatically a part of the Missouri statewide mutual aid system. A political subdivision within the state may elect not to participate in the statewide mutual aid system upon enacting an appropriate resolution by its governing body declaring that it elects not to participate in the statewide mutual aid system or his or her designee.

6. The Missouri mutual aid system shall be administered by the department of public safety, which may

authorize any organization to assist in the administration of the mutual aid system. The department of public safety may promulgate rules for this section. Any rule or portion of a rule, as that term is defined in section 536.010, RSMo, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536, RSMo, and, if applicable, section 536.028, RSMo. This section and chapter 536, RSMo, are nonseverable and if any of the powers vested with the general assembly under chapter 536, RSMo, to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2009, shall be invalid and void.

7. For the purpose of this section, public safety agencies shall include, but shall not be limited to, fire service organizations, law enforcement agencies, emergency medical service organizations, public health and medical personnel, emergency management officials, infrastructure departments, public works agencies, and those other agencies, organizations, departments, and specialized emergency response teams that have personnel with

special skills or training that are needed to provide services during an emergency, public safety need, or disaster, declared or undeclared.

8. It shall be the responsibility of each political subdivision and public safety agency to adopt and put into practice the National Incident Management System promulgated by the United States Department of Homeland Security.

9. In the event of a disaster or other public safety need that is beyond the capability of local political

subdivisions, the local governing authority or public safety agency having jurisdiction may request assistance under this section.

10. Any entity or individual that holds a license, certificate, or other permit issued by a participating political subdivision, public safety agency, or state shall be deemed licensed, certified, or permitted in the requesting political subdivision or public safety agency's jurisdiction for the duration of the emergency or authorized drill.

11. Reimbursement for services rendered under this section shall be in accordance with any local, state and federal guidelines. Any political subdivision or public safety agency providing assistance shall receive appropriate reimbursement according to those guidelines.

12. Applicable benefits normally available to personnel while performing duties for their jurisdiction are also available to such persons when an injury or death occurs when rendering assistance to another political subdivision or public safety agency under this section. Responders shall be eligible for the same state and federal benefits that may be available to them for line-of-duty deaths or injuries, if such services are otherwise provided for within their jurisdiction.

13. For the purposes of liability, all members of any political subdivision or public safety agency responding under operational control of the requesting political subdivision or a public safety agency are deemed employees of such responding political subdivision or public safety agency and are subject to the liability and workers' compensation provisions provided to them as employees of their respective political subdivision or public safety agency.

70.837. Emergencies--public safety agencies may provide aid to other public safety agencies in state and bordering states.

1. In addition to the emergency aid powers prescribed for municipal fire departments, fire protection associations and volunteer fire protection associations under section 320.090, RSMo, any public safety agency, including, but not limited to, any emergency medical service, political subdivision police department, county sheriff's department, political subdivision emergency management unit or department formed pursuant to chapter 44, RSMo, political subdivision public works department, or public or private contractors of any of such public safety agency may provide assistance to any other public safety agency in the state or in a bordering state at the time of a significant emergency such as a fire, earthquake, flood, tornado, hazardous material incident or other such disaster. The chief or highest ranking officer of the public safety agency may render aid to any requesting agency as long as he is acting in accordance with the policies and procedures set forth by the governing body of that public safety agency.

2. When responding on emergency aid requests, a public safety agency and any public or private contractors of any such public safety agency shall be subject to all provisions of law as if it were providing service within its own jurisdiction.

The following is an additional law as it currently exists in Missouri pertaining specifically to mutual aid for **FIRE RESOURCES:**

320.090. Emergency services, contracts for mutual aid operative in disasters - requirements.

1. Any municipal fire department, fire protection district or volunteer fire protection association, as defined by section 320.300, may enter into contracts providing for mutual aid regarding emergency services provided by such fire department, fire protection district or volunteer fire protection association. The contracts that are agreed upon may provide for compensation from the parties and other terms that are agreeable to the parties and may be for an indefinite period as long as they include a sixty-day cancellation notice by either party. The contracts agreed upon may not be entered into for the purpose of reduction of manpower by either party.

2. Any municipal fire department, fire protection association or volunteer fire protection association may provide assistance to any other municipal fire department, fire protection district or volunteer fire protection association in the state at the time of a significant emergency such as a fire, earthquake, flood, tornado, hazardous material incident or other such disaster. The chief or highest ranking fire officer may render aid to any requesting fire department, fire protection district or volunteer fire protection as long as he is acting in accordance with the policies and procedures set forth by the governing board of that governmental entity or association.

3. When responding on mutual aid or emergency aid requests, the fire department, fire protection district, or volunteer fire association shall be subject to all provisions of law as if it were providing service within its own jurisdiction.

.

The following is an additional law as it currently exists in Missouri pertaining specifically to mutual aid for **LAW ENFORCEMENT RESOURCES:**

Authority of peace officers to respond to emergencies outside jurisdiction--definitions-authority of certain peace officers--authority of federal law enforcement officers.

70.820. 1. Any law enforcement officer as defined by section 556.061, full-time peace officer as defined by section 590.100, of a county or a full-time peace officer of any political subdivision who is certified pursuant to chapter 590, or a chief executive officer as defined by section 590.100, of a county or any political subdivision, certified pursuant to chapter 590 shall have the authority to respond to an emergency situation outside the boundaries of the political subdivision from which such peace officer's authority is derived. This section does not apply to any peace officer certified pursuant to subsection 6 of section 590.105.

2. Before a peace officer shall have the authority to respond to an emergency situation outside the boundaries of the political subdivision from which the officer's authority is derived pursuant to subsection 1 of this section, the authority shall be first authorized by ordinance, order, or other ruling by the governing body of the political subdivision from which the officer derives such officer's authority and by the governing body of the political subdivision in which the emergency situation is alleged to be occurring and by the board of police established by section 84.020 or by the board of police commissioners established by section 84.350 if the officer derives his authority from either board or if the emergency situation is alleged to be occurring within the jurisdiction of either board.

3. As used in this section, "emergency situation" means any situation in which the law enforcement officer has a reasonable belief that a crime is about to be committed, is being committed, or has been committed involving injury or threat of injury to any person, property, or governmental interest and such officer's response is reasonably necessary to prevent or end such emergency situation or mitigate the likelihood of injury involved in such emergency situation. The determination of the existence of any emergency situation shall be in the discretion of the officer making the response or in the discretion of an officer or governmental officer of the political subdivision in which the emergency situation is alleged to be occurring.

4. As used in this section, "response" shall mean to take any and all action which the officer may lawfully take as if exercising his powers within his own jurisdiction.

5. In addition to the emergency response powers prescribed in subsection 1 of this section, any peace officer of a county of the first classification with a charter form of government, or any peace officer of any political subdivision within any county of the first classification with a charter form of government, or any peace officer of any city not within a county, who has completed the basic peace training program pursuant to chapter 590 may arrest persons who violate any provision of state law within the boundaries of any county of the first classification or of any city not within a county.

6. In addition to the powers prescribed in subsections 1 and 5 of this section, section 544.216, and any other arrest powers, a law enforcement officer or federal law enforcement officer as defined in subsection 8 of this section, may arrest on view, and without a warrant, at any place within this state, any person the officer sees asserting physical force or using forcible compulsion for the purpose of causing or creating a substantial risk of death or serious physical injury to any person or any person the officer sees committing a dangerous felony as defined in section 556.061. Any such action shall be deemed to be within the scope of the officer's employment.

7. To provide assistance to law enforcement officers, a federal law enforcement officer shall have the same authority as a law enforcement officer where:

(1) The federal law enforcement officer is rendering assistance at the request of any law enforcement officer of this state; or

(2) The federal law enforcement officer is effecting an arrest or providing assistance as part of a bona fide task force or joint investigation in which law enforcement officers of this state are participating.

8. A federal law enforcement officer is a person employed by the United States government who is empowered to effect an arrest with or without a warrant for violation of the United States Code and who is authorized to carry a firearm in the performance of the person's official duties as a federal law enforcement officer and includes a law enforcement officer as defined in section 556.061.

(L. 1986 S.B. 450 § 19, A.L. 1987 S.B. 372, A.L. 1994 S.B. 475, A.L. 1997 H.B. 69 & 179 & H.B. 669)

Political subdivisions and boards of police commissioners of St. Louis and Kansas City may contract to provide police services for other political subdivisions--powers of arrest and immunity--definitions.

70.815. 1. As used in this section:

(1) "Governing body" means the board, body, council, or persons in which the powers of a political subdivision as a body corporate, or otherwise, are vested;

(2) "Political subdivision" means any agency or unit of this state empowered by law to maintain a law enforcement agency.

2. The governing body of any political subdivision may by ordinance, order or other ruling enter into a contract or agreement with any other political subdivision, with the board of police established by section 84.020 or with the board of police commissioners established by section 84.350 for the provision of police services by one political subdivision to another on request. The scope of the agreement may be general or specific, and may or may not provide for compensation for such services. Officers providing police services in another jurisdiction pursuant to such an agreement shall have the same powers of arrest as officers of the requesting political subdivision, and shall have the same immunity as if acting within their own jurisdiction.

(L. 1985 H.B. 460 § 1, A.L. 1987 S.B. 372)

Immunities and liabilities of officers.

70.290. All officers acting under the authority of the municipality or political subdivision pursuant to such agreement or cooperative action under the provisions of sections 70.210 to 70.320 shall be deemed to be acting for a governmental purpose and shall enjoy all the immunities and shall be subject to the same liabilities which they would have within their own territorial limits.

(L. 1947 V. I p. 401 § 7403g)

Mutual aid agreement with Kansas--definitions--requests for assistance--immunity--certification by director, notice to revisor of statutes.

44.095. 1. As used in this section, the following terms mean:

(1) "Critical incident", an incident that could result in serious physical injury or loss of life;

(2) "Kansas border counties", the counties of Johnson, Leavenworth, Miami, and Wyandotte;

(3) "Law enforcement mutual aid region", the nine counties of the Kansas City Metropolitan area as identified by the Mid-America Regional Council (MARC). Those counties include Kansas border counties and Missouri border counties as defined in this section;

(4) "Missouri border counties", the counties of Platte, Clay, Ray, Jackson and Cass.

2. All law enforcement officers in the law enforcement mutual aid region shall be permitted in critical incidents to respond to lawful requests for aid in any other jurisdiction in the law enforcement mutual aid region.

3. The on-scene incident commander as defined by the National Incident Management System shall have the authority to make a request for assistance in a critical incident and shall be responsible for on-scene management until command authority is transferred to another person.

4. In the event that an officer makes an arrest or apprehension outside his or her home state, the offender shall be delivered to the first officer who is commissioned in the jurisdiction in which the arrest was made.

5. For the purposes of liability, all members of any political subdivision or public safety agency responding under operational control of the requesting political subdivision or public safety agency are deemed employees of such responding political subdivision or public safety agency and are subject to the liability and workers' compensation provisions provided to them as employees of their respective political subdivision or public safety agency. Qualified immunity, sovereign immunity, official immunity, and the public duty rule shall apply to the provisions of this section as interpreted by the federal and state courts of the responding agency.

*6. If the director of the Missouri department of public safety determines that the state of Kansas has enacted legislation or the governor of Kansas has issued an executive order or similar action that permits Kansas border counties to enter into a similar mutual-aid agreement as described under this section, then the director shall execute and deliver to the governor, the speaker of the house of representatives, and the president pro tempore of the senate a written certification of such determination. Upon the execution and delivery of such written certification and the parties receiving such certification providing a unanimous written affirmation, the provisions of this section shall be effective unless otherwise provided by law.

7. The director of the Missouri department of public safety shall notify the revisor of statutes of any changes that would render the provisions of this section effective.

(L. 2014 S.B. 852)

*Contingent effective date

The following are additional laws as they currently exist in Missouri pertaining specifically to mutual aid for **EMERGENCY MEDICAL RESOURCES:**

190.107. Contracts for mutual aid services

1. Any municipally operated ambulance service, ambulance district, fire protection district that provides ambulance service or any other ambulance service may enter into contracts providing for mutual aid services provided by such ambulance service. The contracts that are agreed upon may provide for compensation from the parties and other terms that are agreeable to the parties and may be for an indefinite period as long as they include a minimum of a sixty-day cancellation notice by either party.

2. Any municipally operated ambulance service, ambulance district, fire protection district that provides ambulance service or any other ambulance service may provide assistance to any other ambulance service in the state that requests it, at the time of an emergency, major catastrophe or any other unforeseen event or series of events which jeopardizes the ability of the local ambulance service to promptly respond to emergencies.

3. When responding on mutual aid or emergency aid requests, the ambulance service shall be subject to all provisions of law as if it were providing service within its own jurisdiction.

4. Mutual-aid contracts may be agreed to between ambulance services in the states neighboring Missouri and ambulance services in the state of Missouri in the exact same manner as contracts between ambulance services within the state of Missouri.

44.045. Health care professionals may be deployed during a state of emergency--immunity from liability, when--release of certain confidential information permitted, when.

1. Subject to approval by the state emergency management agency during an emergency declared by the governor, any health care provider licensed, registered, or certified in this state or any state who agrees to be so deployed as provided in this section may be deployed to provide care as necessitated by the emergency, including care necessitated by mutual aid agreements between political subdivisions and other public and private entities under section 44.090. During an emergency declared by the governor, health care providers deployed by the governor or any state agency shall not be liable for any civil damages or administrative sanctions for any failure, in the delivery of health care necessitated by the emergency during deployment, to exercise the skill and learning of an ordinarily careful health care provider in similar circumstances, but shall be liable for damages due to willful and wanton acts or omissions in rendering such care.

2. In a declared state of emergency, the department of health and senior services and the division of professional registration within the department of insurance, financial institutions and professional registration may release otherwise confidential contact and licensure, registration, or certification information relating to health care professionals to state, local, and private agencies to facilitate deployment.

The following are additional laws as they currently exist in Missouri pertaining specifically to mutual aid for **CORONERS:**

Special deputy coroner or special deputy medical examiner may be appointed, when--record-keeping requirements.

58.206. 1. The coroner or medical examiner of any county or any city not within a county may, for a period not to exceed thirty days, appoint a special deputy coroner or special deputy medical examiner in the event of any natural disaster, mass casualty, or other emergency situation. Such special deputy coroners or medical examiner of any other county in the state who is willing to serve under this section. Any special deputy coroner or medical examiner appointed under this section shall be directly supervised by the coroner or medical examiner making the appointment, and shall not receive any compensation for services rendered, but shall be reimbursed for all actual and necessary expenses incurred in the performance of official duties under this section. Such expenses shall be paid upon the receipt of an itemized record of such expenses approved by the coroner or medical examiner or medical examiner appointment.

2. The coroner or medical examiner making the appointment shall keep accurate records of all persons appointed under this section, and such records shall include the full name, address, date of birth, date of appointment, and date released from the appointment of the special deputy coroner or medical examiner appointed under this section. The coroner or medical examiner making an appointment under this section shall file such records with the county clerk in such coroner's or medical examiner's county.

(L. 2006 H.B. 1222 § 58.217)

Appendix B

Missouri Emergency Response Plan Region Identification

Missouri is divided into 9 planning and response regions, with regional mutual aid coordinators assigned to each. Regional coordinators further subdivide the region and assign area coordinators as needed. The various discipline coordinators are found in the MoSCOPE Points of Contact List. The following counties make up each region:

DECIONA	XX7	C
REGION A	Warren	Cooper
Bates	Washington	Gasconade Howard
Benton Carroll	REGION D	Miller
Cass	Barry	Moniteau
	Barton	
Clay	Cedar	Montgomery
Henry	Christian	Morgan
Jackson	Dade	Osage
Johnson	Dallas	REGION G
Lafayette	Greene	Carter
Pettis	Hickory	Douglas
Platte	Jasper	Howell
Ray	Lawrence	Oregon
Saline	McDonald	Ozark
REGION B	Newton	Reynolds
Adair	Polk	Shannon
Chariton	St. Clair	Texas
Clark	Stone	Wright
Knox	Taney	vv iigiit
Lewis	Vernon	REGION H
Linn	Webster	Atchison
Macon	webster	Andrew
Marion	REGION E	Buchanan
Monroe	Bollinger	Caldwell
Putnam	Butler	Clinton
Ralls	Cape Girardeau	Daviess
	Dunklin	Dekalb
Randolph	Iron	Gentry
Schuyler Scotland	Madison	Grundy
	Mississippi	Harrison
Shelby Sullivan	New Madrid	Holt
Sunivan	Pemiscot	Livingston
REGION C	Ripley	Mercer
Franklin	Scott	Nodaway
Jefferson	Stoddard	Worth
Lincoln	Wayne	
Perry		REGION I
Pike	REGION F	Crawford
St Charles	Audrain	Dent
St. Francois	Boone	Laclede
St. Louis	Callaway	Maries
St. Louis City	Camden	Phelps
Ste. Genevieve	Cole	Pulaski

MISSOURI EMERGENCY RESPONSE PLAN REGION MAP

Appendix C

State Emergency Operations Center and Emergency Support Functions (ESFs)

This plan coordinates with the State Emergency Operations Center when activated. The mutual aid coordinators for each discipline - or other designee of the organizations representing the MoSCOPE plan - will serve as liaisons to the State Unified Command when required. Each discipline represented in this plan is associated with one or more of the ESFs listed below:

- ESF 1 Transportation
- ESF 2 Communications
- ESF 3 Public Works
- ESF 4 Firefighting
- ESF 5 Emergency Management
- ESF 6 Mass Care/Housing/Human Service
- ESF 7 Logistics/Resource Support
- ESF 8 Health and Medical
- ESF 9 Search & Rescue
- ESF 10 Hazardous Materials/Radiological
- ESF 11 Agriculture
- ESF 12 Energy
- ESF 13 Public Safety and Security
- ESF 14 Community Recover, Mitigation, and Economic Stabilization
- ESF 15 External Affairs
- ESF 16 Military
- ESF 17 Pet Sheltering/Care

Appendix D

Communications

The key to the successful operation of the various resources into a region will depend heavily upon the ability of these agencies to communicate effectively among them. It is reasonable to assume that in the wake of a major disaster, the existing communication system in the affected area may be inoperable or severely compromised.

Agencies participating in the statewide mutual aid plan will be required to have the following frequencies available when they respond.

For statewide activations, the frequencies listed below may be utilized and referred to with the appropriate designations.

Note: All communications on these channels and talk groups shall be in the clear. Encryption is not allowed.

Name	TX/RX	PL Decode	PL Encode	Use
VFIRE21	154.2800	N/A	156.7	Fire Mutual Aid Calling
VFIRE22	154.2650	N/A	156.7	Fire Mutual Aid Division/Group
VFIRE23	154.2950	N/A	156.7	Fire Mutual Aid Division/Group
VFIRE24	154.2725	N/A	156.7	Fire Mutual Aid Division/Group
VFIRE25	154.2875	N/A	156.7	Fire Mutual Aid Division/Group
VFIRE26	154.3025	N/A	156.7	Fire Mutual Aid Staging
MTAC	154.6800	156.7	156.7	Calling
VCALL10	155.7525	156.7	156.7	Calling
VTAC11	151.1375	156.7	156.7	Division/Group
VTAC12	154.4525	156.7	156.7	Division/Group
VTAC13	158.7375	156.7	156.7	Division/Group
VTAC14	159.4725	156.7	156.7	Division/Group
VMED28	155.3400	N/A	N/A	EMS Mutual Aid
VMED29	155.3475	N/A	N/A	EMS Mutual Aid
SAR NFM	155.1600	N/A	N/A	Search & Rescue Common
Med Tac - 1	155.2200	N/A	N/A	EMS Mutual Aid Tactical
Med Tac - 2	155.4000	N/A	N/A	EMS Mutual Aid Tactical
VLAW31	155.4750	N/A	N/A	Law Mutual Aid
VLAW32	155.4825	N/A	N/A	Law Mutual Aid
Point to Point	155.3700	N/A	N/A	Law Mutual Aid
State Sheriff	155.7300	N/A	N/A	Law Mutual Aid

Missouri Statewide Interoperable Network (MOSWIN):

Communications within an incident may also be assigned to one or more MOSWIN talk groups. MOSWIN P25 VHF digital trunked interoperable talk groups may be used by emergency responders throughout the State of Missouri for communications for everyday mutual aid response in the event of a major incident, or during a planned local, regional or statewide event.

These talk groups provide communications capabilities to command and operational personnel that are responsible for incidents requiring multiple jurisdictions and assets.

The following guidelines apply when using MOSWIN per the **MOSWIN Interoperable Talk Group Standard Operating Procedures:**

5.1 The incident commander (IC) should request an incident be moved to a regional talk group from County All County All serves as the calling talk group. Moving to a regional I/O will allow continuing communications during the emergency incident. *

5.2 It will be the responsibility of the incident commander (IC) to collaborate with their primary dispatch center to arrange the movement of the incident to a Regional I/O. It shall be the responsibility of the primary dispatch center to ensure that the regional talk group(s) is available for use.

5.3 The incident commander (IC) will have the responsibility to establish the COMMAND CHANNEL for the incident. The IC will then assign the Region Fire TAC, Region LAW TAC, or Region Emergency Medical Service (EMS) TAC as the working incident talk group or on scene talk group between units

5.3.1 While enroute, outside resources shall communicate on the Region Call or Statewide Call. The resource shall utilize this talk group to communicate with the IC, obtain directions, check in to the incident, and be directed to the appropriate talk group as needed.

*See Missouri Interoperable Field Operations Guide and contact MOSWIN systems administration.

As agreed upon by representation from each mutual aid discipline:

Mutual aid coordination *within* each discipline will occur on the regional discipline specific talk group #3.

As outline in NIMS, common terminology for all voice transmissions must be utilized.

Appendix E

Supply Checklist

This is a recommended list of items to consider when deploying.

- ____Food/Water
- ____Full uniform and discipline specific gear
- _____Infectious Disease Control Kit (gloves, goggles, pocket mask etc.)
- ____Shirts
- ____Sweatshirts
- ____Pants
- ____Socks
- ____Boots
- ____Jackets
- ____Underclothing
- _____Personal toiletry (soap, shampoo, deodorant, toilet paper, shaving kit, towels)
- ____Medicines
- ____Bed roll, pillow
- ____Eye glasses/contacts
- ____Money
- ____Identification
- Sunscreen

In addition, each organization sending equipment must provide means for paying for fuel.

Appendix F

Air Medical Services

This appendix to the MO Mutual Aid System for EMS Resources shall provide for the systematic mobilization, organization, and coordination of Air Medical (AM) resources from throughout the State of Missouri to assist the State EOC in the event of a natural or manmade disaster. AM resources can provide safe rapid transport for patients directly from a scene or a health care facility to an approved appropriate receiving facility.

Coordination

The coordination of the Plan, including its development, revision, distribution, training, and implementation is the responsibility of the Missouri Air Medical Association (MOAAMS). The Air Medical Disaster Response Committee will oversee this process. The committee will be composed of the following:

MOAAMS President MOAAMS Sec/Treasure Regional Deputy Coordinators

The Presidents of MOAAMS or Committee Chair can add to this membership as deemed for the success of the Plan.

President OF MOAAMS (or Designee)

<u>Position Responsibilities:</u> Overall coordination and implementation of the Disaster Response Plan through the Deputy Coordinator (Air).

Actions:

- Helps coordinate each regional Deputy Coordinator (Air).
- Appoints two (2) alternates for the State Regional Disaster Coordinator.
- Notifies the MoSCOPE annually with the identity of the AM Deputy Coordinator (Air).
- Seeks representatives from DOH and the Division of Emergency Management for the Disaster Planning Committee as deemed necessary by the coordinator.
- Appoints other members to assist the Disaster Planning Committee as deemed necessary by the coordinator.
- Coordinates AM Plan with other Statewide Agency Plans.
- Communicates with Regional Deputy Coordinator (Air) on all matters affecting Statewide Disaster Planning or the Model ICS Operating procedures as put forth by MOAAMS.
- Notifies all MOAAMS Board Members of Plan activation.
- Assist Deputy Coordinator (Air) with Plan implementation and management as necessary.
- Contacts adjacent State Associations to coordinate response.
- Attends and facilitates critiques of the Plan.

Regional Air Medical Deputy Coordinator

<u>Position Responsibility:</u> Commands disaster assistance operations at the affected regional level in conjunction with local area Program Managers and Program Managers assigned to the task. A Regional Deputy Coordinator (Air) will be identified for each region in Missouri to coordinate with the EMS Mutual Regional Mutual Aid Coordinator.

Actions:

- Coordinated annually by the President of the MOAAMS.
- Identifies at least one (1) alternate for the region/state.
- Appoints AM personnel and other essential personnel within the region to serve as Operations, Plans, Logistic, Administration, EMS Liaison, Public information and their alternates as well as other positions deemed necessary to fill the incident, management position to the disaster.
- Serves as AM Coordinator in the affected Region(s). Uses the MOAAMS President as liaison for assistance outside of the Region.
- One Regional Deputy Coordinator serves as member of the MoSCOPE Planning Committee.
- Interacts with various County Emergency Operations Centers in the region.
- Identifies mobilization areas for disaster assistance. Updates this information pre and post event.
- Coordinates AM aid assistance into the disaster area.
- Pre-determine equipment, personnel, etc. that are available for response.
- Communicates with the State (EOC) Emergency Operations Center, ESF 8.
- Responsible for training, staff, functional leaders, and alternates. Insures Air Medical knowledge of all participants
- Maintains access to records and inventories of equipment, personnel, etc. in Region. (See data document in appendix)

Requests

All transports must be approved by the State. Typically most transporting agencies have the ability to transport one to two patients at a time depending on clinical and air nautical criteria. Requests from the State should meet the following guidelines if at all possible:

- Interfacility Transfer
 - A sending physician who provides authorization for transfer.
 - A receiving physician and services capable to manage the clinical situation at the receiving facility
- Scene Transfer
 - Public Safety organization arranging and assisting in the transfer.
 - A receiving physician and services capable to manage the clinical situation
- Transport medical direction and protocols to support the transfer.
- Equipment necessary to continue the care of the patient.
- Transport pursuant to applicable Federal Aviation Regulations.

Note: Rescue operations involving hoisting or the loading and unloading of the aircraft during flight are generally not within the capabilities of air medical transport units.

Tornado Response

The most successful tornado response will be well planned, initiated at the most appropriate time and involve a predetermined response group. Air medical programs are invited to offer support but respond only upon appropriate command request.

In the case of approaching tornados the decision to evacuate is critical. Preceding the storm will be weather not conducive to air ambulance operations. Prediction of when conditions are not suitable for operations is difficult to call. Generally, as soon as possible after a tornado watch is declared for a particular location helicopter transport should begin with a goal of completing operations as soon as possible after the tornado warning is declared.

Reimbursement

Insure FEMA authorization number is provided to the responding agency prior to liftoff. ESF 8 of the State Emergency Operations Center provides this number during activation.

Communication

- Air to Air Communication 123.025
- Air to Ground Communication (Air Secondary) 155.340 (CTCSS Hz 167.9 Transmit and Receive)

Call List

- Accept request for transport
- All available services offering service on a first come first serve basis.
- Establish email list for advising of availability. Include type of equipment, number and qualifications of personnel, duration of volunteer services.

Map

See the MOAAMS Website. <u>www.MOAAMS.org</u>

Air Medical Response

		Tran	sportat	ion Re	que	st For	m	
Date:	-	Time:	C	Communica	ation Sp	pecialist		
Caller information								
Name:			Phone #:		h	npatient		23Hour
Sending information								
Facility:			Unit:			Bed	#:	
Phone #:			Nurse:			Phys	ician:	
Destination Informat	ion							
Facility:			Unit:			Bed	#:	
Phone #:			Nurse:			Phys	ician:	
Demographic Inform	ation							
Name:			Age M □F	DOB M.R.#		S	SS#:	
Street Addre	SS:		City, State,	Zip:			Phone:	
FEMA Tracl	king Numb	er	ESF- rep					
Diagnosis								
Primary:				Seco	ndary:			
Patient Needs Assess	ment							
Procedure	Foday:	NO 🗌	YES 🗌	Туре	:		Patien	t weight:
Condition:	Stable	Unstabl	e 🗌 Critica	al Pt. o	on Card	liac Moni	itor:	NO 🗌 YES
Oxygen: N	O / YES	PT's ow	n O2 🗌	Devic VENT		I/C 🗌 N	1ASK 🗌 T	RACH 🗌
Invasive Lir	ies:	NO 🗌	YES 🗌	Devic Other		ART LINE	E 🗌 SV	VAN
Life Suppor Devices:	t	NO 🗌	YES 🗌	Devid		ABP 🗌	PACER	Other
Special Dra		NO 🗌	YES 🗌	Туре		CHEST T		Other 🗌
IV Infusions	:	NO 🗌	YES 🗌	Spec	ial Nee	eds: RN	□ RT [Restraints
Meds Infusi	ng:			Fa	ll Prec	autions	Yes No	
Amb. Status	s: Full	y-Amb	Non-Amb	With-	Isolati	ion Preca	autions:	Yes 🗌 No
	C		Assist		∐ Type: □		Colonize	d Yes⊡ No
Physician C	order:	Transfei	r Transport	Discha	arge]			
Mode of Tra		Ambula		Helicop		, r	Fixed-wing	
Level of Ca	re Ordered	I: CC1		S∐ E	BLS 🗌		Mode: Air	Ground

March 2016 V.2

Appendix G

Law Enforcement Mutual Aid Quick Reference Guide

Mutual Aid Defined

Mutual aid is the voluntary sharing of personnel and resources when an affected jurisdiction has expended, or does not have, the resources needed to effectively respond to an incident. The necessary resources are then requested by that affected jurisdiction. Mutual aid may be executed on a local, countywide, regional, statewide, and interstate basis.

Generally, there is no reimbursement for providing mutual aid.

Authority

The Law Enforcement Mutual Aid System derives its authority from the RsMO Chapter 44.

Mutual Aid Process

Local - Chief of Police determines significant event is beyond department resources, requests mutual aid assistance from the county.

County (Operational Area) - If event is beyond the resource capability of the county law enforcement agencies, the county requests mutual aid from Regional Mutual Aid Coordinator.

Region - The designated Regional Mutual Aid Coordinators fulfill mutual aid requests from other operational areas and their respective law enforcement resources.

State - If the law enforcement resources within the impacted region are not sufficient, the Regional Mutual Aid Coordinator requests additional mutual aid assistance from the State Mutual Aid Coordinator.

Channels for Requesting Mutual Aid

Key Contacts	
Missouri Police Chief's Association	573-636-5444
Missouri Sheriffs' Association	573-635-5925
St. Louis FBI	314-589-2500
State Emergency Management Agency	573-526-9100
State Mutual Aid Coordinator	573-821-0937
Kansas City FBI	816-512-8200
Missouri State Highway Patrol	573-751-3313

Mutual Aid Considerations

- State declaration of emergency not necessary to request and provide mutual aid.
- Use of National Guard resources for law enforcement mutual aid requires an order by the Governor. National Guard resources are to be used *only* when local and state law enforcement resources are committed to maximum.
- No jurisdiction is required to unnecessarily deplete their own personnel, equipment, and capabilities in order to provide mutual aid. It is generally accepted that a reasonable response will consist of up to 50% of available on -duty uniformed officers.
- Planned and scheduled community events do not meet the criteria for mutual aid and therefore, should include costs for additional public safety if required. However, mutual aid may be necessary in extraordinary situations.
- State Mutual Aid Coordinator will assign mutual aid mission numbers in order to track and coordinate resources.
 The mission number will be necessary for access into the incident.
- Out of State mutual aid is coordinated through MO State Emergency Management Agency and the Emergency Management Assistance Compact (EMAC) cooperatively with the State Mutual Aid Coordinator.
- Other state law enforcement agencies can be tasked to assist in providing mutual aid.

Missouri Police Chief Association regional alignment with Mutual Aid Response Regions

The map above shows the alignment between the MPCA Regions and the Emergency Response Regions.

Appendix H <u>MoSCOPE –</u> <u>Mutual Aid Resource Request</u>

Event Tracking #_		_ EVENT:						
DATE:	_ TIME:	$\underline{\qquad} PRIORITY: \square ST$	ANDARD	SCRAMBLE				
	REQUESTING PARTY: PHONE/CONTACT INFO:							
REQ. RECVD BY: _		REQ. FOR	WARDED 7	TO:				
RESOURCE REQUE	STED:							
LOGISTICAL NEED GAS								
WATER								
FOOD								
LODGING								
FORCE PROTEC	TION: LAW	□ MEDICAL □	ADVANCI	E TEAM: YES	NO \Box			
OTHER								
APPARATUS SIZ	E/WEIGHT I	RESTRICTIONS						
AIR RESOURCE IN LANDING ZO		.S:						
LOCAT	ГІОN							
SIZE_								
OBSTR	RUCTIONS/H	IAZARDS						
OXYGEN RE	SUPPLY							
FUELING								
		NS						
ON SCENE D	ATE AND T	IME REQUESTED:						

ESTIMATED DURATIO	N OF DEPLOYMENT:	
STAGING LOCATION: _		
REPORTING TO:		
ON SCENE DATE/TIME	REQUESTED:	
COMMUNICATIONS (R	ADIO FREQ/PHONE, ET	C.):
RESOURCE COMING FI	ROM (DEPARTMENTS A	ND APPARATUS ID- ATTACH MANIFESTS):
NAME/NUMBER FOR R	ESOURCE CONTACT:	
TIME ENRT	ETA	ARRIVAL
DEMOB /DEPARTURE I	DATE & TIME	
REASSIGNED TO		
NEW MISSION		
TIME ENRT	ETA	ARRIVAL
DEMOB /DEPARTURE I	DATE & TIME	
NOTES:		

SOCIAL MEDIA GUIDELINES FOR THE MISSION:

FAX/EMAIL TO:			
REQUESTING DEPARTMENT NAME:			
ATTN:		FAX #:	
RESPONDING DEPARTMENT NAME:			
ATTN:		FAX #:	
<u>MISSION VERIFIED BY:</u>			
MUTUAL AID COORDINATOR:			
SIGNATURE			
	TIMF		

Appendix I Team Manifest

Team Manifest

	[TYPE	DATE:		
MISSION #				
LEADER				
LEADER				
CELL #				
UNIT	AGENCY			UNIT ID
TYPE	AGENCI			UNIT ID
	1.			
	2.			
	3.			
	4.			
	5.			
UNIT #	UNIT 4	UNIT 4	UNIT #	UNIT #
UNIT #	UNIT #	UNIT #	UNIT #	UNIT #
		1		
Notes:				

Appendix J Mutual Aid Agreement [TEMPLATE}

WHEREAS, the jurisdictions/departments of ______ and _____ and _____ have deemed it to be critical to the safe, efficient, and expeditious recovery of their community from the effects of the disaster occurring on ______, and as a result of the implementation of the State Fire Mutual Aid System, enter into this supplemental mutual aid agreement to provide the personnel, equipment, and materials necessary to conduct required life safety response actions; and,

WHEREAS, each party entering into this compact recognizes that this disaster event transcends political jurisdictional boundaries and that intergovernmental coordination is essential in managing this emergency; and,

WHEREAS, each jurisdiction is responsible for responding to an emergency situation and using all available resources to protect the health, safety, and property of the citizens of the affected jurisdiction(s).

WHEREAS, it is desirable and necessary that all available resources of those jurisdictions and their various departments and agencies be made available to respond to this emergency; and,

WHEREAS, Missouri law provides for the execution of such mutual aid agreements among political subdivisions of the State, public safety agencies, fire departments, fire protection districts, and/or volunteer fire protection associations, as authorized by the respective jurisdiction's elected body.

NOW, THEREFORE, THE MENTIONED JURISDICTIONS DO OFFICIALLY AGREE AS FOLLOWS:

- 1. ______ (Responding Agency) agrees to assist equipment, personnel, and/or materials to supplement the requesting agencies resources in conducting disaster related emergency protective actions. It is understood that no party shall be required to unduly deplete its resources in furnishing such assistance. If the Responder is unable to meet the Requestor's need for resources, the Requestor will be advised immediately.
- 2. This agreement supplements the existing State Fire Mutual System and that all such relevant processes and procedures identified in that system will be used by all parties to this agreement.
- 3. It shall be the responsibility of each participating jurisdiction to formulate procedural plans and programs for inter-jurisdiction cooperation and for the effective mobilization and de-mobilization of its resources in the performance of these emergency protective measures.

- 4. In formulating such plans, and in carrying them out, the party jurisdictions, insofar as practical, shall:
 - a. Protect and assure uninterrupted delivery of services, medicines, water, food, energy and fuel, search and rescue, and/or critical lifeline equipment, services, and resources, both human and material.
 - b. Provide, to the extent authorized by law, for temporary suspension of any <u>local</u> statutes so that the jurisdiction requested to render mutual aid can take action necessary to provide/make available the resources covered by this agreement in accordance with the terms hereof and the State Fire Mutual Aid System; provided that it is understood that the jurisdiction rendering aid may withhold resources to the extent necessary to provide reasonable protection for themselves.
- 5. Documentation of hours worked, equipment used, and materials expended will be maintained by the Responder and provided to the Requestor as required for documentation of eligible expenses and reimbursement. Reimbursement rates will be as identified in Attachment A to this supplemental agreement.
- 6. It is expressly understood that any mutual aid extended under this agreement is furnished in accordance with RSMo Chapter 44 Section 44.090, Chapter 70 Section 70.837, Chapter 320 Section 320.090, and other applicable provisions of law. Management of an incident shall remain with the jurisdiction in which the incident occurred. Agencies providing assistance shall assign an agency representative to report to the official in charge/incident commander. The official in charge/incident commander may mission assign responding mutual assistance agencies, but each agency's representative retains supervision of their personnel and resources and may withdraw their resources at any time.
- 7. The provisions of this agreement shall not limit or restrict the duties and obligations of the State of Missouri to respond to emergencies within the jurisdictional confines of parties to this agreement or for any other jurisdiction that may be impacted by a disaster.
- 8. The Responder may assume in whole or in part such loss, damage, expense, or other cost, or may loan such equipment or donate such services to the Requestor without charge or cost. Any two or more party jurisdictions may enter into supplementary agreements establishing a different allocation of costs among those jurisdictions.
- 9. Each party jurisdiction shall provide for the payment of compensation and death benefits to injured members of the emergency forces of that jurisdiction and representatives of deceased members of such forces in case such members sustain injuries or die as a result of rendering aid pursuant to this compact, in the same manner and on the same terms as if the injury or death were sustained within their own jurisdiction.
- 10. Parties to this agreement will request that personnel and equipment not under their direct authority honor the conditions of this agreement and support calls for assistance in response to a disaster.

- 11. The Requestor shall indemnify, defend, and hold blameless the Responder arising from the performance of duties in response to an emergency incident pursuant to this agreement. Officers or employees of a party jurisdiction rendering aid in another jurisdiction pursuant to this agreement shall be considered agents of the Requestor for tort liability and immunity purposes; and no party jurisdiction or its officers or employees rendering aid in another jurisdiction pursuant to this agreement shall be liable on account of any act or omission in good faith on the part of such forces while so engaged or on account of the maintenance or use of any equipment or supplies in connection therewith. Good faith in this article shall not include willful misconduct, gross negligence, or recklessness.
- 12. This agreement shall become effective as to each party when executed by the party, and shall remain operative and effective as between each and every party that has heretofore or hereafter executed this agreement, until the party terminates participation in this agreement. Execution of this agreement shall be as follows:

Jurisdiction/Department	Jurisdiction/Department
Name (Print)	Name (Print)
Position/Title	Position/Title
Signature	Signature
Date	Date

ATTACHMENT A SCHEDULE OF REIMBURSEMENT RATES

LABOR:			
Classification		Rate	
	_		
	_		
	_		
	_		
EQUIPMENT:			
Item		Rate	
			_
			_
			_
			_
			_
MATERIALS:			
Item		Rate	

(NOTE: Additional pages may be used as necessary. Labor rates should include any applicable fringe benefits. If standard FEMA rates are to be used indicate "FEMA Rates" in the applicable line.)

Appendix K Fire Department Abbreviations for Apparatus Numbering

Dept Name	County	MA	ABBREV
	County	Region	ADDREV
442 CES USAFR FIRE DEPT	JOHNSON	Α	A-USAF
ADRIAN FIRE DEPT	BATES	Α	A-ADRI
ADRIAN RURAL FIRE DEPT	BATES	Α	A-ADNR
ALMA FIRE PROTECTION DIST	LAFAYETTE	Α	A-ALMA
AMORET FIRE DEPT	BATES	Α	A-AMO
AMSTERDAM FIRE DEPT	BATES	Α	A-AMST
ARROW ROCK COMMUNITY FIRE DEPT	SALINE	Α	A-ARRO
AVONDALE VOLUNTEER FIRE DEPT	CLAY	Α	A-AVON
BELTON EMERGENCY SERVICES	CASS	Α	A-BELT
BIRMINGHAM FIRE DEPT	CLAY	Α	A-BIRM
BLAIRSTOWN FIRE DEPT	HENRY	Α	A-BLAI
BUTLER FIRE DEPT	BATES	Α	A-BUTL
CALHOUN RURAL FIRE ASSOCIATION	HENRY	Α	A-CALH
CAMDEN POINT FIRE PROTECTION DIST	PLATTE	Α	A-CAMD
CARROLLTON FIRE DEPT	CARROLL	Α	A-CARR
CENTRAL CASS CO FIRE PROTECTION DIST	CASS	Α	A-CCAS
CENTRAL JACKSON CO FIRE PROTECTION DIST	JACKSON	Α	A-CJAC
CENTRAL PLATTE FIRE PROTECTION DIST	PLATTE	Α	A-CPLA
CLAYCOMO FIRE DEPT	CLAY	Α	A-CLAY
CLINTON FIRE DEPT	HENRY	Α	A-CLIN
CLINTON RURAL FIRE PROTECTION	HENRY	Α	A-CLNR
COLE CAMP & RURAL FIRE PROTECTION DIST	BENTON	Α	A-COLE
CONCORDIA FIRE PROTECTION DIST	LAFAYETTE	Α	A-CONC
CORDER FIRE PROTECTION DIST	LAFAYETTE	Α	A-CORD
CREIGHTON FIRE PROTECTION DIST	CASS	Α	A-CREI
DEARBORN AREA FIRE PROTECTION DIST	PLATTE	Α	A-DEAR
DEEPWATER VOLUNTEER FIRE DEPT	HENRY	Α	A-DEEP
DEER CREEK FIRE PROTECTION DIST	BENTON	Α	A-DEER
DOLAN WEST DOLAN FIRE PROTECTION DIST	CASS	Α	A-DOLA
DREXEL FIRE PROTECTION ASSN.	CASS	Α	A-DREX
EAST LYNNE-GUNN CITY FIRE PROTECTION DIST	CASS	Α	A-ELYN
EDGERTON TRIMBLE FIRE PROT DIST	PLATTE	Α	A-EDGE
EXCELSIOR SPRINGS FIRE DEPT	CLAY	Α	A-EXCE
FISHING RIVER FIRE PROTECTION DIST	CLAY	Α	A-FISH
FORT OSAGE FIRE PROTECTION DIST	JACKSON	Α	A-FORT
FOSTER VOLUNTEER FIRE DEPT	BATES	Α	A-FOST
GARDEN CITY FIRE PROTECTION DIST	CASS	Α	A-GARD
GLADSTONE DEPT OF PUBLIC SAFETY	CLAY	Α	A-GLAD
GRANDVIEW FIRE DEPT	JACKSON	Α	A-GRAN
GREEN RIDGE COMMUNTIY FIRE DEPT	PETTIS	Α	A-GREE
HALE FIRE PROTECTION DIST	CARROLL	Α	A-HALE
HARDIN FIRE PROTECTION DIST	RAY	Α	A-HARD

HARRISONVILLE EMERGENCY SERVICES	CASS	Α	A-HARR
HIGGINSVILLE FIRE DEPT	LAFAYETTE	A	A-HIGG
HIGGINSVILLE RURAL FIRE ASSOCIATION	LAFAYETTE	A	A-HIGR
HOLDEN FIRE DEPT	JOHNSON	A	A-HOLD
HOUSTONIA FIRE DEPT	PETTIS	Α	A-HOUS
HUGHESVILLE FIRE ASSOCIATION	PETTIS	Α	A-HUGH
HUME FIRE DEPT	BATES	A	A-HUME
INDEPENDENCE FIRE DEPT	JACKSON	A	A-INDE
INTER CITY FIRE PROTECTION DIST	JACKSON	Α	A-INTE
JACOMO VOLUNTEER FIRE PROTECTION ASSN	JACKSON	Α	A-JACO
JOHNSON CO FIRE PROTECTION DIST	JOHNSON	Α	A-JOHN
JOHNSON CO FIRE PROTECTION DIST #2	JOHNSON	Α	A-JOH2
KANSAS CITY FIRE DEPT	JACKSON	Α	A-KANS
KEARNEY FIRE & RESCUE PROTECTION DIST	CLAY	Α	A-KEAR
KNOB NOSTER FIRE DEPT	JOHNSON	Α	A-KNOB
LAKE CITY FIRE AND EMERGENCY SERVICES	JACKSON	Α	A-LAKE
LAKE CREEK FIRE DEPT	PETTIS	Α	A-LAKC
LAKE WAUKOMIS DEPT OF PUBLIC SAFETY	PLATTE	Α	A-LAKW
LAKEVIEW HEIGHTS FIRE PROTECTION DIST	BENTON	Α	A-LAKH
LAMONTE COMMUNITY FIRE ASSN	PETTIS	Α	A-LAMO
LAWSON COMMUNITY FIRE & RESCUE PROT DIST	RAY	Α	A-LAWS
LEE'S SUMMIT FIRE DEPT	JACKSON	А	A-LEES
LEXINGTON FIRE DEPT	LAFAYETTE	А	A-LEXI
LIBERTY CITY FIRE DEPT	CLAY	A	A-LIBE
LINCOLN COMMUNITY FIRE PROTECTION DIST	BENTON	A	A-LINC
LONE JACK FIRE PROTECTION DIST	JACKSON	A	A-LONE
LOTAWANA FIRE PROTECTION DIST	JACKSON	A	A-LOTA
MALTA BEND FIRE PROTECTION DIST	SALINE	Α	A-MALT
MARSHALL CITY FIRE DEPT	SALINE	Α	A-MARS
MAYVIEW FIRE PROTECTION DIST	LAFAYETTE	А	A-MAYV
MONTROSE FIRE DEPT	HENRY	А	A-MONT
MT. PLEASANT FIRE PROTECTION DIST	CASS	А	A-MTPL
NORBORNE VOLUNTEER FIRE DEPT	CARROLL	Α	A-NORB
NORTH CENTRAL CARROLL FIRE PROTECTION DIST.	CARROLL	Α	A-NCCA
NORTH KANSAS CITY FIRE DEPT	CLAY	Α	A-NKAN
ODESSA FIRE & RESCUE PROTECTION DIST	LAFAYETTE	Α	A-ODES
ORRICK FIRE PROTECTION DIST	RAY	A	A-ORRI
OSAGE VALLEY FIRE PROTECTION DIST	BENTON	A	A-OSAG
PETTIS CO FIRE PROTECTION DIST #1	PETTIS	A	A-PETT
PLEASANT HILL FIRE PROTECTION DIST	CASS	A	A-PLEA
PLEASANT VALLEY FIRE DEPT	CLAY	A	A-PLEV
PRAIRIE TOWNSHIP FIRE PROTECTION DIST	JACKSON	A	A-PRAI
RAYTOWN FIRE PROTECTION DIST	JACKSON	А	A-RAYT
RICH HILL FIRE DEPT	BATES	А	A-RICH
RICHMOND CITY FIRE DEPT	RAY	A	A-RCHM
RIVERSIDE FIRE DEPT	PLATTE	A	A-RIVE
ROCKVILLE COMMUNITY VOLUNTEER FIRE DEPT	BATES	A	A-ROCK
SALINE CO FIRE PROTECTION ASSOCIATION	SALINE	A	A-SALI

SEDALIA FIRE DEPT	PETTIS	А	A-SEDA
SLATER CITY FIRE DEPT	SALINE	A	A-SLAT
SMITHTON COMMUNITY FIRE ASSOCIATION	PETTIS	A	A-SMIC
SMITHVILLE AREA FIRE PROTECTION DIST	CLAY	A	A-SMIT
SNI VALLEY FIRE PROTECTION DIST	JACKSON	A	A-SNIV
SOUTH METROPOLITAN FIRE PROTECTION DIST	CASS	A	A-SMET
SOUTHERN PLATTE FIRE PROTECTION DIST	PLATTE	A	A-SPLA
STATE FAIR FIRE DEPT	PETTIS	A	A-STAT
STATE FRANCING DELT	RAY	A	A-STET
SUGAR CREEK FIRE DEPT	JACKSON	A	A-SUGA
TIGHTWAD FIRE PROTECTION DIST	HENRY	A	A-TIGH
URICH VOLUNTEER FIRE DEPT	HENRY	A	A-URIC
WARRENSBURG FIRE DEPT	JOHNSON	A	A-WARR
WARSAW FIRE PROTECTION DIST	BENTON	A	A-WARS
WAVERLY FIRE DEPT	LAFAYETTE	A	A-WAVE
WAVERLY RURAL FIRE ASSOC	LAFAYETTE	A	A-WAVE
WELLINGTON-NAPOLEON FIRE PROT DIST	LAFAYETTE	A	A-WELL
WEST CENTRAL FIRE PROTECTION DIST	SALINE	A	A-WCEN
WEST PECULIAR FIRE PROTECTION DIST	CASS	A	A-WPEC
WEST PLATTE FIRE PROT DIST	PLATTE	A	A-WPLA
WEST FLATTE TIRE FROT DIST	CASS	A	A-WFLA A-WCAS
WHITEMAN AFB FIRE DEPT	JOHNSON	A	A-WCAS A-WAFB
WINDSOR FOUR CO RURAL FIRE DEPT	HENRY	A	A-WAI B A-WIND
WINDSON FOOR CO NORAL FIRE DEPT WOOD HEIGHTS FIRE PROTECTION DIST	RAY	A A	A-WIND A-WOOD
ADAIR CO RURAL FIRE DIST #1	ADAIR	A B	A-WOOD B-ADAI
ADAIR CO RORAL FIRE DIST #1 ALEXANDRIA FIRE PROTECTION DIST	CLARK	ь В	B-ADAI B-ALEX
ATLANTA VOLUNTEER FIRE DEPT	MACON	ь В	B-ALEX B-ATLA
BARING VOLUNTEER FIRE DEPT	KNOX	ь В	B-ATLA B-BARI
	-		
BEVIER FIRE DEPT BROOKFIELD CITY FIRE DEPT	MACON	B	B-BEVI
	LINN	B	B-BROO
BROOKFIELD RURAL FIRE PROTECTION ASSN	LINN	В	B-BROR
	LINN	B	B-BROW
BROWNING MUNICIPAL RURAL FIRE DEPT	LINN	В	B-BROM
BRUNSWICK FIRE DEPT	CHARITON	B	B-BRUN
	LINN	В	B-BUCK
BYNUMVILLE FIRE DEPT INC	CHARITON	В	B-BYNU
CALLAO TOWN AND COUNTRY VOLUNTEER FIRE	MACON	B	B-CALL
CANTON R-V FIRE PROTECTION DIST	LEWIS	В	B-CANT
CENTER CITY AND RURAL VOLUNTEER FIRE DEPT	RALLS	В	B-CENT
CLARENCE COMMUNITY FIRE SERVICE ASSOCIATION	SHELBY	В	B-CLRC
CLARENCE FIRE DEPT	SHELBY	В	B-CLAC
CLARK CO FIRE CORP	CLARK	В	B-CLAR
DOWNING COMMUNITY FIRE ASSOC, INC.	SCHUYLER	В	B-DOWN
EASTERN ADAIR CO FIRE & RESCUE	ADAIR	В	B-EADA
	RANDOLPH	В	B-ERAN
	KNOX	В	B-EDIN
	PUTNAM	В	B-ELMT
ELMER RURAL FIRE ASSOCIATION	MACON	В	B-ELME
60			11

	144601	0	
ETHEL VOLUNTEER FIRE DEPT	MACON	В	B-ETHE
GORIN FIRE DEPT	SCOTLAND	B	B-GORI
GRANT TOWNSHIP FIRE PROTECTION DIST	PUTNAM	B	B-GRAN
GREEN CASTLE COMMUNITY FIRE DEPT	SULLIVAN	B	B-GREE
GREEN CITY FIRE / RESCUE	SULLIVAN	В	B-GREC
GREEN CITY RURAL FIRE DEPT	SULLIVAN	В	B-GRCR
GREENTOP FIRE ASSOCIATION	SCHUYLER	В	B-GRET
HANNIBAL FIRE DEPT	MARION	В	B-HANN
HANNIBAL RURAL FIRE PROTECTION DIST	MARION	В	B-HANR
	SHELBY	В	B-HEAR
	RANDOLPH	В	B-HIGB
	RANDOLPH	В	B-HUNT
	KNOX	В	B-HURD
	CLARK	В	B-KAHO
KEYTESVILLE FIRE PROTECTION DIST	CHARITON	В	B-KEYT
	ADAIR	В	B-KIRK
KNOX CITY & RURAL FIRE DEPT	KNOX	В	B-KNOX
LA GRANGE FIRE DEPT	LEWIS	В	B-LAGR
LACLEDE COMMUNITY FIRE PROTECTION DIST	LINN	В	B-LACL
LANCASTER FIRE & RESCUE	SCHUYLER	В	B-LANC
LAPLATA COMMUNITY FIRE PROT DIST	MACON	В	B-LAPL
LEMONS RURAL VOLUNTEER FIRE DEPT	PUTNAM	В	B-LEMO
LIBERTY TOWNSHIP FIRE PROTECTION DIST	PUTNAM	В	B-LIBE
LINNEUS FIRE PROTECTION DISTRCT	LINN	В	B-LINN
MACON FIRE DEPT	MACON	В	B-MACO
MACON RURAL FIRE DEPT	MACON	В	B-MACR
MADISON - WEST MONROE FIRE PROTECTION DIST	MONROE	В	B-MADI
MARCELINE FIRE DEPT	LINN	В	B-MARC
MARCELINE RURAL FIRE PROT ASSOC	LINN	В	B-MARR
MARION CO R-2 FIRE DEPT & FIRST RESPONDERS	MARION	В	B-MARI
MEADVILLE FIRE DEPT	LINN	В	B-MEAD
MEADVILLE RURAL FIRE ASSOCIATION	LINN	В	B-MEAR
MEDICINE CREEK FIRE PROTECTION DIST	SULLIVAN	В	B-MEDI
MEMPHIS FIRE DEPT	SCOTLAND	В	B-MEMP
MENDON PUBLIC FIRE PROTECTION DIST	CHARITON	В	B-MEND
MILAN FIRE DEPT	SULLIVAN	В	B-MILA
MILAN RURAL FIRE DEPT	SULLIVAN	В	B-MILR
MOBERLY FIRE DEPT	RANDOLPH	В	B-MOBE
MONROE CITY AREA FIRE	MONROE	В	B-MONR
NEW CAMBRIA VOLUNTEER FIRE DEPT	MACON	В	B-NEWC
NEW LONDON CITY VOLUNTEER FIRE DEPT	RALLS	В	B-NEWL
NEWARK RURAL FIRE PROTECTION DIST	KNOX	В	B-NEWA
NORTHEAST R-4 RURAL FIRE ASSOCIATION	RANDOLPH	В	B-NER4
NOVELTY-PLEVNA FIRE DEPT	KNOX	В	B-NOVE
NOVINGER COMMUNITY VOL FIRE ASSOCATION INC	ADAIR	В	B-NOVI
PALMYRA FIRE DEPT	MARION	В	B-PALM
PARIS RURAL FIRE PROTECTION DIST	MONROE	В	B-PARI
PERRY RURAL FIRE ASSOCIATION	RALLS	В	B-PERR
70			M 1.2

PERRY VOLUNTEER FIRE DEPT	DALLS	В	B-PERV
QUEEN CITY COMMUNITY FIRE DEPT	RALLS SCHUYLER	Б В	
R-4 FIRE PROTECTION DIST	LEWIS	Б В	B-QUEE B-R4FD
REVERE VOLUNTEER FIRE DEPT	CLARK	B	B-REVE
REVERE VOLONTEER FIRE DEPT RUTLEDGE COMM FIRE DEPT	SCOTLAND	Б В	B-RUTL
SALISBURY CITY FIRE DEPT			
SALISBURY CITY FIRE DEPT	CHARITON CHARITON	B	B-SALC B-SALI
		B	
SCOTLAND CO RURAL FIRE DEPT	SCOTLAND	B	B-SCOT
SHELBINA FIRE PROTECTION DIST	SHELBY	B	B-SHEL
SHELBY COMMUNITY FIRE DEPT	SHELBY	B	B-SHEC
SHELBY RURAL VOLUNTEER FIRE DEPT	LINN	В	B-SHER
SOUTHEAST RANDOLPH FIRE PROTECTION DIST	RANDOLPH	В	B-SERA
SOUTHWESTADAIR CO FIRE DEPT #3	ADAIR	В	B-SWAD
SUMNER COMMUNITY FIRE PROTECTION DIST	CHARITON	В	B-SUMN
	PUTNAM	В	B-UNIO
WAYLAND VOLUNTEER FIRE PROTECTION ASSOC	CLARK	В	B-WAYL
	RANDOLPH	В	B-WRAN
WESTERN LEWIS CO FIRE PROTECTION DIST	LEWIS	В	B-WLEW
WINIGAN RURAL FIRE DIST	SULLIVAN	В	B-WINI
WYACONDA COMM FIRE DEPT	CLARK	В	B-WYAC
YELLOW CREEK FIRE PROTECTION DIST	CHARITON	В	B-YELL
YORK TOWNSHIP VOLUNTEER FIRE DEPT	PUTNAM	В	B-YORK
AFFTON FIRE PROTECTION DIST	ST. LOUIS	С	C-AFFT
ANTONIA FIRE PROTECTION DIST	JEFFERSON	С	C-ANTO
ASHBURN RURAL VOLUNTEER FIRE DEPT	ΡΙΚΕ	С	C-ASHB
AUGUSTA FIRE PROTECTION DIST	ST. CHARLES	С	C-AUGU
BEAUFORT-LESLIE FIRE PROTECTION DIST	FRANKLIN	С	C-BEAU
BELGRADE VOLUNTEER FIRE DEPT	WASHINGTON	С	C-BELG
BERKELEY FIRE DEPT	ST. LOUIS	С	C-BERK
BIEHLE COMMUNITY FIRE PROTECTION ASSOC	PERRY	С	C-BIEH
BIG RIVER FIRE PROTECTION, INC	ST. FRANCOIS	С	C-BIGR
BISMARCK CITY FIRE DEPT	ST. FRANCOIS	С	C-BISC
BISMARCK FIRE PROTECTION DIST	ST. FRANCOIS	С	C-BISM
BISMARCK RURAL FIRE PROT ASSOC INC	ST. FRANCOIS	С	C-BISR
BLACK JACK FIRE PROTECTION DIST	ST. LOUIS	С	C-BLAC
BLOOMSDALE VOLUNTEER FIRE DEPT	STE. GENEVIEVE	С	C-BLOO
BOEING FIRE DEPT	ST. LOUIS	С	C-BOEI
BOLES FIRE PROTECTION DIST	FRANKLIN	С	C-BOLE
BONNE TERRE FIRE DEPT	ST. FRANCOIS	С	C-BONN
BOWLING GREEN FIRE DEPT	PIKE	С	C-BOWL
BOWLING GREEN RURAL FIRE ASSOCIATION	ΡΙΚΕ	С	C-BOWR
BRENTWOOD FIRE DEPT	ST. LOUIS	С	C-BREN
BUFFALO TOWNSHIP FIRE PROTECTION DIST	ΡΙΚΕ	С	C-BUFF
CALEDONIA FIRE PROTECTION DIST	WASHINGTON	С	C-CALE
CEDAR HILL FIRE PROTECTION DIST	JEFFERSON	С	C-CEDA
CENTRAL CO FIRE & RESCUE	ST. CHARLES	С	C-CENT
CLARKSVILLE VOLUNTEER FIRE DEPT	ΡΙΚΕ	С	C-CLAR
CLAYTON FIRE DEPT	ST. LOUIS	С	C-CLAY
71			M

COMMUNITY FIRE PROT DIST	ST. LOUIS	С	С-СОММ
COMMONITY TIME PROTECTION DIST	ST. CHARLES	C C	C-COTT
CRESTWOOD DEPT OF FIRE SERVICES	ST. LOUIS	C C	C-CRES
CREVE COEUR FIRE PROTECTION DIST	ST. LOUIS	C	C-CREV
CRYSTAL CITY FIRE DEPT	JEFFERSON	C C	C-CRYS
CURRYVILLE FIRE PROTECTION DIST	PIKE	C	C-CURR
DES PERES DEPT OF PUBLIC SAFETY	ST. LOUIS	C	C-DESP
DESLOGE VOLUNTEER FIRE DEPT	ST. FRANCOIS	C	C-DESP C-DESL
DESCOGE VOLONTEER FIRE DEPT DESCTO CITY FIRE DEPT			
	JEFFERSON	C C	C-DESO
DESOTO RURAL FIRE PROTECTION DIST	JEFFERSON		C-DESR
	ST. FRANCOIS	C	C-DOE
DUNKLIN FIRE PROTECTION DIST	JEFFERSON	C	C-DUNK
EAST PERRY CO RURAL FIRE PROTECTION ASSN	PERRY	C	C-EPER
	LINCOLN	С	C-ELSB
EOLIA COMMUNITY FIRE PROTECTION DIST	PIKE	С	C-EOLI
EUREKA FIRE PROTECTION DIST	ST. LOUIS	С	C-EURE
FARMINGTON FIRE DEPT	ST. FRANCOIS	С	C-FARM
FENTON FIRE PROTECTION DIST	ST. LOUIS	С	C-FENT
FERGUSON FIRE DEPT	ST. LOUIS	С	C-FERG
FESTUS FIRE DEPT	JEFFERSON	С	C-FEST
FLORISSANT VALLEY FIRE PROTECTION DIST	ST. LOUIS	С	C-FLOR
FRANKFORD FIRE DEPT	ΡΙΚΕ	С	C-FRAN
FRANKLIN CO HSRT	FRANKLIN	С	C-HSRT
FROHNA/ALTENBURG FIRE DEPT	PERRY	С	C-FROH
FRONTENAC CITY FIRE DEPT	ST. LOUIS	С	C-FRON
GERALD-ROSEBUD FIRE PROTECTION DIST	FRANKLIN	С	C-GERA
GLENDALE FIRE DEPT	ST. LOUIS	С	C-GLEN
GOLDMAN FIRE PROTECTION DIST	JEFFERSON	С	C-GOLD
GOOSE CREEK LAKE FIRE DEPT	ST. FRANCOIS	С	C-GOOS
HAWK POINT FIRE PROTECTION DIST	LINCOLN	С	C-HAWK
HAZELWOOD FIRE DEPT	ST. LOUIS	С	C-HAZE
HEMATITE FIRE PROTECTION DIST	JEFFERSON	С	C-HEMA
HERCULANEUM FIRE DEPT	JEFFERSON	С	C-HERC
HIGH RIDGE FIRE PROTECTION DIST	JEFFERSON	С	C-HIGH
HILLSBORO FIRE PROTECTION DIST	JEFFERSON	С	C-HILL
IRONDALE FIRE PROTECTION DIST	WASHINGTON	С	C-IRON
JEFFERSON R-7 FIRE PROTECTION DIST	JEFFERSON	С	C-JEFF
JENNINGS CITY FIRE DEPT	ST. LOUIS	С	C-JENN
KINLOCH FIRE PROTECTION DIST	ST. LOUIS	С	C-KINL
KINSEY VOLUNTEER FIRE DEPT	STE. GENEVIEVE	С	C-KINS
KIRKWOOD FIRE DEPT	ST. LOUIS	С	C-KIRK
LADUE FIRE DEPT	ST. LOUIS	С	C-LADU
LAKE FOREST VOLUNTEER FIRE DEPT	STE. GENEVIEVE	С	C-LAKE
LAKE ST. LOUIS FIRE PROTECTION DIST	ST. CHARLES	С	C-LKST
LAKE TIMBERLINE VOLUNTEER FIRE DEPT	ST. FRANCOIS	С	C-LKTI
LEADINGTON FIRE DEPT	ST. FRANCOIS	С	C-LEAD
LEADWOOD FIRE PROTECTION DIST	ST. FRANCOIS	С	C-LDWD
LEMAY FIRE PROTECTION DIST	ST. LOUIS	С	C-LEMA
70			

LINCOLN CO FIRE PROTECTION DIST #1	LINCOLN	С	C-LINC
LOUISIANA FIRE DEPT	PIKF	C	C-LOUI
MAPAVILLE FIRE PROTECTION DIST	JEFFERSON	C	C-MAPA
MAPLEWOOD FIRE DEPT	ST. LOUIS	C	C-MAPL
MARTHASVILLE VOLUNTEER FIRE DEPT	WARREN	C	C-MART
MARYLAND HEIGHTS FIRE PROTECTION DIST	ST. LOUIS	C	C-MARY
MEHLVILLE FIRE PROTECTION DIST	ST. LOUIS	C	C-MEHL
METRO NORTH FIRE PROTECTION DIST	ST. LOUIS	C	C-METR
METRO WEST FIRE PROTECTION DIST	ST. LOUIS	C	C-METW
MID-CO FIRE PROTECTION DIST	ST. LOUIS	C	C-MIDC
MINERAL AREA COLLEGE FIRE BRIGADE	ST. FRANCOIS	C	C-MINE
MONARCH FIRE PROTECTION DIST	ST. LOUIS	C	C-MONA
NEW HAVEN-BERGER FIRE PROTECTION DIST	FRANKLIN	C	C-NEWH
NEW MELLE FIRE PROTECTION DIST	ST. CHARLES	C	C-NEWM
NORTHEAST AMBULANCE & FIRE PROTECTION DIST	ST. LOUIS	C	C-NEAM
NORTHWEST FIRE PROTECTION DIST	LINCOLN	C	C-NORW
O'FALLON FIRE PROTECTION DIST	ST. CHARLES	C C	C-OFAL
OLD MONROE FIRE PROTECTION DIST	LINCOLN	C	C-OLDM
OLIVETTE FIRE DEPT	ST. LOUIS	C	C-OLIV
ORCHARD FARM FIRE PROTECTION DIST	ST. CHARLES	C	C-ORCH
OZORA COMMUNITY FIRE PROTECTION ASSN	STE. GENEVIEVE	C	C-OZOR
PACIFIC FIRE PROTECTION DIST	FRANKLIN	C	C-PACI
PARK HILLS FIRE DEPT	ST. FRANCOIS	C	C-PARK
PARK HILLS FIRE DEFT PATTONVILLE FIRE PROTECTION DIST	ST. LOUIS	C	C-PATT
PERRY CO RURAL FIRE PROTECTION ASSOCIATION	PERRY	C	C-PERR
PERRYVILLE FIRE DEPT	PERRY	C	C-PERV
POTOSI FIRE PROTECTION DIST	WASHINGTON	C	C-PERV C-POTO
RICHMOND HEIGHTS FIRE DEPT		C	C-POTO C-RICH
RICHWOODS FIRE PROTECTION DIST	ST. LOUIS WASHINGTON	C	C-RICW
RIVERS POINTE FIRE PROTECTION DIST	ST. CHARLES	C	
RIVERS POINTE FIRE PROTECTION DIST RIVERVIEW FIRE PROTECTION DIST			C-RIVE C-RIVV
	ST. LOUIS	C	
ROBERTSON FIRE PROTECTION DIST	ST. LOUIS	C	C-ROBE
	JEFFERSON	C	C-ROCK
ROCK HILL FIRE-EMS	ST. LOUIS	C	C-ROCH
	PERRY	C	C-SABR
SALINE VALLEY FIRE PROT DIST	JEFFERSON	C	C-SALI
SHREWSBURY CITY FIRE DEPT	ST. LOUIS	C	C-SHRE
SPANISH LAKE FIRE PROTECTION DIST	ST. LOUIS	C	C-SPAN
ST CHARLES FIRE DEPT	ST. CHARLES	C	C-STCH
ST CLAIR FIRE PROTECTION DIST	FRANKLIN	C	C-STCL
	ST. LOUIS	С	C-STLO
ST LOUIS PUBLIC SCHOOLS FIRE DEPT	ST LOUIS	C	C-SLPS
ST MARY VOLUNTEER FIRE DEPT	STE. GENEVIEVE	С	C-STMA
	STE. GENEVIEVE	С	C-STEG
	FRANKLIN	С	C-SULL
	ST. FRANCOIS	C	C-TERR
	FRANKLIN	С	C-UNIO
UNIVERSITY CITY FIRE DEPT	ST. LOUIS	С	C-UNIV
			M 1 24

VALLEY PARK FIRE PROTECTION DIST	ST. LOUIS	С	C-VALL
WARRENTON FIRE PROTECTION DIST	WARREN	С	C-WARR
WASHINGTON FIRE DEPT	FRANKLIN	С	C-WASH
WEBSTER GROVES FIRE DEPT	ST. LOUIS	С	C-WEBS
WEINGARTEN VOLUNTEER FIRE DEPT	STE. GENEVIEVE	С	C-WEIN
WENTZVILLE FIRE PROTECTION DIST #13	ST. CHARLES	С	C-WENT
WEST CO EMS & FIRE PROTECTION DIST	ST. LOUIS	С	C-WCOU
WEST OVERLAND EMS AND FIRE PROTECTION DIST	ST. LOUIS	С	C-WOVE
WINFIELD FOLEY FIRE PROTECTION DIST	LINCOLN	С	C-WINF
WOLF CREEK FIRE DEPT	ST. FRANCOIS	С	C-WOLF
WRIGHT CITY FIRE PROTECTION DIST	WARREN	С	C-WRIG
ZELL VOLUNTEER FIRE DEPT	STE. GENEVIEVE	С	C-ZELL
AGAPE VOL. FIRE DEPT	CEDAR	D	D-AGAP
ANDERSON VOLUNTEER FIRE DEPT	MCDONALD	D	D-ANDE
APPLETON CITY FIRE DEPT	ST. CLAIR	D	D-APPL
ASBURY FIRE PROTECTION DIST	JASPER	D	D-ASBU
ASH GROVE FIRE PROTECTION DIST	GREENE	D	D-ASHG
AURORA FIRE DEPT	LAWRENCE	D	D-AURO
AURORA RURAL FIRE PROTECTION DIST	LAWRENCE	D	D-AURR
AVILLA VOLUNTEER FIRE DEPT	JASPER	D	D-AVIL
BATTLEFIELD FIRE PROTECTION DIST	GREENE	D	D-BATT
BATTLEFIELD VOL. FIRE DEPT	GREENE	D	D-BATV
BILLINGS FIRE PROTECTION DIST	CHRISTIAN	D	D-BILL
BOIS D'ARC FIRE PROTECTION DIST	GREENE	D	D-BOIS
BOLIVAR CITY FIRE DEPT	POLK	D	D-BOLI
BRADLEYVILLE RURAL FIRE DEPT	TANEY	D	D-BRAD
BRANSON FIRE & RESCUE	TANEY	D	D-BRAN
BRONAUGH COMMUNITY FIRE PROTECTION DIST	VERNON	D	D-BRON
BROOKLINE FIRE PROTECTION DIST	GREENE	D	D-BROO
BUFFALO CITY FIRE & RESCUE	DALLAS	D	D-BUFF
BUFFALO RURAL FIRE DEPT INC	DALLAS	D	D-BUFR
BUTTERFIELD FIRE PROTECTION DIST	BARRY	D	D-BUTT
CAPLINGER MILLS VOLUNTEER FIRE DEPT INC	CEDAR	D	D-CAPL
CARL JUNCTION FIRE PROTECTION DIST	JASPER	D	D-CARL
CARTERVILLE VOLUNTEER FIRE DEPT	JASPER	D	D-CART
CARTHAGE FIRE DEPT	JASPER	D	D-CATH
CASSVILLE FIRE PROTECTION DIST	BARRY	D	D-CASS
CEDAR CO CHAPEL HILLS FIRE PROTECTION DIST	CEDAR	D	D-CEDA
CEDARCREEK FIRE PROTECTION DISTIRCT	TANEY	D	D-CEDC
CENTRAL CROSSING FIRE PROTECTION DIST	BARRY	D	D-CENC
CENTRAL POLK CO FIRE PROTECTION DIST	POLK	D	D-CPOL
CENTRAL TANEY CO FIRE PROTECTION DIST	TANEY	D	D-CTAN
CHADWICK RURAL FIRE PROTECTION DIST	CHRISTIAN	D	D-CHAD
CLEVER FIRE PROTECTION DIST	CHRISTIAN	D	D-CLEV
COLLINS FIRE PROTECTION DIST	ST. CLAIR	D	D-COLL
COMPTON JUNCTION FIRE DIST, INC.	VERNON	D	D-COMP
CRANE CITY FIRE DEPT	STONE	D	D-CRAN
CROSS TIMBERS AREA RURAL FIRE DEPT	HICKORY	D	D-CROS
74			Mar

DADE CO R-IV RURAL FIRE PROTECTION DIST	DADE	D	D-DADE
DADEVILLE RURAL FIRE PROTECTION DIST.	DADE	D	D-DADV
DEERFIELD COMMUNITY FIRE ASSOCIATION	VERNON	D	D-DEER
DIAMOND AREA FIRE PROTECTION DIST	NEWTON	D	D-DIAM
DUENWEG VOLUNTEER FIRE DEPT	JASPER	D	D-DUEN
DUNNEGAN RURAL FIRE DEPT	POLK	D	D-DUNN
EAGLE ROCK-GOLDEN-MANO FPD	BARRY	D	D-EAGL
EAST NEWTON AREA FIRE PROTECTION DIST	NEWTON	D	D-ENEW
EBENEZER FIRE PROTECTION DIST	GREENE	D	D-EBEN
EL DORADO SPRINGS FIRE DEPT	CEDAR	D	D-ELDO
ELKLAND FIRE PROTECTION DIST	WEBSTER	D	D-ELKL
EVERTON CITY FIRE DEPT	DADE	D	D-EVER
EVERTON RURAL FIRE DEPT	DADE	D	D-EVTR
EXETER COMMUNITY FIRE AND RESCUE	BARRY	D	D-EXET
FAIR GROVE FIRE PROTECTION DIST	GREENE	D	D-FAIR
FAIR PLAY FIRE DEPT	POLK	D	D-FAIP
FAIRVIEW VOLUNTEER FIRE PROTECTION ASSN	NEWTON	D	D-FAIV
FORSYTH FIRE DEPT	TANEY	D	D-FORS
FREISTATT FARMERS FIRE PROTECTION ASSN	LAWRENCE	D	D-FREI
GALMEY FIRE DEPT	HICKORY	D	D-GALM
GOLDEN CITY VOLUNTEER FIRE DEPT	BARTON	D	D-GOLD
GOODMAN AREA FIRE PROTECTION DIST	MCDONALD	D	D-GOOD
GRANBY FIRE DEPT	NEWTON	D	D-GRAN
HALFWAY FIRE & RESCUE	POLK	D	D-HALF
HALLTOWN VOLUNTEER FIRE DEPT	LAWRENCE	D	D-HALL
HERMITAGE FIRE DEPT	HICKORY	D	D-HERM
HICKORY CO FIRE & RESCUE	HICKORY	D	D-HICK
HIGHLANDVILLE RURAL FIRE PROTECTION DIST	CHRISTIAN	D	D-HIGH
HUMANSVILLE FIRE AND RESCUE	POLK	D	D-HUMA
HURLEY FIRE PROTECTION DIST	STONE	D	D-HURL
ICONIUM FIRE PROTECTION DIST	ST. CLAIR	D	D-ICON
JASPER FARMERS FIRE PROTECTION ASSOCIATION	JASPER	D	D-JASP
JASPER VOLUNTEER FIRE DEPT	JASPER	D	D-JASV
JENKINS RURAL FIRE DEPT, INC	BARRY	D	D-JENK
JERICO SPRINGS FIRE PROTECTION DIST	CEDAR	D	D-JERI
JOPLIN FIRE DEPT	JASPER	D	D-JOPL
LAMAR FIRE DEPT	BARTON	D	D-LAMA
LIBERAL RURAL FIRE DEPT. , INC.	BARTON	D	D-LIBE
LOCKWOOD FIRE DEPT	DADE	D	D-LOCK
LOGAN-ROGERSVILLE FIRE PROTECTION DIST	GREENE	D	D-LOGA
LONG LANE VOLUNTEER FIRE DEPT	DALLAS	D	D-LONG
LOUISBURG COMMUNITY FIRE PROT ASSN	DALLAS	D	D-LOUI
LOWRY CITY VOLUNTEER FIRE DEPT	ST. CLAIR	D	D-LOWR
MARIONVILLE CITY FIRE AND RESCUE	LAWRENCE	D	D-MARI
MARIONVILLE CHARAL FIRE DEPT	LAWRENCE	D	D-MARR
MARSHFIELD FIRE DEPT	WEBSTER	D	D-MAFD
MARSHFIELD FIRE PROTECTION DIST	WEBSTER	D	D-MARS
MILLER CITY FIRE DEPT	LAWRENCE	D	D-MILL
		D	

MILLER RURAL FIRE PROTECTION DIST	LAWRENCE	D	D-MILR
MILO RURAL FIRE DEPT	VERNON	D	D-MILO
MINDENMINES FIRE DEPT	BARTON	D	D-MIND
MONETT FIRE & RESCUE	BARRY	D	D-MONE
MONETT RURAL FIRE DIST	BARRY	D	D-MONR
MORRISVILLE FIRE & RESCUE INC	POLK	D	D-MORR
MT. VERNON CITY FIRE DEPT	LAWRENCE	D	D-MTVC
MT. VERNON RURAL FIRE PROT ASSOC. INC	LAWRENCE	D	D-MTVR
NEOSHO AREA FIRE PROTECTION DIST	NEWTON	D	D-NEOA
NEOSHO FIRE DEPT	NEWTON	D	D-NEOS
NEVADA FIRE DEPT	VERNON	D	D-NEVA
NIANGUA FIRE PROTECTION DIST	WEBSTER	D	D-NIAN
NIXA FIRE PROTECTION DIST	CHRISTIAN	D	D-NIXA
NOEL FIRE DEPT	MCDONALD	D	D-NOEL
NORTH STONE NORTHEAST BARRY CO FPD	STONE	D	D-NSTO
OLYMPIA RURAL FIRE DEPT	CEDAR	D	D-OLYM
ORONOGO FIRE PROTECTION DIST	JASPER	D	D-ORON
OZARK FIRE PROTECTION DIST	CHRISTIAN	D	D-OZAR
PIERCE CITY FIRE PROTECTION DIST	LAWRENCE	D	D-PIER
PINEVILLE RURAL FIRE DEPT	MCDONALD	D	D-PINE
PITTSBURG VOL FIRE DEPT	HICKORY	D	D-PITT
PLEASANT HOPE FIRE PROTECTION DIST	POLK	D	D-PLEH
PLEASANT VIEW FIRE PROTECTION DIST	GREENE	D	D-PLEV
POINT LOOKOUT FIRE DEPT	TANEY	D	D-POIN
POLK RURAL FIRE DEPT INC	POLK	D	D-POLK
PRAIRIE GROVE FIRE DEPT	POLK	D	D-PRAI
PRESTON AREA VOLUNTEER FIRE DEPT	HICKORY	D	D-PRES
PROTEM FIRE PROTECTION DIST	TANEY	D	D-PROT
PRYOR CREEK VOLUNTEER FIRE ASSICIATION	VERNON	D	D-PRYO
PURDY FIRE PROTECTION DIST	BARRY	D	D-PURD
REDINGS MILL FIRE PROTECTION DIST	NEWTON	D	D-REDI
REPUBLIC FIRE DEPT	GREENE	D	D-REPU
RICHARDS RURAL FIRE DEPT	VERNON	D	D-RICH
ROSCOE TOWNSHIP VOLUNTEER FIRE DEPT	ST. CLAIR	D	D-ROSC
SAC OSAGE FIRE PROTECTION DIST	ST. CLAIR	D	D-SACO
SARCOXIE FIRE DEPT	JASPER	D	D-SARC
SCHELL CITY VOLUNTEER FIRE DEPT	VERNON	D	D-SCHE
SELIGMAN FIRE PROTECTION DIST	BARRY	D	D-SELI
SENECA AREA FIRE PROTECTION DIST	NEWTON	D	D-SENE
SENECA VOLUNTEER FIRE DEPT	NEWTON	D	D-SENV
SEYMOUR CITY FIRE DEPT	WEBSTER	D	D-SEYM
SHELDON FIRE DEPT	VERNON	D	D-SHEL
SOUTHERN DALLAS CO FIRE PROTECTION DIST	DALLAS	D	D-SDAL
SOUTHERN STONE CO FIRE PROTECTION DIST	STONE	D	D-SSTO
SOUTHERN WEBSTER CO FIRE PROTECTION DIST	WEBSTER	D	D-SWEB
SOUTHWEST CITY VOLUNTEER FIRE DEPT	MCDONALD	D	D-SWCI
SPARTA FIRE PROTECTION DIST	CHRISTIAN	D	D-SPAR
SPRINGFIELD FIRE DEPT	GREENE	D	D-SPRI
76			14

STICLIANDD-STICLSTARK CITY VOLUNTEER FIRE DEPTNEWTONDD-STARSTELLA RURAL VOLUNTEER FIRE DEPTNEWTONDD-STELSTOCKTON FIRE DEPTCEDARDDSTOTTS CITY HIRE DEPTCEDARDD-STOTSTAFFORD FIRE PROTECTION DISTGREENEDD-STRATABERVILLE VOLUNTEER FIRE DEPTST. CLAIRDD-TREETIF-CITY OLUNTEER FIRE DEPTST. CLAIRDD-TIRETIF-CITY COLUNTEER FIRE DEPTDALLASDD-TIRETIVAS VOLUNTEER FIRE DEPTDALLASDD-TUNAURBANA RURAL FIRE DEPTDALLASDD-UWBAVERONA FIRE DEPTDALLASDD-WALRWALKER FIRE DEPTVERNONDD-WALRWALKER FIRE DEPTVERNONDD-WALRWALKER FIRE DEPTVERNONDD-WALRWALNUT GROVE FIRE PROTECTION DISTGREENEDWEAUBLEAU LIONS FIRE DEPTJASPERDD-WALRWASHBURN VOLUNTEER FIRE DEPTJASPERDD-WAEBWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WAEBWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WAENWEATGEN TANEY CO FIRE PROTECTION DISTTANEYDD-WAENWHEATAND VOLUNTEER FIRE DEPTHICKORYDD-WHEAWHEATAND VOLUNTEER FIRE DEPTMCDONALDDD-WHEAWHEATAND VOLUNTEER FIRE DEPTHICKORYDD-WHEAWHEATAND VOLUNTEER FIRE DEPTMCDONALDD<			0	
STELLA RURAL VOLUNTEER FIRE DEPTNEWTONDD-STELSTOCKON FIRE DEPTCEDARDD-STOCSTOTTS CITY FIRE DEPTLAWRENCEDD-STOTSTRAFFORD FIRE PROTECTION DISTGREENEDD-TABETIFF CITIS FIRE PROTECTION DISTJASPERDD-TIRCTUNAS VOLUNTEER FIRE DEPTMCDONALDDD-TIFFTRI-CITIS FIRE PROTECTION DISTJASPERDD-TUNAURBANA RURAL FIRE DEPTDALLASDD-URBAVERONA FIRE DEPTDALLASDD-WARAWALKER FIRE DEPTLAWRENCEDD-WARAWALKER RURAL FIRE DEPTVERNONDD-WALKWALKER RURAL FIRE DEPTKENNONDD-WALKWALKER RURAL FIRE DEPTBARRYDD-WALNWASHBURN VOLUNTEER FIRE DEPTHCKORYDD-WALNWASHBURN VOLUNTEER FIRE DEPTHARCYDD-WALNWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WALNWEST REPUBLIC FIRE PROTECTION DISTTANEYDD-WAENWEST REPUBLIC FIRE PROTECTION DISTTANEYDD-WHANWHEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WHANWHEST REPUBLIC FIRE DEPTHICKORYDD-WHANWHEST REPUBLIC FIRE DEPTHICKORYDDWHEATLAND VOLUNTEER FIRE DEPTHICKORYDDWHEATLAND VOLUNTEER FIRE DEPTHICKORYDDWHEATLAND VOLUNTEER FIRE DEPTHICKORYDDWHEATLAND VOLUNTEE	ST CLAIR CO FIRE & RESCUE	ST. CLAIR	D	D-STCL
STOCKTON FIRE DEPTCEDARDD-STOCSTOTS CITY FIRE DEPTLAWRENCEDD-STOTSTRAFFORD FIRE PROTECTION DISTGREENEDD-TABETIFF CITY VOLUNTEER FIRE DEPTMCDONALDDD-TIFFTRAFFORD FIRE PROTECTION DISTJASPERDD-TINCUNAS VOLUNTEER FIRE DEPTDALLASDD-TUNAURBANA RURAL FIRE DEPTDALLASDD-URBAVERONA FIRE DEPTLAWRENCEDD-VWALWALKER RURAL FIRE DEPTVERNONDD-WALKWALKER RURAL FIRE DEPTVERNONDD-WALKWALKER RURAL FIRE DEPTVERNONDD-WALKWALKER RURAL FIRE DEPTVERNONDD-WALKWALKER RURAL FIRE DEPTBARRYDD-WASHWEAUBLEAU LIONS FIRE DEPTHICKORYDD-WALNWESS REPUBLIC FIRE PROTECTION DISTGREENEDD-WARPWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WARPWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WARNWHEATCAND VOLUNTEER FIRE DEPTHICKORYDDWHEATCAND VOLUNTEER FIRE DEPTMCDONALDDD-WHILWHEATCAND FIRE DEPTBARRYDD-WHEAWHEATCAND FIRE DEPTBARRYDD-WHEAWHEATCAND FIRE DEPTMCDONALDDD-WHILWILLARD FIRE PROTECTION DISTGREENEDD-WHILWILLARD FIRE PROTECTION DISTGREENEDD-WHILWHEATCANNE FIRE DEPTMCDONALD </td <td></td> <td></td> <td>-</td> <td></td>			-	
STOTTS CITY FIRE DEPTLAWRENCEDDD-STOTSTRAFFORD FIRE PROTECTION DISTGREENEDD-STRATABERVILLE VOLUNTEER FIRE DEPTST. CLAIRDD-TABETIFF CITY VOLUNTEER FIRE DEPTMCDONALDDDTIFFTRI-CITIES FIRE PROTECTION DISTJASPERDD-TIRICTUNAS VOLUNTEER FIRE DEPTDALLASDD-UNRAVURBANA RURAL FIRE DEPTDALLASDD-UNRAVURBANA RURAL FIRE DEPTLAWRENCEDD-WALKWALKER FIRE DEPTVERNONDD-WALKWALKER FIRE DEPTVERNONDD-WALKWALKER FIRE DEPTKERNONDD-WALRWASHBURN VOLUNTEER FIRE DEPTBARRYDD-WALRWASHBURN VOLUNTEER FIRE DEPTHICKORYDD-WALRWEADIBLEAU LIONS FIRE DEPTHICKORYDD-WALRWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WAENWHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WATANWHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WATANWHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WHTLWHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WHTLWHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WHTLWHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WHTLWHATLAND VOLUNTEER FIRE DEPTDUNKLINEE-ADVAANNISTON VOLUNTEER FIRE DEPTMILLASDD-WINDADVANCE FIRE DEPTKINDANEE		-		-
STRAFFORD FIRE PROTECTION DISTGREENEDD-STRATABERVILLE VOLUNTEER FIRE DEPTST. CLAIRDD-TABETIFF CITY VOLUNTEER FIRE DEPTMCDONALDDD-TRICTIR-CITIES FIRE PROTECTION DISTJASPERDD-TRICTUNAS VOLUNTEER FIRE DEPTDALLASDD-URBAVERONA FIRE DEPTLAWRENCEDD-VEROWALKER FIRE DEPTLAWRENCEDD-WALKWALKER RURAL FIRE DEPTVERNONDD-WALKWALKER RURAL FIRE DEPTVERNONDD-WALKWALKER RURAL FIRE DEPTBARRYDD-WALRWASHBURN VOLUNTEER FIRE DEPTBARRYDD-WASHWESS REPUBLIC FIRE PROTECTION DISTGREENEDD-WASHWESS REPUBLIC FIRE PROTECTION DISTGREENEDD-WEAUWESS REPUBLIC FIRE PROTECTION DISTGREENEDD-WERPWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WHALWHEATLAND VOLUNTEER FIRE DEPTHICKORYDDWHEATLAND VOLUNTEER FIRE DEPTMCONALDDD-WHTLWHEATLAND VOLUNTEER FIRE DEPTMCONALDDD-WHTLWHEATLAND VOLUNTEER FIRE DEPTMCONALDDD-WILLWHILARO FIRE PROTECTION DISTGREENEDD-WHEAWHITE OCK FIRE DEPTMCONALDDD-WHTLWHATCAN FIRE DEPTMCONALDDD-WHTLWHILARO TIRE DEPTMCONALDDD-WHTLWHILARO TIRE DEPTSTODDANDEE-ANNIADVANC		-	-	
TABERVILLE VOLUNTEER FIRE DEPTST. CLAIRDD-TABETIFF CITY VOLUNTEER FIRE DEPTMCDONALDDDTIFFTRI-CITIES FIRE PROTECTION DISTJASPERDD-TRICTUNAS VOLUNTEER FIRE DEPTDALLASDDD-WAALURBANA RURAL FIRE DEPTLAWRENCEDD-VEROWALKER FIRE DEPTVERNONDD-WALKWALKER FIRE DEPTVERNONDD-WALKWALKER FIRE DEPTVERNONDD-WALKWALKER FIRE DEPTVERNONDD-WALKWALKER FIRE DEPTHCKORYDD-WASHWALKER FIRE DEPTHCKORYDD-WEAUWEAUBLEAU LIONS FIRE DEPTHCKORYDD-WEAUWEBE CITY FIRE DEPTHCKORYDD-WEAUWEBE CITY FIRE DEPTHCKORYDD-WHEAUWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WHEAUWHEATLAND VOLUNTEER FIRE DEPTHCKORYDD-WHEAWHEATLAND VOLUNTEER FIRE DEPTMCDONALDDD-WHITWHEATLAND VOLUNTEER FIRE DEPTMCDONALDDD-WHITWILLAD FIRE DEPTMCLONALDDD-WHITWILLAD FIRE DEPTMCLANALEE-ADVAANNISTON VOLUNTEER FIRE DEPTMLLASDD-WILLWINDYVILLE VOLUNTEER FIRE DEPTMCDONALDEE-ANNIARCADIA FIRE DEPTRONEE-ADVAANNISTON VOLUNTEER FIRE DEPTRONEE-ADVAANNISTON VOLUNTEER FIRE DEPTRONE <t< td=""><td></td><td></td><td></td><td></td></t<>				
TIFF CITY VOLUNTEER FIRE DEPTMCDONALDDD-TIFFTRI-CITIES FIRE POTECTION DISTJASPERDD-TRICTUNAS VOLUNTEER FIRE DEPTDALLASDD-URBAAVERONA FIRE DEPTLAWRENCEDD-VEROWALKER FIRE DEPTLAWRENCEDD-WALKWALKER RURAL FIRE DEPTVERNONDD-WALKWALKER RURAL FIRE DEPTVERNONDD-WALKWALKER RURAL FIRE DEPTVERNONDD-WALKWALNU GROVE FIRE PROTECTION DISTGREENEDD-WALNWASHBURN VOLUNTEER FIRE DEPTHICKORYDD-WEAUWEBB CITY FIRE DEPTHICKORYDD-WEBBWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WEBBWEST REPUBLIC FIRE PROTECTION DISTTANEYDD-WHAUWHEAT AND VOLUNTEER FIRE DEPTHICKORYDD-WHAUWHEATAND VOLUNTEER FIRE DEPTHICKORYDD-WHAIWHEATAND VOLUNTEER FIRE DEPTMCDONALDDD-WHILWHITE ROCK FIRE DEPTMCDONALDDD-WHILWILLARD FIRE PROTECTION DISTGREENEDD-WILLWHITE ROCK FIRE DEPTMCDONALDDD-WHILWILLARD FIRE DEPTMCDONALDDD-WHILWILLARD FIRE DEPTMCDONALDDD-WHILWILLARD FIRE DEPTBARRYDD-WILLWILLARD FIRE DEPTKODDARDEE-ADVAANNISTON VOLUNTEER FIRE DEPTBUNKLINEE-ARCABELL CIYF RIFE DEPTKODDARD <td></td> <td></td> <td>-</td> <td>-</td>			-	-
TR-CITIES FIRE PROTECTION DISTJASPERDD-TRICTUNAS VOLUNTEER FIRE DEPTDALLASDD-TUNAURBANA RURAL FIRE DEPTDALLASDD-VEROVERONA FIRE DEPTLAWRENCEDD-VEROWALKER FIRE DEPTVERNONDD-WALKWALKER RURAL FIRE DEPTVERNONDD-WALKWALKER RURAL FIRE DEPTVERNONDD-WALKWALKUT GROVE FIRE PROTECTION DISTGREENEDD-WASHWEAUBLEAU LIONS FIRE DEPTHICKORYDDWEAUBLEAU LIONS FIRE DEPTHICKORYDD-WEABWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WREPWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WTANWHEATLAND VOLUNTEER FIRE DEPTHICKORYDDWHEATLAND VOLUNTEER FIRE DEPTMCDONALDDD-WHATWHEATLAND VOLUNTEER FIRE DEPTMCDONALDDD-WHITWILLARD FIRE PROTECTION DISTGREENEDD-WILLWHILARD FIRE DEPTMCDONALDDD-WHITWILLARD FIRE DEPTMCDONALDDD-WHITWILLARD FIRE DEPTMCDONALDDD-WILLWILLARD FIRE DEPTMCDONALDDD-WILLWILLARD FIRE DEPTSTODDARDEE-ADVAANNISTON VOLUNTEER FIRE DEPTMCNALASDD-WILLWILLARD FIRE DEPTSTODDARDEE-ADRYARCADA FIRE DEPTKONNEE-ANNIARCADA FIRE DEPTSTODDARDEE-BENT				
TUNAS VOLUNTEER FIRE DEPTDALLASDD-TUNAURBANA RURAL FIRE DEPTDALLASDD-URBAVERONA FIRE DEPTLAWRENCEDD-VEROWALKER RURAL FIRE DEPTVERNONDD-WALKWALKER RURAL FIRE DEPTVERNONDD-WALRWALNUT GROVE FIRE PROTECTION DISTGREENEDD-WALNWALNUT GROVE FIRE DEPTBARRYDD-WASHWEAUBLEAU LIONS FIRE DEPTHICKORYDD-WASHWEAUBLEAU LONS FIRE DEPTJASPERDD-WEBBWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WTANWHEATLAND VOLUNTEER FIRE DEPTHICKORYDDWHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WTANWHEATLAND VOLUNTEER FIRE DEPTMALNON FINE DEPTD-WITLWHEATLAND VOLUNTEER FIRE DEPTMCDONALDDD-WITLWINDYVILLE VOLUNTEER FIRE DEPTDALLASDDWINDYVILLE VOLUNTEER FIRE DEPTDALLASDDADVANCE FIRE DEPTSTODDARDEE-ADVAANNISTON VOLUNTEER FIRE DEPTDUNKLINEE-ARCABELLCTY FIRE DEPTSTODDARDEE-BELLBELLEVIEW VOLUNTEER FIRE DEPTSTODDARDEE-BELLBELLEVIEW VOLUNTEER FIRE DEPTSTODDARDEE-BELLBELLEVIEW VOLUNTEER FIRE DEPTSTODDARDEE-BELLBELLEVIEW VOLUNTEER FIRE DEPTSTODDARDEE-BELLBERTRAND FIRE DEPTSTODDARDEE-BELLBERTRAND FIRE D			-	
URBANA RURAL FIRE DEPTDALLASDD-URBAVERONA FIRE DEPTLAWRENCEDD-VEROWALKER RIRE DEPTVERNONDD-WALKWALKER RURAL FIRE DEPTVERNONDD-WALNWALNUT GROVE FIRE PROTECTION DISTGREENEDD-WALNWASHBURN VOLUNTEER FIRE DEPTBARRYDD-WASHWEBD CITY FIRE DEPTHICKORYDD-WEAUWEBD CITY FIRE DEPTHICKORYDD-WEAUWEBD CITY FIRE DEPTJASPERDD-WERPWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WREPWEST REPUBLIC FIRE PROTECTION DISTTANEYDD-WHRPWHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WHRPWHEATLAND VOLUNTEER FIRE DEPTMCDONALDDD-WHRLWHITE ROCK FIRE DEPTMCDONALDDD-WHILWILLARD FIRE PROTECTION DISTGREENEDD-WILLWHITE ROCK FIRE DEPTMCDONALDDD-WHILWILLARD FIRE DEPTMCDONALDDD-WHILWILLARD FIRE DEPTSTODDARDEE-ARDYARBYRD VOLUNTEER FIRE DEPTDUNKLINEE-ARBYARCADIA FIRE DEPTBONNEE-ARCABELLEVIEW VOLUNTEER FIRE DEPTRONEE-ARCABELLEVIEW VOLUNTEER FIRE DEPTRONEE-BELVBENTON VOLUNTEER FIRE DEPTSTODDARDEE-BELVBENTON VOLUNTEER FIRE DEPTSTODDARDEE-BELVBENTON VOLUNTEER FIRE DEPTMISSISSIPPI <t< td=""><td></td><td>-</td><td></td><td></td></t<>		-		
VERONA FIRE DEPTLAWRENCEDD-VEROWALKER FIRE DEPTVERNONDD-WALKWALKER RURAL FIRE DEPTVERNONDD-WALRWALNUT GROVE FIRE PROTECTION DISTGREENEDD-WASHWASHBURN VOLUNTEER FIRE DEPTBARRYDD-WASHWEAUBLEAU LIONS FIRE DEPTHICKORYDD-WEAUWEBB CITY FIRE DEPTJASPERDD-WEAUWEBB CITY FIRE DEPTJASPERDD-WREPWESTERN TANEY CO FIRE PROTECTION DISTGREENEDD-WHANWHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WHANWHEATLAND VOLUNTEER FIRE DEPTMCDONALDDD-WHANWHEATLAND VOLUNTEER FIRE DEPTMCDONALDDD-WHANWHEATLAND VOLUNTEER FIRE DEPTMCDONALDDD-WINDADVANCE FIRE DEPTSTODDARDEE-ADVAANNISTON VOLUNTEER FIRE DEPTDALLASDDADVANCE FIRE DEPTMISSISSIPPIEE-ANNIARBYRD VOLUNTEER FIRE DEPTMISSISSIPPIEE-ARCABELLEVIEW VOLUNTEER FIRE DEPTKIONEE-BELUBELLEVIEW VOLUNTEER FIRE DEPTKIONEE-BELUBERTRAND FIRE DEPTKIONEE-BELUBERTRAND FIRE DEPT <t< td=""><td></td><td></td><td>-</td><td>-</td></t<>			-	-
WALKER FIRE DEPTVERNONDD-WALKWALKER RURAL FIRE DEPTVERNONDD-WALRWALNUT GROVE FIRE PROTECTION DISTGREENEDD-WALNWASHBURN VOLUNTEER FIRE DEPTBARRYDD-WAEUWEAUBLEAU LIONS FIRE DEPTHICKORYDD-WEAUWEBB CITY FIRE DEPTJASPERDD-WEBBWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WTANWHEATLAND VOLUNTEER FIRE DEPTHICKORYDDWHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WHEAWHITE ROCK FIRE DEPTMACDONALDDD-WHEAWHITE ROCK FIRE DEPTMCDONALDDD-WHITWILARD FIRE DEPTMCDONALDDD-WHITWILARD FIRE PROTECTION DISTGREENEDD-WHEAWHITE ROCK FIRE DEPTMCDONALDDD-WHITWILARD FIRE PROTECTION DISTGREENEDD-WINDADVANCE FIRE DEPTMILASDD-WINDADVANCE FIRE DEPTSTODDARDEE-ADVAANNISTON VOLUNTEER FIRE DEPTDUNKLINEE-ARRABELLEVIEW VOLUNTEER FIRE DEPTSTODDARDEE-BELVBENTON VOLUNTEER FIRE DEPTIRONEE-BELVBENTON VOLUNTEER FIRE DEPTKONEE-BELVBENTON VOLUNTEER FIRE DEPTSCOTTEE-BELVBENTON VOLUNTEER FIRE DEPTMISSISSIPPIEE-BARCBULLEVIEW VOLUNTEER FIRE DEPTMISSISSIPPIEE-BARCBULTER OF FIRE DEPTMISSICO		-		-
WALKER RURAL FIRE DEPTVERNONDD-WALRWALNUT GROVE FIRE PROTECTION DISTGREENEDD-WALNWASHBURN VOLUNTEER FIRE DEPTBARRYDD-WASHWEAUBLEAU LIONS FIRE DEPTJASPERDDWEBB CITY FIRE DEPTJASPERDD-WEBBWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WHEPWEST REPUBLIC FIRE PROTECTION DISTTANEYDD-WHEPWEST REPUBLIC FIRE PROTECTION DISTTANEYDD-WHEPWEST REPUBLIC FIRE DEPTHICKORYDD-WHEATWHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WHITWHEATLAND VOLUNTEER FIRE DEPTBARRYDD-WHITWHITE ROCK FIRE DEPTMCDONALDDD-WHITWILLARD FIRE PROTECTION DISTGREENEDD-WILLWINDYVILLE VOLUNTEER FIRE DEPTDALLASDD-WINDADVANCE FIRE DEPTMISSISSIPIEE-ARNIARRAYD VOLUNTEER FIRE DEPTIRONEE-ARCABELL CITY FIRE DEPTIRONEE-BELLBELLEVIEW VOLUNTEER FIRE DEPTIRONEE-BELLBELLEVIEW VOLUNTEER FIRE DEPTSCOTTEE-BELLBELLEVIEW VOLUNTEER FIRE DEPTMISSISSIPPIEE-BERNBERNIN FIRE DEPTSCODDARDEE-BERNBERNIN FIRE DEPTSTODDARDEE-BERNBERNIN FIRE DEPTMISSISSIPPIEE-BERNBERNIN FIRE DEPTSTODDARDEE-BERNBERNIN FIRE DEPTSTO			-	_
WALNUT GROVE FIRE PROTECTION DISTGREENEDD-WALNWASHBURN VOLUNTEER FIRE DEPTBARRYDD-WASHWEAUBLEAU LIONS FIRE DEPTJASPERDD-WEAUWESB CITY FIRE DEPTJASPERDD-WEBBWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WHEPWESTERN TANEY CO FIRE PROTECTION DISTTANEYDD-WHTNWHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WHTANWHEATLAND VOLUNTEER FIRE DEPTBARRYDD-WHTANWHEATLAND VOLUNTEER FIRE DEPTMCDONALDDD-WHTIWHEATLAND VOLUNTEER FIRE DEPTMCDONALDDD-WHITWILLARD FIRE PROTECTION DISTGREENEDD-WHITWINDYVILLE VOLUNTEER FIRE DEPTDALLASDD-WINDADVANCE FIRE DEPTSTODDARDEE-ADVAANNISTON VOLUNTEER FIRE DEPTMISSISSIPPIEE-ANNIARBYRD VOLUNTEER FIRE DEPTJUNKLINEE-ARCABELL CITY FIRE DEPTIRONEE-BELLBELL CITY FIRE DEPTSTODDARDEE-BERNBERNE FIRE DEPTSCOTTEE-BERNBERNE FIRE DEPTSTODDARDEE-BERNBERNE FIRE DEPTSTODDARDEE-BERNBERNE FIRE DEPTSTODDARDEE-BERNBERNE FIRE DEPTSTODDARDEE-BERNBERNE FIRE DEPTSTODDARDEE-BERNBERNE FIRE DEPTSTODDARDEE-BERNBERNE FIRE DEPTSTODDARDE				
WASHBURN VOLUNTEER FIRE DEPTBARRYDD-WASHWEAUBLEAU LIONS FIRE DEPTJASPERDD-WEBUWEBB CITY FIRE DEPTJASPERDD-WEBBWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WTANWESTERN TANEY CO FIRE PROTECTION DISTTANEYDD-WTANWHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WHEAWHEATLAND VOLUNTEER FIRE DEPTMCDONALDDD-WHITWHEATCON FIRE DEPTMCDONALDDD-WHITWILLARD FIRE PROTECTION DISTGREENEDD-WILLWILLARD FIRE DEPTDALLASDD-WINDADVANCE FIRE DEPTSTODDARDEE-ADVAANNISTON VOLUNTEER FIRE DEPTDUNKLINEE-ANNIARBYRD VOLUNTEER FIRE DEPTDUNKLINEE-ARRYARCADIA FIRE DEPTBUNKLINEE-ARRYARCADIA FIRE DEPTSTODDARDEE-BEILBELL CITY FIRE DEPTIRONEE-BENTBERNE FIRE DEPTSTODDARDEE-BENTBERNE FIRE DEPTSTODDARDEE-BENTBERNE FIRE DEPTMISSISSIPPIEE-BENTBERNE FIRE DEPTSTODDARDEE-BENTBERNE FIRE DEPTMISSISSIPPIEE-BARGBUTLER CO FIRE PROTECTION DISTBUTLEREE-BARGBUTLER CO FIRE PROTECTIRE DEPTPEMISCOTEE-BENTBERNE FIRE DEPTSTODDARDEE-BENTBERNE FIRE DEPTSTODDARDEE-BARGB			-	
WEAUBLEAU LIONS FIRE DEPTHICKORYDD-WEAUWEBB CITY FIRE DEPTJASPERDD-WEBBWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WTANWESTERN TANEY CO FIRE PROTECTION DISTTANEYDD-WTANWHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WHAEAWHEATON FIRE DEPTBARRYDD-WHILWHEATON FIRE DEPTBARRYDD-WHITWILLARD FIRE PROTECTION DISTGREENEDD-WHILWINDYVILE VOLUNTEER FIRE DEPTDALLASDD-WINDADVANCE FIRE DEPTSTODDARDEE-ADVAANNISTON VOLUNTEER FIRE DEPTDUNKLINEE-ARCAARBYRD VOLUNTEER FIRE DEPTDUNKLINEE-ARCABELL CITY FIRE DEPTIRONEE-BELUBELL CITY FIRE DEPTSTODDARDEE-BELUBELL CITY FIRE DEPTIRONEE-BELUBELL CITY FIRE DEPTSCOTTEE-BENTBERTRAND FIRE DEPTSTODDARDEE-BENTBERTRAND FIRE DEPTSTODDARDEE-BENTBERTRAND FIRE DEPTSTODDARDEE-BENTBERTRAND FIRE DEPTSTODDARDEE-BENTBERTRAND FIRE DEPTSTODDARDEE-BENTBARGG CITY VOLUNTEER FIRE DEPTMISSISSIPPIEE-BENTBARGG CITY VOLUNTEER FIRE DEPTDUNKLINEE-CARPCANALOU VOLUNTEER FIRE DEPTNEW MADRIDEE-CARPCANALOU VOLUNTEER FIRE DEPTNEW MADRIDE </td <td></td> <td></td> <td></td> <td></td>				
WEBB CITY FIRE DEPTJASPERDD-WEBBWEST REPUBLIC FIRE PROTECTION DISTGREENEDD-WATANWHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WHTALWHEATLAND VOLUNTEER FIRE DEPTBARRYDD-WHTLWHEATON FIRE DEPTBARRYDD-WHITWHILT ROCK FIRE DEPTBARRYDD-WHITWILLARD FOR FIRE DEPTMCDONALDDD-WHITWILLARD FIRE PROTECTION DISTGREENEDD-WILLWINDYVILLE VOLUNTEER FIRE DEPTDALLASDD-WINDADVANCE FIRE DEPTSTODDARDEE-ADVAANNISTON VOLUNTEER FIRE DEPTDUNKLINEE-ARRYARBYRD VOLUNTEER FIRE DEPTDUNKLINEE-ARRYBELL CITY FIRE DEPTIRONEE-BELLBELL CUTY FIRE DEPTIRONEE-BELLBELLEVEW VOLUNTEER FIRE DEPTIRONEE-BENTBELLEVEW VOLUNTEER FIRE DEPTSCOTTEE-BENTBERTRAND FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTSTODDARDEE-BENTBLACK RIVER VOLUNTEER FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTSTODDARDEE-BERNBCOMFIEL FIRE DEPTSTODDARDEE-BARGBUTLER CO FIRE PROTECTION DISTBUTLEREE-AMRGCAMPBELL FIRE DEPTDUNKLINEE-CAMP			-	-
NUSCN REPUBLIC FIRE PROTECTION DISTGREENEDD-WREPWEST REPUBLIC FIRE PROTECTION DISTTANEYDD-WTANWHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WHTLWHEATON FIRE DEPTBARRYDD-WHEAWHITE ROCK FIRE DEPTBARRYDD-WHITWILLARD FIRE PROTECTION DISTGREENEDD-WILLWINDYVILLE VOLUNTEER FIRE DEPTDALLASDD-WINDADVANCE FIRE DEPTSTODDARDEE-ADVAANNISTON VOLUNTEER FIRE DEPTDUNKLINEE-ANNIARBYRD VOLUNTEER FIRE DEPTIRONEE-ARBYARCADIA FIRE DEPTSTODDARDEE-BELLBELL CITY FIRE DEPTIRONEE-BELLBELL CITY FIRE DEPTSCOTTEE-BERNBERNIE FIRE DEPTSCOTTEE-BERNBERNIE FIRE DEPTSCOTTEE-BERNBERNIE FIRE DEPTMISSISSIPPIEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBERNIE FIRE DEPTSCOTTEE-BERNBERNIE FIRE DEPTMISSICOTEE-BERNBERAGG CITY VOLUNTEER FIRE DEPT INCWAYNEEE-BANGBUTLER CO FIRE PROTECTION DISTBUTLEREE-BANGBUTLER CO FIRE PROTECTION DISTBUTLEREE-CAMPCANALOU VOLUNTEER FIRE DEPTPEMISCOTEE-CAMPCANALOU VOLUNTEER FIRE DEPTNEW MADRIDEE-CANACAPE GIRARDEAU FIRE DEPTDUNKLINEE-CANA				_
WESTERN TANEY CO FIRE PROTECTION DISTTANEYDD-WTANWHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WHTLWHEATON FIRE DEPTBARRYDD-WHEAWHITE ROCK FIRE DEPTBARRYDD-WHITWILLARD FIRE PROTECTION DISTGREENEDD-WINDADVANCE FIRE DEPTDALLASDD-WINDADVANCE FIRE DEPTSTODDARDEE-ADVAANNISTON VOLUNTEER FIRE DEPTMISSISSIPPIEE-ANNIARBYRD VOLUNTEER FIRE DEPTDUNKLINEE-ARCABELL CITY FIRE DEPTIRONEE-BELLBELLEVIEW VOLUNTEER FIRE DEPTIRONEE-BELLBELL CITY FIRE DEPTSTODDARDEE-BELLBELL CITY FIRE DEPTSCOTTEE-BERTBERTRON VOLUNTEER FIRE DEPTIRONEE-BERTBERTRON VOLUNTEER FIRE DEPTSCODDARDEE-BERTBERTRAND FIRE DEPTMISSISSIPPIEE-BERTBERTRAND FIRE DEPTMISSISSIPPIEE-BERTBLACK RIVER VOLUNTEER FIRE DEPT INCWAYNEEE-BAGBUTLER CO FIRE PROTECTION DISTBUTLEREE-BAGBUTLER CO FIRE PROTECTION DISTBUTLEREE-CAMPCANALOU VOLUNTEER FIRE DEPTCAPE GIRARDEAUEE-CAMPCANALOU VOLUNTEER FIRE DEPTDUNKLINEE-CAMPCANALOU VOLUNTEER FIRE DEPTDUNKLINEE-CANACAPE GIRARDEAU FIRE DEPTDUNKLINEE-CANACARDER FIRE DEPT<			-	
WHEATLAND VOLUNTEER FIRE DEPTHICKORYDD-WHTLWHEATON FIRE DEPTBARRYDD-WHEAWHITE ROCK FIRE DEPTMCDONALDDD-WHITWILLARD FIRE PROTECTION DISTGREENEDD-WILLWINDYVILLE VOLUNTEER FIRE DEPTDALLASDD-WINDADVANCE FIRE DEPTSTODDARDEE-ADVAANNISTON VOLUNTEER FIRE DEPTMISSISSIPPIEE-ANNIARBYRD VOLUNTEER FIRE DEPTDNKLINEE-ARBYARCADIA FIRE DEPTIRONEE-BELLBELL CITY FIRE DEPTIRONEE-BELLBELL CITY FIRE DEPTSCOTTEE-BELVBERNIE FIRE DEPTSCOTTEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTMISSISSIPPIEE-BERNBARAGG CITY VOLUNTEER FIRE DEPT INCWAYNEEE-BARAGBUTLER CO FIRE PROTECTION DISTBUTLEREE-BUTLCAMPBELL FIRE DEPTDUNKLINEE-CAMPCANALOU VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIR		-		
WHEATON FIRE DEPTBARRYDD-WHEAWHITE ROCK FIRE DEPTMCDONALDDD-WHITWILLARD FIRE PROTECTION DISTGREENEDD-WILLWINDYVILLE VOLUNTEER FIRE DEPTDALLASDD-WINDADVANCE FIRE DEPTSTODDARDEE-ADVAANNISTON VOLUNTEER FIRE DEPTMISSISSIPPIEE-ANNIARBYRD VOLUNTEER FIRE DEPTDUNKLINEE-ARBYARCADIA FIRE DEPTBUNKLINEE-ARCABELL CITY FIRE DEPTSTODDARDEE-BELLBELLEVIEW VOLUNTEER FIRE DEPTIRONEE-BELLBELLEVIEW VOLUNTEER FIRE DEPTSCOTTEE-BENTBERNIE FIRE DEPTSTODDARDEE-BERNBERNIE FIRE DEPTSCOTTEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBLACK RIVER VOLUNTEER FIRE DEPT INCWAYNEEE-BLACBUOMFIELD FIRE DEPTSTODDARDEE-BLACBUOMFIELD FIRE DEPTDUNKLINEE-CAMPCANALOU VOLUNTEER FIRE DEPTDUNKLINEE-CAMPCANALOU VOLUNTEER FIRE DEPTNEW MADRIDEE-CANPCARDWELL VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARDWELL VOLUNTEER FIRE DEPTNEW MADRIDEE-CARD <td></td> <td></td> <td>-</td> <td></td>			-	
WHITE ROCK FIRE DEPTMCDONALDDD-WHITWILLARD FIRE PROTECTION DISTGREENEDD-WILLWINDYVILLE VOLUNTEER FIRE DEPTDALLASDD-WINDADVANCE FIRE DEPTDALLASDD-WINDADVANCE FIRE DEPTMISSISSIPPIEE-ADVAANNISTON VOLUNTEER FIRE DEPTDUNKLINEE-ARBYARCADIA FIRE DEPTDUNKLINEE-ARCABELL CITY FIRE DEPTIRONEE-BELLBELLEVIEW VOLUNTEER FIRE DEPTIRONEE-BELLBELLEVIEW VOLUNTEER FIRE DEPTSCOTTEE-BENTBERNIE FIRE DEPTSTODDARDEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBLACK RIVER VOLUNTEER FIRE DEPT INCWAYNEEE-BERGBLOOMFIELD FIRE DEPTSTODDARDEE-BLACBLOOMFIELD FIRE DEPTPEMISCOTEE-BUTLCAMPBELL FIRE DEPTDUNKLINEE-CAMPCAMPBELL FIRE DEPTNEW MADRIDEE-CAMPCARDWELL VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARDWELL VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARDWELL VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARDWELL VOLUNTEER FIRE DEPTPEMISCOTEE-CARDCARDWELL VOLUNTEER FIRE DEPTNEW MADRIDE <td< td=""><td></td><td></td><td></td><td></td></td<>				
WILLARD FIRE PROTECTION DISTGREENEDD-WILLWINDYVILLE VOLUNTEER FIRE DEPTDALLASDD-WINDADVANCE FIRE DEPTSTODDARDEE-ADVAANNISTON VOLUNTEER FIRE DEPTMISSISSIPPIEE-ANRIARBYRD VOLUNTEER FIRE DEPTDUNKLINEE-AREYARCADIA FIRE DEPTIRONEE-BELLBELL CITY FIRE DEPTSTODDARDEE-BELVBELLEVIEW VOLUNTEER FIRE DEPTIRONEE-BELVBERNEN VOLUNTEER FIRE DEPTSCOTTEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBERNIE FIRE DEPTSTODDARDEE-BERNBERNER VOLUNTEER FIRE DEPT INCWAYNEEE-BERNBLOOMFIELD FIRE DEPTSTODDARDEE-BRAGBUTLER CO FIRE PROTECTION DISTBUTLEREE-BANGBUTLER CO FIRE PROTECTION DISTBUTLEREE-CANACAAPE GIRARDEAU FIRE DEPTNEW MADRIDEE-CARDCARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARDWELL VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARDWELL VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARTON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARTON VOLUNTEER FIRE DEPT </td <td>·····</td> <td></td> <td>-</td> <td></td>	·····		-	
WINDYVILLE VOLUNTEER FIRE DEPTDALLASDD-WINDADVANCE FIRE DEPTSTODDARDEE-ADVAANNISTON VOLUNTEER FIRE DEPTMISSISSIPPIEE-ANRIARBYRD VOLUNTEER FIRE DEPTDUNKLINEE-ARBYARCADIA FIRE DEPTIRONEE-BELLBELL CITY FIRE DEPTSTODDARDEE-BELLBELLEVIEW VOLUNTEER FIRE DEPTIRONEE-BENTBERNTON VOLUNTEER FIRE DEPTSCOTTEE-BERNBERNTE FIRE DEPTSTODDARDEE-BERNBERNTE FIRE DEPTSTODDARDEE-BERNBERNTE FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTMISSISSIPPIEE-BERNBLACK RIVER VOLUNTEER FIRE DEPT INCWAYNEEE-BLACBLOOMFIELD FIRE DEPTSTODDARDEE-BLACBLOOMFIELD FIRE DEPTPEMISCOTEE-BUTLCAMPBELL FIRE DEPTDUNKLINEE-CANPCANALOU VOLUNTEER FIRE DEPTDUNKLINEE-CANACAPE GIRARDEAU FIRE DEPTDUNKLINEE-CARDCARUWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARUWELL VOLUNTEER FIRE DEPTPEMISCOTEE-CARDCARUTHERSVILLE FIRE DEPTPEMISCOTEE-CARDCARUTHERSVILLE FIRE DEPTPEMISCOTEE-CARDCARUWELL VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARUTHERSVILLE FIRE DEPTNEW MADRIDEE-CARDCHARFEE FIRE DEPTNEW MADRID<				
ADVANCE FIRE DEPTSTODDARDEE-ADVAANNISTON VOLUNTEER FIRE DEPTMISSISSIPPIEE-ANNIARBYRD VOLUNTEER FIRE DEPTDUNKLINEE-ARBYARCADIA FIRE DEPTIRONEE-BELLBELL CITY FIRE DEPTIRONEE-BELLBELLVIEW VOLUNTEER FIRE DEPTIRONEE-BELVBENTON VOLUNTEER FIRE DEPTSCOTTEE-BENTBERNIE FIRE DEPTSTODDARDEE-BENTBERNIE FIRE DEPTSTODDARDEE-BENTBERNIE FIRE DEPTSTODDARDEE-BENTBERTRAND FIRE DEPTMISSISSIPPIEE-BERNBLACK RIVER VOLUNTEER FIRE DEPT INCWAYNEEE-BLACBLOOMFIELD FIRE DEPTSTODDARDEE-BLACBLACK RIVER VOLUNTEER FIRE DEPT INCWAYNEEE-BLACBLACK RIVER VOLUNTEER FIRE DEPTPEMISCOTEE-BLACBLACK RIVER VOLUNTEER FIRE DEPTDUNKLINEE-CANPCAMPBELL FIRE DEPTDUNKLINEE-CANPCAMPBELL FIRE DEPTNEW MADRIDEE-CANPCANALOU VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIRE DEPTPEMISCOTEE-CARDCARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIRE DEPTPEMISCOTEE-CARDCARDWELL VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARDWELL VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARTON VOLUNTEER FIRE		-	-	
ANNISTON VOLUNTEER FIRE DEPTMISSISSIPPIEE-ANNIARBYRD VOLUNTEER FIRE DEPTDUNKLINEE-ARBYARCADIA FIRE DEPTIRONEE-ARCABELL CITY FIRE DEPTSTODDARDEE-BELLBELLEVIEW VOLUNTEER FIRE DEPTIRONEE-BENTBERNIE FIRE DEPTSCOTTEE-BENTBERNIE FIRE DEPTSTODDARDEE-BENTBERNIE FIRE DEPTSTODDARDEE-BENTBERNIE FIRE DEPTSTODDARDEE-BENTBERTRAND FIRE DEPTMISSISSIPPIEE-BERTBLACK RIVER VOLUNTEER FIRE DEPT INCWAYNEEE-BLACBLOOMFIELD FIRE DEPTSTODDARDEE-BLOOBRAGG CITY VOLUNTEER FIRE DEPT INCWAYNEEE-BLACBLOOMFIELD FIRE DEPTSTODDARDEE-BLOOBRAGG CITY VOLUNTEER FIRE DEPTPEMISCOTEE-BUTLCAMPBELL FIRE PROTECTION DISTBUTLEREE-CANPCANALOU VOLUNTEER FIRE DEPTNEW MADRIDEE-CANPCANALOU VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIRE DEPTPEMISCOTEE-CARDCARDWELL VOLUNTEER FIRE DEPTPEMISCOTEE-CARDCARTON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARTON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARTON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCHAFFEE FIRE			-	
ARBYRD VOLUNTEER FIRE DEPTDUNKLINEE-ARBYARCADIA FIRE DEPTIRONEE-ARCABELL CITY FIRE DEPTSTODDARDEE-BELLBELLEVIEW VOLUNTEER FIRE DEPTIRONEE-BELVBERNTON VOLUNTEER FIRE DEPTSCOTTEE-BENTBERNIE FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTMISSISSIPPIEE-BERTBLACK RIVER VOLUNTEER FIRE DEPT INCWAYNEEE-BLACBLOOMFIELD FIRE DEPTSTODDARDEE-BLACBLOOMFIELD FIRE DEPTSTODDARDEE-BLACBLOOMFIELD FIRE DEPTBUTLEREE-BLACBLOOMFIELD FIRE DEPTDUNKLINEE-CAMPCAMPBELL FIRE DEPTDUNKLINEE-CAMPCANALOU VOLUNTEER FIRE DEPTNEW MADRIDEE-CANACAPE GIRARDEAU FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARUHERSVILLE FIRE DEPTPEMISCOTEE-CARDCARUHERSVILLE FIRE DEPTNEW MADRIDEE-CARDCARUHERSVILLE FIRE DEPTNEW MADRIDEE-CARDCARUHERSVILLE FIRE DEPTNEW MADRIDEE-CARDCARUHERSVILLE FIRE DEPTSCOTTEE-CARDCARUHERSVILLE FIRE DEPTNEW MADRIDEE-CARDCHARFEE FIRE DEPTNEW MADRIDEE-CARDCHARFEE FIRE DEPTSCOTTEE-CARD<			_	
ARCADIA FIRE DEPTIRONEE-ARCABELL CITY FIRE DEPTSTODDARDEE-BELLBELLEVIEW VOLUNTEER FIRE DEPTIRONEE-BELVBENTON VOLUNTEER FIRE DEPTSCOTTEE-BENTBERNIE FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTMISSISSIPPIEE-BERTBLACK RIVER VOLUNTEER FIRE DEPT INCWAYNEEE-BLACBLOOMFIELD FIRE DEPTSTODDARDEE-BLACBLOOMFIELD FIRE DEPTSTODDARDEE-BLACBLOOMFIELD FIRE DEPTPEMISCOTEE-BRAGBUTLER CO FIRE PROTECTION DISTBUTLEREE-BUTLCAMPBELL FIRE DEPTDUNKLINEE-CANPCANALOU VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARD WELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARTON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARTON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCATRON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARTON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARTON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCHARFEE FIRE DEPTSCOTTEE-CHAFCHAONIA VOLUNTEER FIRE DEPTWAYNEEE-CHAFCHAONIA VOLUNTEER FI			_	
BELL CITY FIRE DEPTSTODDARDEE-BELLBELLE VIEW VOLUNTEER FIRE DEPTIRONEE-BELVBENTON VOLUNTEER FIRE DEPTSCOTTEE-BENTBERNIE FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTMISSISSIPPIEE-BERTBLACK RIVER VOLUNTEER FIRE DEPT INCWAYNEEE-BLACBLOOMFIELD FIRE DEPTSTODDARDEE-BLACBLOOMFIELD FIRE DEPTSTODDARDEE-BLACBLOOMFIELD FIRE DEPTPEMISCOTEE-BUTLCAMPBELL FIRE DEPTDUNKLINEE-CAMPCANALOU VOLUNTEER FIRE DEPTNEW MADRIDEE-CANACAPE GIRARDEAU FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCHAFFEE FIRE DEPTSCOTTEE-CARDCHAFFEE FIRE DEPTSCOTTEE-CARDCHARFEE FIRE DEPTSCOTTEE-CARDCHAFFEE FIRE DEPTSCOTTEE-CARDCHARFEE FIRE DEPTSCOTTEE-CARDCHARFEE FIRE DEPTSCOTTEE-CARD<			_	
BELLEVIEW VOLUNTEER FIRE DEPTIRONEE-BELVBENTON VOLUNTEER FIRE DEPTSCOTTEE-BENTBERNIE FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTMISSISSIPPIEE-BERTBLACK RIVER VOLUNTEER FIRE DEPT INCWAYNEEE-BLACBLOOMFIELD FIRE DEPTSTODDARDEE-BLACBLOOMFIELD FIRE DEPTSTODDARDEE-BLACBLACK RIVER VOLUNTEER FIRE DEPTPEMISCOTEE-BRAGBUTLER CO FIRE PROTECTION DISTBUTLEREE-BUTLCAMPBELL FIRE DEPTDUNKLINEE-CAMPCANALOU VOLUNTEER FIRE DEPTNEW MADRIDEE-CARPCARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIRE DEPTPEMISCOTEE-CARDCARDWELL VOLUNTEER FIRE DEPTSCOTTEE-CARUCATRON VOLUNTEER FIRE DEPTSCOTTEE-CARDCHAFFEE FIRE DEPTWAYNEEE-CHAFCHAONIA VOLUNTEER FIRE DEPTWAYNEEE-CHAF	-	-	_	-
BENTON VOLUNTEER FIRE DEPTSCOTTEE-BENTBERNIE FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTMISSISSIPPIEE-BERTBLACK RIVER VOLUNTEER FIRE DEPT INCWAYNEEE-BLACBLOOMFIELD FIRE DEPTSTODDARDEE-BLOOBRAGG CITY VOLUNTEER FIRE DEPTPEMISCOTEE-BRAGBUTLER CO FIRE PROTECTION DISTBUTLEREE-BUTLCAMPBELL FIRE DEPTDUNKLINEE-CAMPCANALOU VOLUNTEER FIRE DEPTNEW MADRIDEE-CANACAPE GIRARDEAU FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARTON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCATRON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCHAFFEE FIRE DEPTSCOTTEE-CARDCHAFFEE FIRE DEPT OF PUBLIC SAFETYWAYNEEE-CHAF				
BERNIE FIRE DEPTSTODDARDEE-BERNBERTRAND FIRE DEPTMISSISSIPPIEE-BERTBLACK RIVER VOLUNTEER FIRE DEPT INCWAYNEEE-BLACBLOOMFIELD FIRE DEPTSTODDARDEE-BLOOBRAGG CITY VOLUNTEER FIRE DEPTPEMISCOTEE-BRAGBUTLER CO FIRE PROTECTION DISTBUTLEREE-BUTLCAMPBELL FIRE DEPTDUNKLINEE-CAMPCANALOU VOLUNTEER FIRE DEPTNEW MADRIDEE-CANACAPE GIRARDEAU FIRE DEPTDUNKLINEE-CARDCARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARTON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARTON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARTON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCHAFEE FIRE DEPTSCOTTEE-CAAFCHAONIA VOLUNTEER FIRE DEPTWAYNEEE-CHAFCHARLESTON DEPT OF PUBLIC SAFETYMISSISSIPPIEE-CHAR		-	_	
BERTRAND FIRE DEPTMISSISSIPPIEE-BERTBLACK RIVER VOLUNTEER FIRE DEPT INCWAYNEEE-BLACBLOOMFIELD FIRE DEPTSTODDARDEE-BLOOBRAGG CITY VOLUNTEER FIRE DEPTPEMISCOTEE-BRAGBUTLER CO FIRE PROTECTION DISTBUTLEREE-BUTLCAMPBELL FIRE DEPTDUNKLINEE-CAMPCANALOU VOLUNTEER FIRE DEPTNEW MADRIDEE-CANACAPE GIRARDEAU FIRE DEPTCAPE GIRARDEAUEE-CARDCARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARTON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARTON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARTON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCARTON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCHAFFEE FIRE DEPTSCOTTEE-CARFCHAONIA VOLUNTEER FIRE DEPTWAYNEEE-CHAFCHARLESTON DEPT OF PUBLIC SAFETYMISSISSIPPIEE-CHAR			_	
BLACK RIVER VOLUNTEER FIRE DEPT INCWAYNEEE-BLACBLOOMFIELD FIRE DEPTSTODDARDEE-BLOOBRAGG CITY VOLUNTEER FIRE DEPTPEMISCOTEE-BRAGBUTLER CO FIRE PROTECTION DISTBUTLEREE-BUTLCAMPBELL FIRE DEPTDUNKLINEE-CAMPCANALOU VOLUNTEER FIRE DEPTNEW MADRIDEE-CANACAPE GIRARDEAU FIRE DEPTCAPE GIRARDEAUEE-CARDCARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARUTHERSVILLE FIRE DEPTDUNKLINEE-CARDCARTON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARUCARTON VOLUNTEER FIRE DEPTSCOTTEE-CARDCHAFFEE FIRE DEPTSCOTTEE-CHAFCHAONIA VOLUNTEER FIRE DEPTWAYNEEE-CHAOCHARLESTON DEPT OF PUBLIC SAFETYMISSISSIPPIEE-CHAR				
BLOOMFIELD FIRE DEPTSTODDARDEE-BLOOBRAGG CITY VOLUNTEER FIRE DEPTPEMISCOTEE-BRAGBUTLER CO FIRE PROTECTION DISTBUTLEREE-BUTLCAMPBELL FIRE DEPTDUNKLINEE-CAMPCANALOU VOLUNTEER FIRE DEPTNEW MADRIDEE-CANACAPE GIRARDEAU FIRE DEPTCAPE GIRARDEAUEE-CARDCARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARUTHERSVILLE FIRE DEPTDUNKLINEE-CARUCARRON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARUCHAFFEE FIRE DEPTSCOTTEE-CARFCHAONIA VOLUNTEER FIRE DEPTWAYNEEE-CHAFCHARLESTON DEPT OF PUBLIC SAFETYMISSISSIPPIEE-CHAR				
BRAGG CITY VOLUNTEER FIRE DEPTPEMISCOTEE-BRAGBUTLER CO FIRE PROTECTION DISTBUTLEREE-BUTLCAMPBELL FIRE DEPTDUNKLINEE-CAMPCANALOU VOLUNTEER FIRE DEPTNEW MADRIDEE-CANACAPE GIRARDEAU FIRE DEPTCAPE GIRARDEAUEE-CAPECARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CAPECARUTHERSVILLE FIRE DEPTDUNKLINEE-CARDCARUTHERSVILLE FIRE DEPTPEMISCOTEE-CARUCATRON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCHAFFEE FIRE DEPTSCOTTEE-CARFCHAONIA VOLUNTEER FIRE DEPTWAYNEEE-CHAFCHARLESTON DEPT OF PUBLIC SAFETYMISSISSIPPIEE-CHAR			_	-
BUTLER CO FIRE PROTECTION DISTBUTLEREE-BUTLCAMPBELL FIRE DEPTDUNKLINEE-CAMPCANALOU VOLUNTEER FIRE DEPTNEW MADRIDEE-CANACAPE GIRARDEAU FIRE DEPTCAPE GIRARDEAUEE-CAPECARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARUTHERSVILLE FIRE DEPTPEMISCOTEE-CARUCATRON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCHAFFEE FIRE DEPTSCOTTEE-CHAFCHAONIA VOLUNTEER FIRE DEPTWAYNEEE-CHAOCHARLESTON DEPT OF PUBLIC SAFETYMISSISSIPPIEE-CHAR			_	
CAMPBELL FIRE DEPTDUNKLINEE-CAMPCANALOU VOLUNTEER FIRE DEPTNEW MADRIDEE-CANACAPE GIRARDEAU FIRE DEPTCAPE GIRARDEAUEE-CAPECARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARUTHERSVILLE FIRE DEPTPEMISCOTEE-CARUCATRON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCHAFFEE FIRE DEPTSCOTTEE-CHAFCHAONIA VOLUNTEER FIRE DEPTWAYNEEE-CHAOCHARLESTON DEPT OF PUBLIC SAFETYMISSISSIPPIEE-CHAR			_	_
CANALOU VOLUNTEER FIRE DEPTNEW MADRIDEE-CANACAPE GIRARDEAU FIRE DEPTCAPE GIRARDEAUEE-CAPECARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARUTHERSVILLE FIRE DEPTPEMISCOTEE-CARUCATRON VOLUNTEER FIRE DEPTNEW MADRIDEE-CARDCHAFFEE FIRE DEPTSCOTTEE-CHAFCHAONIA VOLUNTEER FIRE DEPTWAYNEEE-CHAOCHARLESTON DEPT OF PUBLIC SAFETYMISSISSIPPIEE-CHAR		-	_	-
CAPE GIRARDEAU FIRE DEPTCAPE GIRARDEAUEE-CAPECARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARUTHERSVILLE FIRE DEPTPEMISCOTEE-CARUCATRON VOLUNTEER FIRE DEPTNEW MADRIDEE-CATROCHAFFEE FIRE DEPTSCOTTEE-CHAFCHAONIA VOLUNTEER FIRE DEPTWAYNEEE-CHAOCHARLESTON DEPT OF PUBLIC SAFETYMISSISSIPPIEE-CHAR		-	_	-
CARDWELL VOLUNTEER FIRE DEPTDUNKLINEE-CARDCARUTHERSVILLE FIRE DEPTPEMISCOTEE-CARUCATRON VOLUNTEER FIRE DEPTNEW MADRIDEE-CATROCHAFFEE FIRE DEPTSCOTTEE-CHAFCHAONIA VOLUNTEER FIRE DEPTWAYNEEE-CHAOCHARLESTON DEPT OF PUBLIC SAFETYMISSISSIPPIEE-CHAR			_	-
CARUTHERSVILLE FIRE DEPTPEMISCOTEE-CARUCATRON VOLUNTEER FIRE DEPTNEW MADRIDEE-CATROCHAFFEE FIRE DEPTSCOTTEE-CHAFCHAONIA VOLUNTEER FIRE DEPTWAYNEEE-CHAOCHARLESTON DEPT OF PUBLIC SAFETYMISSISSIPPIEE-CHAR				-
CATRON VOLUNTEER FIRE DEPTNEW MADRIDEE-CATROCHAFFEE FIRE DEPTSCOTTEE-CHAFCHAONIA VOLUNTEER FIRE DEPTWAYNEEE-CHAOCHARLESTON DEPT OF PUBLIC SAFETYMISSISSIPPIEE-CHAR		-	_	
CHAFFEE FIRE DEPTSCOTTEE-CHAFCHAONIA VOLUNTEER FIRE DEPTWAYNEEE-CHAOCHARLESTON DEPT OF PUBLIC SAFETYMISSISSIPPIEE-CHAR	CARUTHERSVILLE FIRE DEPT	PEMISCOT	_	E-CARU
CHAONIA VOLUNTEER FIRE DEPTWAYNEEE-CHAOCHARLESTON DEPT OF PUBLIC SAFETYMISSISSIPPIEE-CHAR	CATRON VOLUNTEER FIRE DEPT	NEW MADRID	Ε	E-CATRO
CHARLESTON DEPT OF PUBLIC SAFETY MISSISSIPPI E E-CHAR				-
	CHAONIA VOLUNTEER FIRE DEPT	WAYNE	_	E-CHAO
CHEROKEE PASS VOLUNTEER FIRE DEPT MADISON E E-CHER			Ε	-
	CHEROKEE PASS VOLUNTEER FIRE DEPT	MADISON	Ε	E-CHER

	DUNKUN	F	
CLARKTON VOLUNTEER FIRE DEPT CLEARWATER FIRE PROTECTION DIST	DUNKLIN WAYNE	E E	E-CLAR E-CLEA
COOTER FIRE DEPT	PEMISCOT	E	E-CLEA E-COOT
CURRENT RIVER VOL. FIRE & RESCUE	RIPLFY	E F	E-CURR
	== .	E	E-CORR F-DFLT
DELTA FIRE PROTECTION DIST	CAPE GIRARDEAU	_	
DEXTER FIRE DEPT	STODDARD	E	E-DEXT
	RIPLEY	E	E-DONI
DUDLEY VOLUNTEER FIRE DEPT	STODDARD	E	E-DUDL
EAST CO FIRE PROTECTION DIST	CAPE GIRARDEAU	E	E-ECOU
	MISSISSIPPI	E	E-EPRA
ESSEX FIRE DEPT	STODDARD	E	E-ESSE
FISK CITY FIRE DEPT	BUTLER	Ε	E-FISK
FREDERICKTOWN FIRE DEPT	MADISON	Ε	E-FRED
FRUITLAND AREA FIRE PROTECTION DIST	CAPE GIRARDEAU	Ε	E-FRUI
GATEWOOD FIRE DEPT	RIPLEY	Ε	E-GATE
GIDEON FIRE DEPT	NEW MADRID	Ε	E-GIDE
GLEN ALLEN FIRE PROTECTION DIST	BOLLINGER	Ε	E-GLEN
GORDONVILLE FIRE PROTECTION DIST	CAPE GIRARDEAU	Ε	E-GORD
HAYTI FIRE DEPT	PEMISCOT	Ε	E-HAYT
HOLCOMB FIRE DEPT	DUNKLIN	Ε	E-HOLC
HORNERSVILLE FIRE DEPT	DUNKLIN	Ε	E-HORN
HOWARDVILLE FIRE DEPT	NEW MADRID	Ε	E-HOWA
IRONTON FIRE DEPT	IRON	Ε	E-IRON
JACKSON FIRE RESCUE	CAPE GIRARDEAU	Ε	E-JACK
K HIGHWAY VOLUNTEER FIRE DEPT	RIPLEY	Ε	E-KHIG
KENNETT CITY FIRE DEPT	DUNKLIN	Ε	E-KENN
KEWANEE/LAFORGE RURAL VOL FIRE DEPT	NEW MADRID	Ε	E-KEWA
LEOPOLD VOLUNTEER FIRE DEPT	BOLLINGER	Ε	E-LEOP
LILBOURN VOLUNTEER FIRE DEPT	NEW MADRID	Ε	E-LILB
LOGAN CREEK FIRE PROTECTION ASSOC	RIPLEY	Ε	E-LOGA
LOWNDES VOLUNTEER FIRE & RESCUE	WAYNE	Ε	E-LOWN
MALDEN FIRE DEPT	DUNKLIN	Ε	E-MALD
MARBLE HILL FIRE DEPT	BOLLINGER	Ε	E-MARB
MARQUAND VOLUNTEER FIRE DEPT	MADISON	Ε	E-MARQ
MARSTON FIRE DEPT	NEW MADRID	Е	E-MARS
MATTHEWS VOLUNTEER FIRE DEPT	NEW MADRID	Е	E-MATT
MILLERSVILLE RURAL FIRE PROTECTION DIST	CAPE GIRARDEAU	Ε	E-MILL
MINER FIRE DEPT	SCOTT	E	E-MINE
MOREHOUSE FIRE/RESCUE	NEW MADRID	E	E-MORE
MORLEY VOLUNTEER FIRE DEPT	SCOTT	E	E-MORL
NAYLOR CITY FIRE DEPT	RIPLEY	E	E-NAYL
NBC FIRE PROTECTION DIST	SCOTT	E	E-NBCF
NEW MADRID FIRE DEPT	NEW MADRID	E	E-NEWM
NORTH BOLLINGER CO FIRE PROTECTION DIST	BOLLINGER	E	E-NBOL
NORTH CAPE CO FIRE PROTECTION DIST	CAPE GIRARDEAU	_	E-NCAP
ORAN FIRE PROTECTION DIST	SCOTT	E	E-NCAP E-ORAN
OXAN FIRE PROTECTION DIST OXLY VOLUNTEER FIRE DEPT	RIPLEY	E	E-OKAN E-OXLY
PARMA FIRE DEPT	NEW MADRID	E E	E-DALY E-PARM
70	INE VV IVIAUKIU	E	E-PAKIVI

PERKINS VOLUNTEER FIRE DEPT	SCOTT	Ε	E-PERK
PIEDMONT CITY FIRE DEPT	WAYNE	Ε	E-PIED
PILOT KNOB FIRE PROTECTION DIST	IRON	Ε	E-PILO
PINE-BARDLEY VOLUNTEER FIRE DEPT	RIPLEY	Ε	E-PINE
POPLAR BLUFF FIRE DEPT	BUTLER	Ε	E-POPL
PORTAGEVILLE FIRE DEPT	NEW MADRID	Ε	E-PORT
PORTAGEVILLE RURAL FIRE DEPT ASSOCIATION	NEW MADRID	Ε	E-PORR
POYNOR VOLUNTEER FIRE DEPT	RIPLEY	Ε	E-POYN
PURMAN VOLUNTEER FIRE DEPT	RIPLEY	Ε	E-PURM
PUXICO VOLUNTEER FIRE DEPT	STODDARD	Ε	E-PUXI
QUAD CO FIRE PROTECTION DIST	IRON	Ε	E-QUAD
QULIN FIRE PROTECTION DIST	BUTLER	Ε	E-QUIL
RISCO FIRE DEPT	NEW MADRID	Ε	E-RISC
SCOTT CITY FIRE DEPT	SCOTT	Ε	E-SCOT
SCOTT CO RURAL FIRE PROT DIST	SCOTT	Ε	E-SCOR
SEDGEWICKVILLE FIRE PROTECTION DIST	BOLLINGER	Ε	E-SEDG
SENATH FIRE DEPT	DUNKLIN	Ε	E-SENA
SIKESTON DEPT OF PUBLIC SAFETY	SCOTT	Ε	E-SIKE
SOUTHERN IRON CO FIRE PROTECTION DIST	IRON	Ε	E-SIRO
STEELE FIRE DEPT	PEMISCOT	Ε	E-STEE
WAPPAPELLO VOLUNTEER FIRE DEPT	WAYNE	Ε	E-WAPP
WARDELL FIRE DEPT	PEMISCOT	Ε	E-WARD
WAYNE CO. VOL. FIRE PROT DIST #1	WAYNE	Ε	E-WAYN
WHITEWATER FIRE PROTECTION DIST	CAPE GIRARDEAU	Ε	E-WHIT
WILLIAMSVILLE VOLUNTEER FIRE DEPT	WAYNE	Ε	E-WILL
WYATT VOLUNTEER FIRE DEPT	MISSISSIPPI	Ε	E-WYAT
ZALMA FIRE DEPT	BOLLINGER	Ε	E-ZALM
ARGYLE KOELTZTOWN VOL. FIRE DEPT	OSAGE	F	F-ARGY
ARMSTRONG FIRE PROTECTION DIST	HOWARD	F	F-ARMS
AUXVASSE FIRE DEPT	CALLAWAY	F	F-AUXV
BELLFLOWER FIRE PROTECTION DIST	MONTGOMERY	F	F-BELL
BIG SPRING FIRE PROTECTION DIST	MONTGOMERY	F	F-BIGS
BLACKWATER FIRE PROTECTION DIST	COOPER	F	F-BLAC
BLAND FIRE PROTECTION DIST	GASCONADE	F	F-BLAN
BOONE CO FIRE PROTECTION DIST	BOONE	F	F-BOON
BOONVILLE FIRE DEPT	COOPER	F	F-BOOV
BRUMLEY FIRE PROTECTION DIST	MILLER	F	F-BRUM
BUNCETON CITY FIRE DEPT	COOPER	F	F-BUNC
BUNCETON RURAL FIRE DEPT	COOPER	F	F-BUNR
CALIFORNIA FIRE DEPT	MONITEAU	F	F-CALI
CALIFORNIA RURAL FIRE PROTECTION DIST	MONITEAU	F	F-CALR
CALLAWAY PLANT FIRE BRIGADE	CALLAWAY	F	F-CALL
CAMDEN CO ESU - HAZMAT TEAM	CAMDEN	F	F-CAHZ
CAMDENTON CITY FIRE DEPT	CAMDEN	F	F-CAMD
CENTRAL CALLAWAY FIRE PROTECTION DIST	CALLAWAY	F	F-CCAL
CENTRALIA FIRE DEPT	BOONE	F	F-CENT
CHAMOIS VOLUNTEER FIRE DEPT	OSAGE	F	F-CHAM
CLARKSBURG VOLUNTEER FIRE DEPT	MONITEAU	F	F-CLAR
70			

CLIFTON CITY FIRE DEPT	COOPER	F	F-CLIF
COFFMAN BEND FIRE ASSOCIATION	CAMDEN	, F	F-COFF
COLE CO EMERGENCY REPONSE TEAM (HAZMAT)	COLE	, F	F-CCHZ
COLE CO FIRE PROTECTION DIST	COLE	F	F-COLE
COLUMBIA FIRE DEPT	BOONE	, F	F-COLU
COOPER CO FIRE PROTECTION DIST	COOPER	, F	F-COOP
ELDON CITY FIRE DEPT	MILLER	, F	F-ELDO
FARBER VOLUNTEER FIRE DEPT INC	AUDRAIN	, F	F-FARB
FAYETTE FIRE DEPT	HOWARD	, F	F-FAYE
FF14-FF17 VOL FIRE DEPT	CAMDEN	, F	F-FF14
FLORENCE COMMUNTIY FIRE DEPT	MORGAN	, F	F-FLOR
FORTUNA FIRE PROTECTION DIST	MONITEAU	, F	F-FORT
FREEBURG COMMUNITY FIRE ASSOCIATION	OSAGE	, F	F-FREE
FULTON FIRE DEPT	CALLAWAY	, F	F-FULT
GLASGOW VOLUNTEER FIRE DEPT	HOWARD	, F	F-GLAS
GRAVOIS FIRE PROTECTION DIST	MORGAN	, F	F-GRAV
HERMANN VOLUNTEER FIRE DEPT	GASCONADE	, F	F-HERM
HOLTS SUMMIT FIRE PROTECTION DIST	CALLAWAY	, F	F-HOLT
HOWARD CO FIRE PROTECTION DIST	HOWARD	, F	F-HOWA
IBERIA RURAL FIRE PROTECTION DIST	MILLER	, F	F-IBER
IVY BEND FIRE & RESCUE	MORGAN	, F	F-IVYB
JAMESTOWN RURAL FIRE PROTECTION DIST	MONITEAU	, F	F-JAME
JEFFERSON CITY FIRE DEPT	COLE	, F	F-JEFF
JONESBURG-HIGH HILL FIRE PROTECTION DIST	MONTGOMERY	, F	F-JONE
LADDONIA RURAL FIRE PROTECTION DIST	AUDRAIN	, F	F-LADD
LADDONIA RORAL FIRE PROTECTION DIST	MILLER	F	F-LADD F-LAKO
LINN FIRE PROTECTION DIST	OSAGE	, F	F-LINN
LITTLE DIXIE FIRE PROTECTION DIST	AUDRAIN	F	F-LITT
MARTINSBURG AREA FIRE PROT DIST	AUDRAIN	, F	F-MART
MARTINSBORG AREA FILE FROT DIST META FIRE & RESCUE FPD	OSAGE	F	F-META
MEXICO DEPT OF PUBLIC SAFETY	AUDRAIN	F	F-META F-MEXI
MID-CO FIRE PROTECTION DIST	CAMDEN	F	F-MIDC
MID-CO FIRE PROTECTION DIST MIDDLETOWN COMMUNITY FIRE PROT DIST	MONTGOMERY	F	F-MIDC
MILLERSBURG FIRE PROTECTION DIST	CALLAWAY	, F	F-MILL
MONTGOMERY VOL FIRE PROT DIST	MONTGOMERY	, F	F-MONT
MOREAU FIRE PROTECTION DIST	MILLER	, F	F-MORE
MOREAO HINE FINO FECTION DIST MORRISON VOLUNTEER FIRE DEPT	GASCONADE	, F	F-MORE
MU FIRE AND RESCUE TRAINING INSTITUTE	BOONE	, F	F-FRTI
NEW BLOOMFIELD FIRE PROTECTION DIST	CALLAWAY	, F	F-NEWB
NEW FLORENCE FIRE PROTECTION DIST	MONTGOMERY	, F	F-NEWF
NORTH CALLAWAY FIRE PROTECTION DIST	CALLAWAY	, F	F-NCAL
NORTHWEST FIRE PROTECTION DIST	CAMDEN	, F	F-NOWE
OSAGE BEACH FIRE PROTECTION DIST	CAMDEN	, F	F-OSAB
OSAGE FIRE PROTECTION DIST	COLE	, F	F-OSAG
OTTERVILLE FIRE PROTECTION DIST	COOPER	, F	F-OTTE
OWENSVILLE VOLUNTEER FIRE DEPT	GASCONADE	r F	F-OTTE F-OWEN
PILOT GROVE AREA FIRE PROTECTION DIST	COOPER	F	F-DIVEN F-PILO
PILOT GROVE AREA FIRE PROTECTION DIST	COOPER	F	F-PILO F-PILC
80		ı	F-FILC Marah

PRAIRIE HOME RURAL FIRE PROTECTION DIST	COOPER	F	F-PRAI
REGIONAL WEST FIRE PROTECTION DIST	COLE	F	F-REGW
RHINELAND AREA VOLUNTEER FIRE DEPT	MONTGOMERY	F	F-RHIN
ROCKY MOUNT FIRE PROTECTION DIST	MORGAN	F	F-ROCK
RUSSELLVILLE-LOHMAN FIRE PROTECTION DIST	COLE	F	F-RUSS
SOUTH CALLAWAY FIRE DIST	CALLAWAY	F	F-SCAL
SOUTHERN BOONE CO FIRE PROTECTION DIST	BOONE	F	F-SBOO
SOUTHWEST CAMDEN CO FIRE PROT DIST	CAMDEN	F	F-SWCA
ST ELIZABETH FIRE PROTECTION DIST	MILLER	F	F-STEL
STOVER RURAL FIRE PROTECTION DIST	MORGAN	F	F-STOV
SUNRISE BEACH FIRE PROTECTION DIST	CAMDEN	F	F-SUNR
TIPTON FIRE DEPT	MONITEAU	F	F-TIPT
TIPTON RURAL FIRE PROTECTION DIST	MONITEAU	F	F-TIPR
TUSCUMBIA FIRE PROTECTION DIST	MILLER	F	F-TUSC
VANDALIA FIRE & RESCUE	AUDRAIN	F	F-VAND
VERSAILLES CITY FIRE DEPT	MORGAN	F	F-VERS
VERSAILLES RURAL FIRE PROTECTION DIST	MORGAN	F	F-VERR
WELLSVILLE FIRE PROTECTION DIST	MONTGOMERY	F	F-WELL
WESTPHALIA FIRE PROTECTION DIST	OSAGE	F	F-WEST
ALTON FIRE DEPT	OREGON	G	G-ALTO
ARROLL FIRE DEPT	TEXAS	G	G-ARRO
AVA CITY FIRE DEPT	DOUGLAS	G	G-AVAC
AVA RURAL FIRE DEPT INC	DOUGLAS	G	G-AVAR
BAKERSFIELD VOLUNTEER FIRE DEPT	OZARK	G	G-BAKE
BB ROAD VOLUNTEER FIRE DEPT, INC	OREGON	G	G-BBRD
BIRCH TREE VOLUNTEER FIRE DEPT	SHANNON	G	G-BIRC
BRANDSVILLE FIRE PROTECTION DIST	HOWELL	G	G-BRAN
BRIXEY-ROCKBRIDGE VOLUNTEER FIRE DEPT	OZARK	G	G-BRIX
BUNKER VOLUNTEER FIRE DEPT	REYNOLDS	G	G-BUNK
CABOOL FIRE DEPT	TEXAS	G	G-CABO
CANEY MOUNTAIN VOLUNTEER FIRE DEPT	OZARK	G	G-CANE
CAUFIELD FIRE DEPT	HOWELL	G	G-CAUF
CLEAR SPRINGS RURAL FIRE ASSOCIATION	TEXAS	G	G-CLEA
CLOUD NINE RANCH VOL FIRE DEPT	OZARK	G	G-CLOU
DORA VOLUNTEER FIRE DEPT	OZARK	G	G-DORA
E-76-EE VOLUNTEER FIRE DEPT	DOUGLAS	G	G-E76E
EASTERN DOUGLAS CO VOLUNTEER FIRE DEPT	DOUGLAS	G	G-EDOU
EASTWOOD FIRE PROTECTION DIST	CARTER	G	G-EWOO
ELEVEN POINT RURAL FIRE DEPT	HOWELL	G	G-ELEV
ELLINGTON VOLUNTEER FIRE DEPT	REYNOLDS	G	G-ELLI
ELLSINORE RURAL FIRE PROTECTION DIST	CARTER	G	G-ELSI
EMINENCE AREA VOLUNTEER FIRE DEPT	SHANNON	G	G-EMIN
FREMONT FIRE PROTECTION DIST	CARTER	G	G-FREM
GAINESVILLE FIRE & RESCUE	OZARK	G	G-GAIN
GARWOOD FIRE PROTECTION DIST	REYNOLDS	G	G-GARW
GOODHOPE FIRE DEPT	DOUGLAS	G	G-GOOD
GRANDIN VOLUNTEER FIRE DEPT	CARTER	G	G-GRAN
GROVESPRING AREA VOL FIRE PROTECTION ASSOC	WRIGHT	G	G-GROV
01		2	0 0/10 /

HARTVILLE CITY FIRE & RESCUE	WRIGHT	G	G-HART
HARTVILLE CITETINE & RESCOL HARTVILLE RURAL FIRE PROTECTION ASSOC INC	WRIGHT	G	G-HARR
HOUSTON CITY FIRE DEPT	TEXAS	G	G-HOUS
HOUSTON RURAL FIRE ASSOCIATION	TEXAS	G	G-HOUR
HOWELL CO RURAL FIRE DIST #1	HOWELL	G	G-HOWE
HUGGINS VOLUNTEER FIRE DEPT	TEXAS	G	G-HUGG
KOSHKONONG VOLUNTEER FIRE DEPT	OREGON	G	G-KOSH
LANTON VOLUNTEER FIRE DEPT	HOWELL	G	G-LANT
LICK CREEK MEMBERSHIP VOL FIRE DEPT	OZARK	G	G-LANT G-LICK
LICKING RURAL FIRE DEPT	TEXAS	G	G-LICK G-LICR
LITTLE BLACK RURAL FIRE DEPT	CARTER	G	G-LICK G-LITT
MANSFIELD FIRE DEPT	WRIGHT	G	G-LTT G-MANS
MOODY VOLUNTEER FIRE DEPT	HOWELL	-	
		G	G-MOOD
MOUNTAIN GROVE FIRE DEPT	WRIGHT	G	G-MTGR
MOUNTAIN VIEW VOLUNTEER FIRE DEPT	HOWELL	G	G-MTVI
MYRTLE FIRE DEPT	OREGON	G	G-MYRT
NORTHERN REYNOLDS CO FIRE PROTECTION DIST	REYNOLDS	G	G-NREY
NORTHERN WRIGHT CO. VOL. FIRE DEPT	WRIGHT	G	G-NWRI
	WRIGHT	G	G-NORW
PEACE VALLEY-WHITE CHURCH FIRE PROT ASSOC	HOWELL	G	G-PEAC
PLATO RURAL FIRE PROTECTION ASSOCIATION	TEXAS	G	G-PLAT
POMONA FIRE PROTECTION DIST	HOWELL	G	G-POMO
PONTIAC PRICE PLACE VOLUNTEER FIRE DEPT	OZARK	G	G-PONT
POTTERSVILLE FIRE DEPT	HOWELL	G	G-POTT
PUMPKIN CENTER FIRE PROTECTION DIST	HOWELL	G	G-PUMP
RAYMONDVILLE VOLUNTEER FIRE DEPT	TEXAS	G	G-RAYM
ROBY FIRE DEPT INC	TEXAS	G	G-ROBY
ROVER FIRE DEPT	OREGON	G	G-ROVE
SKYLINE AREA VOLUNTEER FIRE DEPT	DOUGLAS	G	G-SKYL
SQUIRES VOLUNTEER FIRE DEPT	DOUGLAS	G	G-SQIR
SUMMERSVILLE FIRE AND RESCUE	TEXAS	G	G-SUMM
TECUMSEH VOLUNTEER FIRE DEPT	OZARK	G	G-TECU
THAYER FIRE DEPT	OREGON	G	G-THAY
THAYER RURAL FIRE DEPT	OREGON	G	G-THAR
THEODOSIA AREA VOLUNTEER FIRE DEPT	OZARK	G	G-THEO
THOMASVILLE FIRE DEPT	OREGON	G	G-THOM
THORNFIELD VOLUNTEER FIRE DEPT	OZARK	G	G-THOR
TIMBER COMMUNITY FIRE PROTECTION DIST	SHANNON	G	G-TIMB
TIMBER KNOB VOLUNTEER FIRE DEPT	OZARK	G	G-TKNO
TWIN BRIDGES RURAL VOL FIRE DEPT	DOUGLAS	G	G-TWIN
TYRONE VOLUNTEER FIRE DEPT	TEXAS	G	G-TYRO
VAN BUREN CITY VOLUNTEER FIRE DEPT	CARTER	G	G-VANB
WASOLA FIRE DEPT	OZARK	G	G-WASO
WEBB CREEK VOLUNTEER FIRE DEPT	REYNOLDS	G	G-WEBB
WEST PLAINS FIRE AND RESCUE	HOWELL	G	G-WPLA
WILLOW SPRINGS CITY FIRE DEPT	HOWELL	G	G-WILL
WILLOW SPRINGS RURAL FIRE ASSOCIATION	HOWELL	G	G-WILR
WINONA FIRE & RESCUE	SHANNON	G	G-WINO

139th AIRLIFT WING ROSECRANS FIRE & EMERG SERVS	BUCHANAN	Н	H-139T
ALBANY COMMUNITY FIRE PROTECTION DIST	GENTRY	Н	H-ALBA
BARNARD FIRE PROTECTION DIST	NODAWAY	Н	H-BARN
BETHANY FIRE DEPT	HARRISON	Н	H-BETH
BOLCKOW FIRE PROTECTION DIST	ANDREW	Н	H-BOLC
BRAYMER FIRE DEPT	CALDWELL	Н	H-BRAY
BRAYMER RURAL COMMUNITY FIRE DEPT	CALDWELL	Н	H-BRAR
BRECKENRIDGE VOLUNTEER FIRE DEPT	CALDWELL	Н	H-BREC
CAINSVILLE FIRE PROTECTION DIST	HARRISON	Н	H-CAIN
CAMERON FIRE DEPT	CLINTON	Н	H-CAME
CENTRAL DEKALB CO FIRE PROT DIST	DEKALB	Н	H-CDEK
CHILLICOTHE FIRE DEPT	LIVINGSTON	Н	H-CHIL
CHULA RURAL FIRE DIST	LIVINGSTON	Н	H-CHUL
CLARKSDALE FIRE PROTECTION DIST	DEKALB	Н	H-CLAR
CLEARMONT FIRE PROTECTION DIST	NODAWAY	Н	H-CLEA
COFFEY FIRE PROTECTION DIST	DAVIESS	Н	H-COFF
COSBY-HELENA FIRE PROTECTION DIST	ANDREW	Н	H-COSB
COWGILL TOWN AND COUNTRY VOL.FIRE DEPT	CALDWELL	Н	H-COWG
DAWN FIREFIGHTERS ASSOCIATION	LIVINGSTON	Н	H-DAWN
DEKALB FIRE PROTECTION DIST	BUCHANAN	Н	H-DEKA
E.L.B. RURAL FIRE DEPT	GRUNDY	Н	H-ELBR
EASTON FIRE PROTECTION DIST	BUCHANAN	Н	H-EAST
ELMO AREA FIRE PROTECTION DIST	NODAWAY	Н	H-ELMO
FAIRFAX VOLUNTEER FIRE DEPT	ATCHISON	Н	H-FAIR
FILLMORE FIRE PROTECTION DIST	ANDREW	Н	H-FILL
GALLATIN FIRE PROTECTION DIST	DAVIESS	н	H-GALL
GALT FIRE PROTECTION DIST	GRUNDY	Н	H-GALT
GILMAN CITY FIRE PROTECTION DIST	HARRISON	Н	H-GILM
GOWER FIRE PROTECTION DIST	CLINTON	Н	H-GOWE
GREEN TOWNSHIP FIRE PROTECTION DIST	LIVINGSTON	Н	H-GREE
GRUNDY CO RURAL FIRE PROTECTION DIST	GRUNDY	Н	H-GRUN
HAMILTON FIRE DEPT	CALDWELL	Н	H-HAMI
HOLT COMMUNITY FIRE PROTECTION DIST	CLINTON	Н	H-HOLT
HOPKINS FIRE PROTECTION DIST	NODAWAY	Н	Н-НОРК
JACKSON TOWNSHIP FIRE DIST	NODAWAY	Н	H-JACK
JAMESON FIRE PROTECTION DIST	DAVIESS	Н	H-JAMS
JAMESPORT CITY FIRE DEPT	DAVIESS	Н	H-JAMC
JAMESPORT FIRE AND RESCUE	DAVIESS	Н	H-JAME
K A W FIRE PROTECTION DIST	DAVIESS	Н	H-KAWF
KING CITY FIRE PROTECTION DIST	GENTRY	Н	H-KING
KINGSTON FIRE DEPT	CALDWELL	Н	H-KNGS
LAREDO FIRE PROTECTION DIST	GRUNDY	Н	H-LARE
LATHROP FIRE & RESCUE	CLINTON	Н	H-LATH
LOCK SPRINGS FIRE PROT DIST	DAVIESS	Н	H-LOCK
MAITLAND VOLUNTEER FIRE PROTECTION DIST	HOLT	Н	H-MAIT
MARYVILLE D.P.S FIRE DIVISION	NODAWAY	Н	H-MARY
MAXWELL HEIGHTS FIRE PROT DIST	BUCHANAN	Н	H-MAXW

MC FALL FIRE DEPT	GENTRY	Н	H-MCFA
MERCER CO FIRE PROTECTION DIST	MERCER	H	H-MRCC
MERCER FIRE PROTECTION DIST	MERCER	H	H-MERC
MORESVILLE TOWNSHIP FIRE PROTECTION DIST	LIVINGSTON	H	H-MOOR
MOUND CITY RURAL FIRE PROTECTION DIST	HOLT	H	H-MOUN
NEW HAMPTON FIRE DIST	HARRISON	H	H-NEWH
NORTH HARRISON FIRE PROTECTION DIST	HARRISON	H	H-NHAR
NORTHWEST HOLT CO FIRE PROTECTION DIST	HOLT	Н	H-NWHO
OSBORN FIRE PROTECTION DIST	DEKALB	Н	H-OSBO
PARNELL FIRE PROTECTION DIST	NODAWAY	Н	H-PARN
PATTONSBURG RESCUE & FIRE PROT DIST	DAVIESS	H	H-PATT
PLATTSBURG FIRE PROTECTION DIST	CLINTON	H	H-PLAT
POLK TOWNSHIP RURAL FIRE PROTECTION DIST	NODAWAY	H	H-POLK
POLO VOLUNTEER FIRE & RESCUE DEPT	CALDWELL	Н	H-POLO
REGION H HSRRS	BUCHANAN	Н	H-HSRT
RIDGEWAY FIRE PROTECTION DIST	HARRISON	Н	H-RIDG
ROCK PORT VOLUNTEER FIRE DEPT	ATCHISON	Н	H-RPOR
ROSENDALE FIRE PROTECTION DIST	ANDREW	Н	H-ROSE
SAN ANTONIO FIRE PROTECTION DIST	BUCHANAN	Н	H-SANA
SAVANNAH FIRE DEPT	ANDREW	Н	H-SAVA
SAVANNAH RURAL FIRE PROTECTION DIST	ANDREW	Н	H-SAVR
SHERIDAN FIRE PROTECTION DIST	WORTH	Н	H-SHER
SKIDMORE FIRE PROTECTION DIST	NODAWAY	Н	H-SKID
SOUTH CENTRAL BUCHANAN CO FIRE PROT DIST	BUCHANAN	Н	H-SCBU
SOUTHERN FIRE PROT. DIST OF HOLT CO	HOLT	Н	H-SOUT
SOUTHWEST BUCHANAN CO FIRE PROTECTION DIST	BUCHANAN	Н	H-SWBU
SPICKARD FIRE PROTECTION DIST	GRUNDY	Н	H-SPIC
ST JOSEPH FIRE DEPT	BUCHANAN	Н	H-STJO
STANBERRY FIRE DEPT	GENTRY	Н	H-STAN
STEWARTSVILLE FIRE PROTECTION DIST	DEKALB	Н	H-STEW
TARKIO FIRE DEPT	ATCHISON	Н	H-TARK
TRENTON FIRE DEPT	GRUNDY	Н	H-TREN
TRI-C FIRE DEPT	NODAWAY	Н	H-TRIC
UNION STAR FIRE PROTECTION DIST	DEKALB	Н	H-UNST
UNION TOWNSHIP FIRE DIST	NODAWAY	Н	H-UNIO
VIKING VALLEY FIRE DEPT	DAVIESS	Н	H-VIKI
WATSON VOLUNTEER FIRE DEPT	ATCHISON	Н	H-WATS
WEST ATCHISON RURAL FIRE DIST	ATCHISON	Н	H-WATC
WEST NODAWAY FIRE PROTECTION DIST	NODAWAY	Н	H-WNOD
WESTBORO VOLUNTEER FIRE DEPT.	ATCHISON	Н	H-WEST
WHEELING RURAL FIRE DEPT	LIVINGSTON	Н	H-WHEE
WORTH CO FIRE PROTECTION DIST	WORTH	Н	H-WORT
BELLE VOLUNTEER FIRE DEPT	MARIES	Ι	I-BELL
BENNETT SPRING FIRE PROT DIST	LACLEDE	Ι	I-BENN
BOURBON FIRE PROTECTION DIST	CRAWFORD	Ι	I-BOUR
COMPETITION FIRE PROTECTION DIST	LACLEDE	1	I-COMP
CONWAY VOLUNTEER FIRE DEPT, INC	LACLEDE	Ι	I-CONW
CROCKER RURAL FIRE PROTECTION DIST	PULASKI	Ι	I-CROC
01			14

CUBA FIRE DEPT	CRAWFORD	1	I-CUBA
DENT CO FIRE PROTECTION DIST	DENT	1	I-DENT
DIXON RURAL FIRE PROTECTION DIST	PULASKI	1	I-DIXO
DOOLITTLE RURAL FIRE PROTECTION DIST	PHELPS	1	I-DOOL
DUKE RURAL FIRE DEPT	PHELPS	1	I-DUKE
EDGAR SPRINGS RURAL FIRE PROTECTION DIST	PHELPS	1	I-EDGA
ELDRIDGE VOLUNTEER FIRE DEPT	LACLEDE	1	I-ELDR
FORT LEONARD WOOD FIRE & EMERGENCY SERVICES	PULASKI	1	I-FTLE
HAZELGREEN FIRE PROTECTION DIST	LACLEDE	1	I-HAZE
	/PULASKI		
JADWIN VOLUNTEER FIRE DEPT	DENT	Ι	I-JADW
LEASBURG COMMUNITY VOLUNTEER FIRE DEPT	CRAWFORD	1	I-LEAS
LEBANON FIRE DEPT	LACLEDE	1	I-LEBA
LEBANON RURAL FIRE PROTECTION DIST	LACLEDE	1	I-LEBR
LENOX RURAL FIRE DEPT, INC	DENT	1	I-LENO
MONTAUK RURAL FIRE DEPT	DENT	1	I-MONT
NEBO FALCON FIRE PROTECTION DIST	LACLEDE	1	I-NEBO
RICHLAND CITY FIRE & RESCUE	PULASKI	1	I-RICH
ROLLA FIRE & RESCUE	PHELPS	1	I-ROLL
ROLLA RURAL FIRE PROTECTION DIST	PHELPS	1	I-ROLR
SLEEPER VOLUNTEER FIRE DEPT	LACLEDE	1	I-SLEE
ST JAMES FIRE PROTECTION DIST	PHELPS	1	I-STJA
ST ROBERT CITY FIRE AND RESCUE	PULASKI	1	I-STRO
STEELVILLE FIRE PROTECTION DIST	CRAWFORD	1	I-STEE
STOUTLAND VOLUNTEER FIRE DEPT	LACLEDE	1	I-STOU
TRI-CO FIRE PROTECTION DIST	CAMDEN	1	I-TRIC
VICHY VOLUNTEER FIRE PROTECTION ASSOC	MARIES	1	I-VICH
VIENNA FIRE PROTECTION DIST	MARIES	1	I-VIEN
WAYNESVILLE RURAL FIRE PROTECTION DIST	PULASKI	1	I-WAYN