

City Administrator's

Weekly Briefing

From: *Damien R. Arrula*

March 17, 2016

"Rich Heritage, Bright Future"

ADMINISTRATION

Town Hall Meetings on Invasive Mosquito and Zika Virus

The Orange County Mosquito and Vector Control District is hosting a series of Town Hall meetings in March and April 2016 designated to inform the public and answer questions about current mosquito control issues in Orange County.

The meeting will cover the following:

- Overview of Invasive Aedes Mosquitoes and Zika virus
- Current situation in Orange County
- Overview of the Mosquito Control Plan
- Adult mosquito aerial application discussion
- Open Forum with a panel of experts

All meetings will address the same topics. Orange County residents are encouraged to attend the meeting that best fits their schedule. Please click on the following to view a complete list of dates and locations of the scheduled Town Hall meetings.

http://www.ocvcd.org/TownHall_Meeting_InvasiveAedes_Zika.php

Community Emergency Response Team (CERT) Training in April

Community Emergency Response Team (CERT) is a training program that prepares you to help yourself, your family, and your neighbors in the event of a disaster. During an incident, emergency services personnel may not be able to reach everyone right away. By getting trained in CERT, you will have the skills to help emergency responders save lives and protect property. As a member of CERT, you can respond to disasters, participate in drills and exercises, and take additional training. Register for the next CERT class to be held in April at the Whitten Community Center [here](#). For additional information, please call (714) 993-8135 or visit www.placentia.org/CERT.

Follow Us At:

Upcoming Meetings and Events

- 3/21 Traffic Safety Commission
- 3/22 Historical Committee Meeting
- 3/22 Economic Development Committee Meeting
- 4/4 Veterans Advisory Committee Meeting
- 4/5 City Council Meeting

For additional information or questions about this Weekly Briefing, please contact us at administration@placentia.org.

ADMINISTRATION

Local History Lecture Series: *Natural Disaster: The 1938 Flood*

The Placentia Library Friends Foundation and the Placentia Historical Committee hosted the most recent local lecture in the series entitled, “*Natural Disaster: The 1938 Flood*” on March 7, 2016. The audience was captivated by the interesting presentation. The next featured lecture in the Local History Lecture Series entitled, “*Orange County and Land Grants*” will be held on **Monday, April 4, 2016 at 6:00 p.m.** in the Placentia Library Community Meeting Room, 411 E. Chapman Avenue. To view previous presentation, please [click here](#). For additional information, please visit the Placentia Library [website](#) or call (714) 528-1906.

COMMUNITY SERVICES

Easter Eggcitement

The Easter Eggcitement & Spring Carnival will be held at Kraemer Memorial Park on **Saturday, March 19, 2016**. The Children’s Egg Hunt will be scheduled as follows: special needs and ages 0 – 4 will be at 9:30 a.m., ages 5 – 7 will be from 10:00 a.m. – 11:00 a.m., and ages 8 – 12 will be from 11:30 a.m. – 12:30 p.m. When children are not hunting for eggs they will be able to enjoy a variety of games and activities such as pictures with the Easter Bunny, face painting, story time, relay races, putt putt mini golf, soccer, bounce houses, and a train ride. All activities and games will be free to all who come and enjoy this great event. A hot dog and chips lunch will be available for purchase for a nominal fee provided by the Rotary Club. The City of Placentia is a proud co-sponsor along with the Placentia Rotary Club, Placentia Library District, the Placentia Library Friends Foundation, the Placentia Kiwanis Club, and the Placentia Round Table Women’s Club.

Spring Fun Day

The City of Placentia Community Services Department partners with the Friendly Center to coordinate a Spring Fun Day. This event provides children in our afterschool program with baskets of eggs, a small toy/book, candy, and a hygiene item. The success of the program is based on the donations received from the community. The Friendly Center will be collecting baskets from the community at the Whitten Community Center, 900 S. Melrose Street. For more information please contact the Placentia Neighborhood Services and Friendly Center Office at (714) 986-2333.

Principal for a Day

Community Services Coordinator Felipe Zambrano was invited to participate in the Principal for a Day Program on Wednesday, March 16th. Coordinator Zambrano had the opportunity to be Principal for a Day at Ruby Drive Elementary School. Coordinator Zambrano also had the chance to meet and get to know Ruby Drive's Principal Mrs. McKibben. They were able to exchange ideas on how to better organize and share resources between the City and the Placentia Yorba Linda Unified School District. Many of the P.A.R.K's program participants that attend the Cathy Torrez Learning Center are also students at Ruby Drive Elementary School. Coordinator Zambrano was able to shadow Mrs. McKibben, visit most of the classrooms, meet the teachers and interact with the students who are eager to learn. Moving forward, the Community Services Department will be working more closely with Ruby Drive Elementary School to help the students and families that we both serve.

Placentia Photography Contest

The Placentia Photography Contest, sponsored by the Cultural Arts Commission, is now open! All photographs are required to be taken within Placentia city limits, but entrants need not be City residents. Amateur (youth and adult) and Master Divisions may enter and photographs may not exceed 8"x10" in size. Entries are limited to four (4) per person and a \$3.00 fee must accompany each photograph. All entries must be submitted no later than 5:00 p.m. on **Thursday, March 31, 2016**. Entry forms are available at www.placentia.org/photocontest. For more details, please contact the Community Services Department at (714) 993-8232.

Free Event for Dads and Kids

The Friendly Center and the Placentia Neighborhood Services Office will be hosting a FREE Father's Event on Wednesday, April 13, 2016 at the Whitten Community Center. Dads and kids are invited to join us for a night of fun! There will be craft and game stations along with a "make your own pizza" station for dinner. Drinks and dessert will also be provided. The event will be from 6:00 – 8:00 pm. For more information or to RSVP please call the Placentia Neighborhood Services Office at 714-986-2333.

Placentia Rotary Club Presents Breakfast and Special Guest Speaker Tony Rackauckas

The Placentia Rotary Club will be hosting a Breakfast with Special Guest Speaker Tony Rackauckas, Orange County District Attorney on Wednesday, March 30th at 7:00 a.m. at the Alta Vista Country Club, 777 Alta Vista Way to discuss what the County is doing to end human trafficking in Orange County. Since 2004, the Orange County Human Trafficking Task Force (OCHTTF) has assisted over 380 victims of human trafficking with a victim-centered approach to address protection, prosecution, prevention, and comprehensive victim services. The cost to attend this breakfast is \$15.00. To purchase your tickets online, please click on the following link: <http://www.placentiarotary.org/blog/tony-rackauckas-speaks-to-placentia-rtary>

Placentia Round Table Women's Club – 2016 Scholarships

The Placentia Round Table Women's Club will be presenting scholarships to graduating seniors residing in the Placentia and Yorba Linda area. Last year, over \$15,000 in scholarships were awarded to 17 students from five local high schools. Students attending a 4-year college will be receiving a \$1,000 scholarship and students attending a 2-year college will be receiving \$600 scholarship. Applications and requirements are available on the Placentia Round Table Women's Club website at <http://placentiawomensclub.org> or by contacting Mary Kay McMahon at 5mcmahons@sbcglobal.net. The deadline to submit an application is **Friday, April 15, 2016**.

Fundraiser for Lot318

Lot318 will be hosting their 7th Annual Food Festival and Movie Night on Saturday, March 26th at 1027 Cypress Street in Placentia beginning at 2:00 p.m. They will be having a clothing drive, kids' corner, crafts, egg hunt and raffle items - including two Disneyland tickets. For more information please visit www.LOT318.com or email letty@LOT318.com.

City of Placentia Volunteer Program

Do you need Volunteer Service Hours? Be a Placentia *Volunteer*. High school and middle school students ages 13-16 that need volunteer service hours for graduation are encouraged to assist our Community Services Department staff with multiple activities conducted throughout the City during the summer. Placentia residents are invited to apply for the summer *Volunteer* Program. Participants will have the opportunity to receive on-the-job training and develop friendships. Come help out the Community Services Department P.A.R.K.'s program. Applicants must be 13 years of age by June 1, 2016 and reside within the city limits of Placentia. Applications are available at the City of Placentia Community Services Department located in City Hall (401 E. Chapman Avenue) or visit www.placentia.org/volunteer. The application deadline is **Thursday April 7, 2016 at 5:30 p.m.**

Spring Program Fitness Classes

The Community Services Department has openings in our Adult Dance classes. Classes included in this category include: Country Western Partner, Country Western Line, Social Ballroom, West Coast Swing for Beginners, and our popular Zumba Gold for those that want to exercise and have fun at the same time. For adults that wish to review or learn the fundamentals of a sport, Adult Beginner, Intermediate and Advanced Tennis is available. To register for any of these classes, visit www.placentia.org/classes or visit us in person at Placentia City Hall during our normal operating hours of Monday-Thursday from 7:30 a.m. to 6:00 p.m. For more information, please call the Community Services Department at (714) 993-8232.

ECONOMIC DEVELOPMENT

Community Meeting on the Packing House District Transit Oriented Development

The City will be hosting a community meeting on the Packing House District Transit Oriented Development Zoning Amendment on Wednesday, March 23, 2016 at 7:00 p.m. at the Whitten Community Center, 900 S. Melrose Avenue. The City is in the process of developing a plan to revitalize and improve the City's historic Packing House District to bring in new housing, employment, and supporting services around the proposed Metrolink Station. The Packing House District is an asset to the City and is poised to be one of the City's key destinations. For additional information, please call (714) 993-8123.

Orange County Board of Supervisors Support Permanent Housing for Homeless Veterans

On Tuesday, March 15th, the Orange County Board of Supervisors approved the selection of Mercy Housing to construct 49 affordable housing units to homeless veterans. The decision came after Mayor Pro Tem Craig Green spoke to the Board and provided his full support of the project and the critical need to provide these social services to our veterans. Mayor Pro Green shared that he visited a Mercy Housing project in El Monte last year and visited the supportive housing environment for veterans to stabilize and get back into society.

The development, which would be on County land in Placentia near the Yorba Linda Reservoir, is proposed to include services such as job training, job placement, Veterans Affairs benefits assistance and health and wellness. This will serve as the County's largest permanent housing development for homeless veterans.

Photo: El Monte's Veterans Housing

County staff and Mercy Housing are currently negotiating a lease deal and will bring it back to Board of Supervisors for approval within a couple of months.

Additional articles on this OC Board Approval can be viewed by clicking on the following links:

<http://voiceofoc.org/2016/03/oc-supervisors-ok-housing-project-for-homeless-veterans/>

<http://www.ocregister.com/articles/housing-708562-county-veterans.html>

Two Placentia Restaurants Make the Top 75 Best Places to Eat in Orange County

On Thursday, March 17th the Orange County Register released its top 75 best places to eat in Orange County in 2016. The City of Placentia's had two restaurants on the list: El Farolito and the newly opened Salt and Ash. Here is what restaurant critic Brad A. Johnson had to say about Placentia's restaurants:

El Farolito, 201 S. Bradford Ave., Placentia, (714) 993-7880, www.elfarolitomex.com

Sometimes there's simply nothing better than combination plates, and for these there is always El Farolito, which has been serving them for more than 40 years. I love the ground-beef tacos with the almost-crispy corn tortillas cooked to that peculiar state of perfection halfway between fried and steamed. Even better are the frozen margaritas, which are somewhat slushy because they just came from a worn-out blender, not a fancy machine.

Salt and Ash, 1390 N. Kraemer Blvd. Placentia, (657) 444-2701, www.saltandash.com

Almost everything on the menu is made from scratch. Pastas are rolled by hand. Burger patties are ground fresh daily, probably at the same time the chefs also are making meatballs. The fries are hand-cut and twice-fried. The fish come from California fishermen. The pork ribs are a California riff on Chinese salt-and-pepper stir-fry. Meanwhile, pork loin is rolled in a bed of ashes. Look toward the kitchen window: Notice the cake dome? Whatever's inside of it, that's what you want.

To read the full OC Register article, please click on the link below:

<http://www.ocregister.com/articles/orange-708589-places-best.html>

PUBLIC WORKS

Public Works Department Update

Our staff performed maintenance activities throughout the City. The Graffiti Crew removed graffiti per work order requests and City wide. The Sign Shop repaired and replaced signs per work order requests. This included installing "No Stopping" signs on Rose Drive in front of Linda Vista Hospital. The Patch Crew filled potholes on arterial streets and crack sealing pavement southbound Rose Drive. The Ball Field Maintenance Crew worked on infields at the Sports Complex, Tuffree Park and Torii Hunter Field. The Facility Maintenance Crew completed work orders at City buildings. The Irrigation Crew checked and repaired irrigation docks on City Parkways. The Maintenance crews cleaned the downtown area and performed weed abatement in assigned areas.

Personnel on stand-by responded to the following calls:

Date	Response
03/11/16	Facility maintenance crew replaced ceiling tiles in City Hall.
03/11/16	Staff picked up a fallen limb blocking the right of way on McCormack Avenue and Golden Avenue.
03/13/16	Staff shut off stuck water valve at City Hall.
03/11/16	Facility maintenance crew replaced ceiling tiles in City Hall.

As a reminder to our residents, City staff is now assigned to remove the graffiti, pick up dead animals, maintain the downtown landscaping and make sure the OCTA bus stops throughout the City of Placentia are clean. The new phone number to report graffiti or dead animal pick up is (714) 993-8279.

OC Bridges Project Update

The contractor hired by the Orange County Transportation Authority (OCTA) is nearing completion of the reconstruction of Orangethorpe Avenue as a bridge to allow vehicles to pass over the Burlington Northern Santa Fe (BNSF) Railway tracks. Chapman Avenue at Orangethorpe Avenue is scheduled to open to traffic on Thursday, March 24th at 6:00 a.m.

The intersection traffic signals at Orangethorpe and Chapman as well as Orangethorpe and Traub will be set on a four-way flash. The intersections will be fully opened however motorists are reminded to treat a flashing four-way intersection the same way they would treat a four-way stop.

The Orangethorpe Grade Separation Project is part OCTA's OC Bridges Project, which will create seven underpasses and overpass, to separate the train tracks from surface streets along the busy BSNF Railway tracks. Kraemer Boulevard and Placentia Avenue have been completed.

POLICE DEPARTMENT

Crime Prevention

Placentia Community Collaborative

Crime Prevention spoke at the Placentia Community Collaborative Meeting on Tuesday, March 15th giving an overview of the Police Department. The topics included an overview of community outreach programs at the Department and special events. Also a general overview of the many different bureaus inside the Department was given to familiarize the group with the Police Department.

Career Day at Ruby Drive Elementary

A Police Officer visited with 3rd through 6th graders at Ruby Drive Elementary School on Wednesday, March 9th. The Police Officer gave information to the students regarding how to become a Police Officer. The children were enthusiastically engaged and asked many questions about the steps to become an Police Officer.

Love Placentia

Love Placentia Service Day will be held on **Saturday, April 30th**. The event will kick off with a rally at El Dorado High School at 8:00 a.m. and then depart to different service projects throughout the City that benefit the needs of the less fortunate, elderly, veterans, schools, and City parks and facilities. Currently, the Love Placentia Team is looking for volunteers to lead different aspects of the service day. If you would like to hold a leadership position, please contact Marilyn Anderson at (714) 993-8225 or manderson@placentia.org.

If you would like to submit a service project for Love Placentia or make a donation to the event, please visit the Love Placentia website at www.loveplacentia.com. Interested participants can also sign-up to volunteer for Love Placentia Service Day using the website at the end of March.

Love Placentia Video

View the Love Placentia Video, by clicking on the following link:

<https://vimeo.com/159393724>

Significant Events

March 9, 2016

At approximately 8:15 p.m., the Police Department received a call of a subject that was possibly stabbed and not breathing in the backyard of a residence in the 600 block of West Chapman Avenue. Police Officers arrived and located the male who was bleeding from several non life-threatening wounds on his face and was transported to the UCI Medical Center for treatment. The suspect who was named by witnesses was located a block away by responding Police Officers and subsequently arrested. Placentia Police Detectives were called in and took over the investigation.

March 9, 2016

A 19 year old male who attended a party in Atwood crashed his vehicle into two parked cars in the 600 block of Maria. He was subsequently arrested for DUI/drugs.

BUILDING AND PLANNING DIVISIONS

1. On March 7, improvement architectural plans for the Backs Community Building in compliance with ADA regulations were submitted to the Building Division for review and approval. The scope of work in Phase 1 includes renovations of existing restrooms, site plan (including handicap parking spaces), path of travel, ramps and signs as well as surrounding landscape improvements. A future Phase 2 may involve seismic T-bar retrofit, new entrance doors and flooring. The cost of the construction is approximately \$120,000.
2. On March 7, precise grading plans for the ten (10) unit condo project located at Spruce Street (HQT Development) were submitted to the Building, Planning and Engineering Divisions for review and comment. This project involves two buildings and each consists of five attached condos. Currently, the Building and Planning Divisions are reviewing the architectural and building plans.
3. On March 8, tenant improvement architectural and building plans for the new entertainment arcade business "Laser Island" at 1840 N. Placentia Avenue were submitted to the Planning

and Building Divisions for review and approval. The scope of work includes new laser tag entertaining area, new kitchen and dining area, restrooms with ADA compliance, new offices, new outdoor miniature golf area, new plumbing, electrical, and mechanical fixture units. The cost of the new construction is \$300,000.

4. On March 9, building plans and structural calculations for eleven (11) residential solar installation projects have been reviewed and approved by Building Divisions. The cost of the construction for each individual project ranges from \$15,000 to \$40,000.

EXTERNAL COMMUNICATION

Orange County Fire Authority Weekly Executive Summary

Orange County Fire Authority

Weekly Executive Summary

Prepared by Communications and Public Affairs

Gene Hernandez, Board Chairman

Elizabeth Swift, Vice Chair

Jeff Bowman, Fire Chief

www.ocfa.org

March 17, 2016

News & Events

OCFA has recently partnered with [PulsePoint](#) to help save lives. If you haven't done so already, please be sure to like/follow/visit the OCFA [Facebook](#), [Twitter](#), and [Instagram](#) pages to keep up to date on things like the PulsePoint launch, recent incidents, and safety campaigns. This month we will be working with our member cities to collaborate on social media sites and encourage residents to learn CPR and download the app.

*Weekly Media Clips

[OCFA Weekly News Coverage](#)

This report is for internal and research purposes only. All other uses are prohibited.

[OCFA Weekly Media Coverage](#)

This report is for internal and research purposes only. All other uses are prohibited.

Board Action

For Board agendas, please visit <http://www.ocfa.org> and click on "Board Agendas/Minutes."

Weekly Update on Response and Preparedness

[Weekly Fire Activity Report](#): This is a regular status update of available OCFA resources and a list of OCFA out of County resources jurisdiction and a list of out of county resources.

Weather Outlook: *Normal to Above Normal Temperatures for March 18 – March 25.* For more information, please visit the [National Weather Service Climate Prediction Center](#).

Fire Outlook –Dry: Little or no risk of large fires in the absence of a "High Risk" event. You can obtain a 7-day forecast, monthly and/or seasonal by clicking [here](#).

Community Events

- Crew from Station 57 (C Shift) participated in the **Aliso Viejo** Aquatic Center Summer Kickoff Event. The event was on March 12 from 11 a.m. – 1 p.m.
- Crew from Station 63 (B Shift) provided a life and fire safety program and station tour to a group of fire tech students from **Buena Park**. The program was on March 15 from 3:30 p.m. – 5:30 p.m.
- Community Education Specialist Alexa Pratt provided a cooking fire safety presentation for students and staff at **Cypress** College. The event was on March 15 from 9 a.m. – 10 a.m.
- Crew from Engine 55 (B Shift) supported students during a Jog-A-Thon at Canyon View Elementary in **Irvine**. The event was on March 16 from 9 a.m. – 10 a.m.
- Crew from Station 6 (C Shift) provided a life and fire safety program and station tour to a group of Girl Scouts from **Irvine**. The program was on March 11 from 4:30 p.m. – 5:30 p.m.
- Crew from Station 6 (B Shift) provided a life and fire safety program and station tour to a group of local residents from **Irvine**. The program was on March 15 from 4:30 p.m. – 5:30 p.m.
- Community Education Specialist Alexa Pratt provided an education booth for the Goddard Community Fair in **Ladera Ranch**. The event was on March 12 from 11 a.m. – 1 p.m.
- Crew from Station 19 (C Shift) provided a life and fire safety program and station tour to a group of Boy Scouts from **Lake Forest**. The program was on March 17 from 4:30 p.m. – 5:30 p.m.
- Crew from Engine 60 (C Shift) provided a life and fire safety program and engine visit to students at Concordia Elementary in **San Clemente**. The program was on March 11 from 8:15 a.m. – 9 a.m.
- Crew from Engine 60 (B Shift) and Community Education Specialist Polly Bowen provided a life and fire safety program and engine visit to students at Concordia School in **San Clemente**. The program was on March 15 from 9:30 a.m. – 10:30 a.m.
- Crews from Engine 7, Engine 9, Engine 56, Patrol 7 and Patrol 30 (C Shift) attended the Swallow's Day Parade in **San Juan Capistrano**. The event was on March 12 from 9 a.m. – 3 p.m.
- Crew from Engine 78 (A Shift) and Community Education Specialist Martha Espiritu provided a life and fire safety program and engine visit to students at Hazard Elementary in **Santa Ana**.
- Crew from Engine 78 (B Shift) and Community Education Specialist Martha Espiritu provided a life and fire safety program and engine visit to a group of students from AG Minassian School in **Santa Ana**. The program was on March 15 from 10 a.m. – 11 a.m.
- Crew from Engine 78 (B Shift) and Community Education Specialist Martha Espiritu provided a life and fire safety program and station tour to a group of students from Fitz Intermediate in **Santa Ana**. The program was on March 16 from 10 a.m. – 11 a.m.

- Crew from Station 44 (A Shift) provided a life and fire safety program and station tour to a group of Daisy Troops from **Seal Beach**. The program was on March 12 from 11 a.m. – 12 p.m.
- Crew from Engine 21 (A Shift) participated in a Read Across America event at Benson Elementary in **Tustin**. The event was on March 14 from 10 a.m. – 11 a.m.
- Crews from Engine 21, Medic 21 and Truck 43 (B Shift) participated in an Every 15 Minutes demonstration for students at **Tustin** High School. The program was on March 15 from 10:30 a.m. – 12:30 p.m.
- Crew from Station 43 (B Shift) provided a life and fire safety program and station tour to a group of Daisy Troops from **Tustin**. The program was on March 15 from 4 p.m. – 5 p.m.
- Crew from Station 21 (B Shift) provided a life and fire safety program and station tour to a group of Cub Scouts from **Tustin**. The program was on March 16 from 3 p.m. – 4 p.m.
- Crew from Engine 21 (C Shift) participated in a St. Patrick's Day parade at **Tustin** Community Preschool. The event was on March 17 from 9:30 – 10:30 a.m.
- Crew from Truck 64 (B Shift) provided a life and fire safety program and engine visit to students at Shalom Preschool in **Westminster**. The program was on March 16 from 10 a.m. – 11 a.m.
- Crew from Engine 10 (B Shift) provided a life and fire safety program and engine visit to students at Linda Vista Elementary in **Yorba Linda**. The program was on March 15 from 9:30 a.m. – 10:30 a.m.
- Crew from Station 10 (C Shift) participated in a flag event at the American Legion in **Yorba Linda**. The event was on March 17 from 6 p.m. – 6:30 p.m.

Significant Emergency Incidents

Laguna Beach

Structure Fire – March 10 - At 6:17 p.m., Laguna Beach Fire requested assistance with a structure fire on La Mirada Street in Laguna Beach. A single family residence with 2 sub-levels on a cliff side was fully involved. OCFA units assisting:

Battalion 4, Engine 5, Engine 57, Engine 222, Truck 49, Truck 22, Safety 4, Service Support 2, Investigator 6 and Investigator 55. Units remained on scene for an extended period to assist with overhaul and investigation. Engine 47 and Engine 51 also assisted in Laguna Beach station coverage. All units with the exception of the investigators were complete by approximately midnight.

Agency Representative:

Chief Casario, B4

Laguna Beach

HazMat – March 11 - At 10:32 a.m. Laguna Beach Fire requested the OCFA HazMat team as part of a unified command with the Joint Hazard Assessment Team at a hotel located on South Coast Hwy in Laguna Beach for an extended incident involving a strong odor causing inhalation issues. Orange County Sheriff Bomb Squad cleared the hotel using their practices and found no threat releasing all OCFA resources at 3:11 p.m.

Incident Commander:

Chief Spencer, B5

Laguna Niguel

HazMat – March 11 - At 5:51 p.m. Engine 39 responded to the Chet Holifield Federal Building on Avila Road in Laguna Niguel for a suspicious package found at an X-ray machine inside the building. Engine 39 arrived onscene and requested HazMat, Sheriff, and Health Department at 6:08 p.m. Battalion 4 arrived onscene and assumed Alicia Incident Command and also entered into a unified command with FBI and Joint Hazard Assessment Team at 6:40 p.m.. The team made entry to the evacuated property at 8:26 p.m. and cleared the building at 9:10 p.m. The suspicious packaged was determined to be an illegal drug substance and Incident Command was disbanded at 9:26 p.m.

Incident Commander:

Chief Contreras, B4

Laguna Niguel

Remote Rescue – March 13 - At 12:28 p.m. units were dispatched for remote rescue at the top of Mathis Trail inside Aliso Woods Canyon Park on Alicia Parkway in Laguna Niguel. Helicopter 2 was training in the area of Irvine Lake with Truck 9 rescuers onboard when the incident was dispatched. Helicopter 2 reported they needed to return to Fullerton Airport for fuel in order to complete this mission. Park rangers and Patrol 11 made contact with the patient who had a chief complaint of pain after falling off her bike. The patient was determined to require Advanced Life Support requiring an airlift to Mission Hospital.

Incident Commander:

Chief Petro, B4

Lake Forest

Remote Rescue – March 13 - At 4:54 p.m. units responded to Serrano Cow Trail within Whiting Ranch for a leg injury resulting from a bike accident. Helicopter 2 and Truck 9 rescuers were paired at Fullerton Airport when the call was dispatched. Ground units made patient contact and determined the patient could be carried out on the trail with no need for the helicopter or rescuers.

Incident Commander:

Captain Ventura

Tustin

Structure Fire – March 15 - At 5:58 p.m., a structure response was dispatched to Cranberry Drive in Tustin. Engine 26 arrived on scene at 6:04 p.m. with smoke showing from the roof. The assignment was upgraded to a working structure response. Crews began an aggressive interior attack and found a fire in the kitchen and the attic. The fire was extinguished with no extension to the rest of the residence. The Red Cross responded to assist with two displaced residents.

Incident Commander:

Chief Hoey, B3

Cause:

Accidental

**Incidents By Major Category
for Period: 2/29/2016 - 3/6/2016**

3/10/2016

CITY/JURISDICTION	FIRE	OVER - PRESSURE RUPTURE	EMS/ RESCUE CALL	HAZMAT	SERVICE CALL	GOOD INTENT CALL	FALSE CALL	NATURAL	OTHER	TOTAL
ALISO VIEJO	1	0	28	0	0	7	2	0	7	45
BUENA PARK	4	0	82	2	4	3	6	0	46	147
CYPRESS	0	0	40	0	1	3	0	0	9	53
DANA POINT	0	0	44	0	4	8	0	0	14	70
IRVINE	2	0	198	4	3	12	23	0	52	294
IRVINE - UCI	0	0	9	0	0	1	0	0	8	18
LA PALMA	0	0	15	0	0	1	0	0	4	20
LAGUNA HILLS	0	0	48	0	4	5	1	0	7	65
LAGUNA NIGUEL	2	0	53	0	4	3	6	0	6	74
LAGUNA WOODS	1	0	68	0	5	2	2	0	11	89
LAKE FOREST CITY	1	0	76	0	4	3	4	0	18	106
LOS ALAMITOS	0	0	19	0	0	7	1	0	1	28
MISSION VIEJO	0	0	92	2	11	6	4	0	29	144
PLACENTIA	0	0	28	1	4	5	4	0	11	53
RANCHO SANTA MARGAR	0	0	34	0	0	1	4	0	5	44
SAN CLEMENTE	0	0	49	0	1	8	3	0	20	81
SAN JUAN CAPISTRANO	0	0	44	0	2	4	1	0	12	63
SANTA ANA	1	0	292	2	10	28	11	0	131	475
SEAL BEACH	0	0	75	0	4	7	3	0	6	95
STANTON	0	0	31	1	1	5	1	0	19	58
TUSTIN	0	0	68	1	6	10	3	0	8	96
VILLA PARK	1	0	3	0	0	1	0	0	8	13
WESTMINSTER	0	0	97	1	7	9	8	0	39	161
YORBA LINDA	0	0	41	0	2	3	2	0	24	72
UNINCORPORATED	0	0	66	3	8	13	7	0	35	132
TOTAL	13	0	1600	17	85	155	96	0	530	2496