

"What we have today is to be ready for an uncertain tomorrow" Peter F. Drucker

LAWRENCE-DOUGLAS COUNTY FIRE MEDICAL

2012 Annual Report

MESSAGE FROM THE CHIEF

We were designated the distinguished Accreditation status through the Center of Public Safety Excellence in 2008. CPSE's Accreditation Program, administered by the Commission on Fire Accreditation International (CFAI) reflects a comprehensive self-assessment and evaluation model that enables fire and emergency service organizations to examine their service levels and performance in a way that allows them to compare to industry best practices.

Out of approximately 600 fire departments in Kansas, we are one of five fire departments to have been bestowed this honor. During this year we prepared for our agency site visit by peer review for reaccreditation. We are extremely proud to announce that we received a favorable review and was recommended for reaccreditation.

Becoming a reaccredited fire agency allows us to enhance our quality improvement processes and continue providing the highest level of fire and rescue services to the City of Lawrence and Douglas County.

First and foremost, we are here to protect and serve you. The protection of life and property is a basic function of government and the primary mission of the Fire Medical Department. Known for its proactive approach to serving the community, the Fire Medical Department is comprised of 145 highly trained and talented men and women dedicated to helping their community.

We are proud of our rich heritage and history dating nearly 100 years and the wide range of services we provide to this great community. This includes firefighting, emergency medical services, specialized emergency operations such as hazardous materials and technical rescue, along with fire prevention and education.

However, our real strength is in the quality and talent of the fire medical department members that are here to serve you. We are fully committed to saving and protecting lives and property through a world-class fire and medical services department. I would like to thank the City of Lawrence and Douglas County Commission for their on-going support and City Manager David Corliss and County Administrator Craig Weinaug for their leadership.

I am honored to serve you as the Fire Chief and hope you find the information and data on these pages useful. If you cannot find the information you need, please call my office and we will strive to provide you with assistance.

LDCFM Today

Total Service Area:

City of Lawrence: 33.5 square miles Douglas County: 474 square miles

Total Service Population:

City of Lawrence: 87,643 Douglas County: 112,211

Active Fire Stations: 6

Fire and Medical Companies: 6

Engines: 3 Quints: 5 Rescue: 1

Truck Companies: 2 Medic Units: 11

Total Budget: \$13,976,015

Total FTE: 143 Extraboard: 12

SIGNIFICANT INCIDENTS AND DEPARTMENT NEWS

The Lawrence-Douglas County Fire Medical Department responded to 10,348 incidents and had many changes and news worthy events happen in 2012. Following are some notable examples.

- January, 2012 In 2012, ZOLL cardiac monitors were purchased for each front line and reserve medic unit. These monitors are the most compatible with our electronic patient care reporting tablets, enabling the department to now have the latest technology in interpreting 12 lead EKGs, and will allow us to transmit 12 lead EKG's to LMH ED and Cath Lab. This 12 lead transmission is a vital piece to improve the survivability to those patients who are experiencing an Acute Myocardial Infarction. In fact, our department's evaluation of monitors that could transmit EKGs to LMH assisted in LMH receiving their accreditation for cardiac care. In addition to the ZOLL monitors, ZOLL AEDs with a three lead monitor capability were also purchased for each front line and reserve fire suppression apparatus. This unit can be fully automatic if there is no paramedic on the fire suppression unit, or can function as a basic monitor if there is a paramedic present. With the addition of the ZOLL AED and Cardiac monitors on both the fire and medic units, we responded to a record number 54 cardiac arrests; nine of those arrests were also a record number of long term out of the hospital clinical saves(dismissals).
- February 6 At 5:00 a.m., the department responded to a two-alarm fire at 11th and Haskell. The building owned by the City of Lawrence which served as the headquarters for the Parks and Recreation department's maintenance crew was a total loss. The building was unoccupied at the time and no one was injured. The cause of the fire was classified as accidental of an undetermined origin.
- March In March the department received delivery of a 20' long enclosed trailer that will be used to house specialized search and rescue equipment. The trailer was purchased as part of a grant from the Kansas Homeland Security NE Region and is intended to be deployed to natural and man-made disasters in the State of Kansas. The search and rescue equipment being purchased is through the same grant and is primarily designated for search and rescue operations at collapsed structures.
- June 19-21 The department participated in the annual "Fire/EMS Health and Safety" stand down. During this time the department focused on lightweight construction and the fire hazards associated with fire load and communications, scene safety for EMS, the hazards involving sleep deprivation and shift work, as well as ambulance safety, scene safety and roadway safety when driving.
- July The department implemented new portable and mobile radios in 2012 that allowed us to meet the FCC mandated switch to narrowband as well as position us to fully utilize the new countywide radio system being designed. The new portable radios, Motorola model APX 7000XE, are designed with larger knobs, louder speakers and easier to read displays. The radios have both VHF and 800 bands that allow them to work with the current VHF radio system in the county as well as the current 800 system. Douglas County is currently upgrading the current systems to a new P25 compliant 800 radio system that will enable our members to communicate locally, as well as statewide, as the need arises.
- July 5 At 10:20 a.m. the department was dispatched for an initial single alarm grass fire located in the 6000 block of Bob Billing Parkways and George Williams Way. Due to the extreme dry conditions, wind gusts and abundance of dry vegetation, the fire began to spread rapidly potentially affecting several homes and the Langston Hughes Elementary school. The incident was upgraded and mutual aid was requested from Eudora Township, Wakarusa Township, Lecompton Township, Willow Springs Township, and Kanwaka Township. In addition to these departments, mutual aid was also requested from several Johnson County departments that included Olathe, Lenexa, Overland Park, Shawnee, as well as Johnson County Med-Act. No structures were damaged and the cause of the fire was classified as natural due to wildlife contact with overhead electrical power lines.
- July 24 The department had the privilege of hosting the Remembrance Rescue Project members at Fire Station No. 5. On September 11, 2001, nine firefighters with the Fire Department of New York City (FDNY) Rescue 4 lost their lives trying to save others at the World Trade Center. Today, thanks to the efforts by the Remembrance Rescue Project, Rescue 4 has been restored and is touring the country as a teaching tool, mobile memorial, and honor to the 343 FDNY firefighters who lost their lives on 9/11.

"WE CANNOT EXPRESS ENOUGH HOW THANKFUL WE ARE THAT YOU GUYS WERE ABLE TO GET EVERYBODY OUT SAFELY AS WELL AS

CONFINE THE FIRE TO A SMALL AREA."

— SIGMA CHI FRATERNITY

- July 31 At 17:54 p.m. the department worked a two-alarm structure fire at Peppertree Apartments. Initial crews encountered heavy smoke and fire emitting from a 2-story wood-framed 4-plex apartment. The complex was evacuated and crews were able to rescue two dogs before having to change to defensive mode due to fire spread to the attic and impingement to the roof. The cause of the fire was classified as accidental due to improper disposal of smoking materials.
- August 22 At 15:15 p.m. the department was dispatched to a structure fire at Sigma Chi fraternity. When crews arrived, smoke was seen coming from the roof line and continued to spread. All 82 fraternity members made it out safely and the fire was classified as accidental due to construction work on the exterior of the building.
- September 9 Lawrence Firefighters joined 63 area fire agencies to climb 110 floors of the Town Pavilion high rise in Kansas City where 343 firefighters in full gear climbed in memory of the 343 who died on 9/11 and to benefit the National Fallen Firefighters Memorial.
- September 19 At 22:16 p.m. the department responded to a two alarm structure fire at Berkley Flats Apartments. Initial crews visualized and encountered heavy fire and smoke emitting from the roof and 3rd story window of a 6-plex wood frame apartment. Crews were able to extinguish the fire and prevent fire spread to adjacent apartments. The cause of the fire was classified as accidental due to improper disposal of smoking materials.
- September 27 At 11:05 a.m. the department was dispatched to a Hazardous Materials call in the 2200 block of Ousdahl. The City of Lawrence Utilities department notified the department that a strong odor of a gasoline type product was detected in area sanitary sewer manholes. This incident did not mandate evacuation of any residential dwellings or vicinity businesses. Door hangers were placed on residential dwellings in the surrounding area advising residents to notify the Utilities Department and emergency dispatch in the event residence detected any unusual odors in their homes.
- October 16 At 07:47 a.m. the department was dispatched to an initial single alarm apartment fire at Southpointe Park Villas. Initial responding crews reported heavy smoke emitting from the 2nd floor balcony of a 3-story wood frame structure and a second alarm was requested. All occupants evacuated the structure prior to the departments arrival and two dogs were rescued. The cause of the fire was classified as accidental due to unattended cooking.
- October Fire Medical introduces a new addition to our Hazmat Team. In 2012 we received a Peirce Ultimate Concept "PUC" fire / hazmat apparatus from Peirce Manufacturing. The apparatus is a class "A" pumper with Level "A" entry hazmat capabilities. The design allowed us to reduce our apparatus fleet by one, saving thousands of dollars. The fire / hazmat apparatus concept with improved technology will reduce the hazmat teams turnout and response times and increase the teams overall capabilities.
- October 28-November 6 A seven-person incident management team from Kansas was deployed to Maryland under the Emergency Management Assistance Contract, to assist officials in the state's Emergency Operations Center with response to Hurricane Sandy. The team consists of area city and county emergency responders, which includes Division Chief Shaun Coffey.
- 2012 In 2012 the department worked on the finalizing documents and analyzing programs in preparation for reaccreditation. This process involved collecting and analyzing data for incident types, total response times, reviewing policies and procedures, and assembling the documents that demonstrate the self-assessment, continuous quality improvement, and service delivery activities of the department. January 27-31, 2013 a peer review team conducted an on-site validation of the 256 competency performance indicators. The team visited department facilities, reviewed the documents and data, interviewed key city officials, and talked with department personnel of all ranks and responsibilities. The team prepared a report of their findings and recommended reaccreditation to the Commission on Fire Accreditation International. The Commission on fire accreditation international is scheduled to meet on March 4, 2013 to consider awarding reaccreditation status to Lawrence Fire Medical.

".... CALLED ME SATURDAY AFTERNOON TO EXPRESS HER GRATITUDE TO YOU AND YOUR CREW FOR THE PROFESSIONALISM AND COMPASSION YOU AND YOUR CREW DISPLAYED EXTRICATING THE YOUNG BOY PINNED BETWEEN A LADDER AND THE POOL WALL"

— DIVISION CHIEF DOUG GREEN

COMMUNITY EVENTS AND PUBLIC EDUCATION

The Lawrence-Douglas County Fire Medical Department participated in community events and provided numerous public education opportunities in 2012. Following are some notable examples.

- January Beginning in January of every year the Department provides an American Heart Association Health Care Provider course each month. In this classroom-based course, healthcare professionals learn to recognize several life-threatening emergencies, provide CPR to victims of all ages, use an AED, and relieve choking in a safe, timely and effective manner. In 2012, 312 citizens were taught CPR and AED use in 35 separate courses.
- February Six times a year beginning in February, the department assists Douglas County Safe Kids at their car seat inspection stations located at Dale Willey to help ensure that the children of Douglas County are seated in properly secured car seats.
- April 28 The department, along with many community sponsors, hosted another successful Wheeled Sports Helmet Fair held before the 2012 Spring Football game played by the Kansas University Jayhawks. This years annual event provided 569 helmets to children under the age of 14.
- May 4 Kansas Kids Fitness and Safety Day is a statewide event held every year on the first Friday in May. This event focuses on increasing physical activity and safety awareness among 3rd grade students in Kansas. Nearly 18,000 students participate each year at more than 40 sites across the state.
- June 6 Lawrence Police Department's Police Camp is a program established to promote positive interaction between the Officers of the Lawrence Police Department and the children of Lawrence. The program is put on by the Lawrence Police Department's School Resource Officers. The Lawrence-Douglas County Fire Medical Department assisted by providing fire, bike, and water safety training.
- July 21 Department members assisted with Safety Zone where kids practiced bike safety maneuvers, as well as assisting Douglas County Safe Kids with helmet fitting.
- August 18 Public Education Specialists provided training for the first time to 344 Kansas University Residence Hall Assistants. The session helped ensure that every staff member had a solid understanding of how to respond in the case of a an emergency, including how and when to use a fire extinguisher.
- September Public Education Specialists with the support of University of Kansas Housing Department delivered safety training to University of Kansas Residence and Scholarship Halls. Over 2,600 students attended the educational events.
- October 1-5 Fire Prevention Month provided the opportunity for department personnel to provide fire safety training to 1,935 first and fifth graders in the Lawrence Public Schools.
- October 17-20 The department hosted the 2nd Annual Drive-thru Flu Shot Clinic for city employees at Fire Station No. 5. Department Paramedics administered 544 vaccines (534 adults and 10 children) with the support of Lawrence-Douglas County Health Department nurses. Flu shots were available to all city employees, retired city employees, spouses and dependents (6 months and older) of city and retired city employees; who were eligible for coverage under the city's health plan.

"THANK YOU FOR PUTTING ICING ON THE CAKE FOR THE BELLFLOWER STREET NEIGHBORHOOD "WATCH, SAFETY, SECURITY" MEETING BY

BEING HERE TO DISCUSS FIRE SAFETY."

— BELLFLOWER NEIGHBORHOOD

TRAINING AND EDUCATION

2012 presented the department with another economically challenging year. Achieving all the mandated training and education topics, accentuating with other training subjects, is an ongoing adversity we continue to manage and attempt to overcome. We continue to research and evaluate cost effective methods of accomplishing the training mission without losing the benefits that training and education provide to our members.

- February 1-2 In February, the department hosted "Hazardous Materials On-Scene Commander- Train the Trainer" through the Kansas Fire & Rescue Training Institute. Six department members attended the eight hour course.
- March 2 Kansas Fire & Rescue Training Institution hosted a Fire Ground Tactics seminar which was conducted by John Norman, FDNY Chief (ret) at the Lawrence Arts Center. Sixty-One department members participated and were introduced to safe practices of strategy and tactics on the fire ground.
- May 14-17 In May, four members of the department were sent to Tarrant County Community College in Ft. Worth, Texas to receive advanced training in large vehicle extrication. During the four day class, students were taught skills in stabilizing and extricating people trapped in and underneath large, heavy vehicles. Actual rail cars, tractor trailers, and large construction equipment were utilized to provide real world rescue scenarios. This type of training is difficult and expensive to create locally and Tarrant County Community College offered a cost effective way to receive comprehensive training in this area. The members of the department who attended have since delivered the training and lessons learned to other members of the Operations Division.
- March 15-16 The department conducted Nozzle Forward training in March. There were 40 participants attending the class which demonstrated updated and different methods of using hose lines for advancing on offensive fires. This training proved invaluable to firefighters attending the class. The class was conducted over two days at the department's training center with a significant amount of hands-on training.
- May 16-17 In May, twenty members of the department's management team attended a training session on "Mental Health First Aid". The class taught First Responders the warning signs, risk factors for various mental health issues. They were also taught a 5-step action plan to help those with mental health issues. Also discussed was the prevalence of various mental health disorders.
- May 23 Crews from the department participated in an "Active Shooter" exercise on the University of Kansas campus. Together with local law enforcement agencies, department members evaluated their readiness to provide treatment and transport of the injured during an active shooter situation.
- June 9 The department hosted Hazmat IQ training through Hazmat IQ, LLC. Nine department members attended the eight hour course that taught responders how to operate at hazmat emergencies. The Hazmat IQ system uses chemistry information to assist responders in selecting what personal protective equipment (PPE) and monitoring instruments (meters) are needed to safely mitigate an incident. Through the use of Smart Charts, responders leave a training session with skills and confidence.
- July 17 Lawrence-Douglas County Fire Medical participated in a multi-jurisdictional hazardous materials exercise involving city and county agencies in Douglas County and 400 individuals from ten counties in NE Kansas.
- September 5-7 The department hosted a Hazmat Sampling course presented by the Kansas National Guard 73rd Civil Support Team (Weapons of Mass Destruction). Each shift received four hours of sampling training learning how to properly and safely handle hazardous material products for classification and evidence preservation.
- November 13-14 The department's Public Education Specialists and Fire Investigators completed nationally recognized training through the National Fire Academy for Juvenile Fire Setter Intervention Specialist. The department has a Juvenile Fire Setters program available to the Lawrence community. This program is based on a referral basis for youth who have demonstrated or been identified as exhibiting fire setting behavior.
- November 19-21 Sixty department members attended training hosted by the department and delivered by Kansas Fire & Rescue Training Institute on Grain Engulfment. Members were trained in the hazards of grain emergencies and each had the opportunity to practice what they learned in a grain engulfment prop which simulated an grain entrapment.

"THERE ARE NO WORDS THAT CAN EXPRESS THE GRATITUDE WE HAVE FOR ALL OF YOUR HELP , OUR SON WAS IN THE BEST POSSIBLE
HANDS." – NAME WITHHELD

PREVENTION

The Prevention Division is responsible for the inspection of buildings based on hazard, occupancy type and special hazards with a goal of reducing the incidents and severity of preventable injuries and fire loss through plan reviews, code inspections and investigations.

Fire and coroner investigations are managed by the Prevention Division to determine the origin and cause of every fire and to conduct the field reports for all deaths in Douglas County.

SAFETY INSPECTIONS:

There are 5,617 occupancies in the City of Lawrence of which 5,522 receive annual or bi-annual inspections. Below is a breakdown of those inspections:

- 422 Assembly (churches, sports venues, restaurants, bars and night clubs)
- 259 of the Assembly inspections are done by Night Consultants
- 2,028 Business and Mercantile
- 100 Congregate Housing including Greek Housing
- 240 Daycare (licensed)
- 61 Schools
- 93 Factory/Hazardous
- 15 Institutional (hospitals, jails, detention centers)
- 2,304 Residential (hotels, motels, apartments)
- There are 139 University of Kansas and 18 Haskell University properties that are inspected by the each university.

Other Prevention Statistics						
167	Coroner Scene Investigations					
82	Fire Investigations					
108	Certificate of Occupancy					
101	Sprinkler Related Tests					
35	Fire Alarm Tests					
7	Type 1 Hood System Tests					
339 (appx)	Plan Reviews Completed					

7 Type 1 Hood System Tests

339 (appx) Plan Reviews Completed

"BECAUSE OF YOU, A VERY SCARY SITUATION WAS UNDER CONTROL. I KNOW THAT NO MATTER WHAT, YOU COULD HANDLE IT".

- NAME WITHHELD

EMERGENCY ACTIVITY

2012 marked a milestone where we responded to more emergency incidents than any other year in the history of the department. These incidents include the extinguishment of fires, hazardous materials, fire alarms, technical rescue and Advanced Medical Life Support (paramedic) treatment and transport.

Response Time Benchmarks	2007	2008	2009	2010	2011	2012	Goal
The department's Structure Fire BENCHMARK service level OBJECTIVES are as follows:		6:30	6:30	6:30	6:30	6:30	6:30
For 90 percent of all low, moderate, and high risk structure fire responses, the total response time for the arrival of the first-due unit, with a minimum of 4 firefighters, shall be: 6 minutes and 30 seconds. The first arriving unit shall be capable of: establishing command; completing an initial size up; establishing water supply; and initiating fire attack and/or rescue. These operations shall be done utilizing safe operational procedures.	2008-2012 Composite 90% Baseline Results: 7:32	2008 90% Baseline Results: 8:17	2009 90% Baseline Results: 7:21	2010 90% Baseline Results: 7:32	2011 90% Baseline Results: 6:59	2012 90% Baseline Results: 7:20	
The department's EMS <u>BENCHMARK</u> service level <u>OBJECTIVIES</u> are as follows:		Urban: 6:30 Rural 12:30 Countywide: 9:30	Urban: 6:30 Rural 12:30 Countywide: 9:30	Urban: 6:30 Rural 12:30 Countywide: 9:30	Urban: 6:30 Rural 12:30 Countywide: 9:30	Urban: 6:30 Rural 12:30 Countywide: 9:30	Urban: 6:30 Rural 12:30 Countywide: 9:30
For 90 percent of all priority medical incidents, the total response time for the arrival of the first-due unit, with a minimum of 1 paramedic and 1 EMT-I, shall be: 6 minutes and 30 seconds in urban areas, 12 minutes and 30 seconds in rural areas, and 9 minutes and 30 seconds countywide. The first-due unit shall be capable of establishing command; assessing scene safety; conducting initial patient assessment; obtaining vitals and patient's medical history; initiating basic life support with AED capability until the ALS Transport unit arrives on the scene.	Composite 90% Baseline Results: Urban-7:59 Rural-14:17 Countywide-10:02	2008 90% Baseline Results: Urban-7:59 Rural-15:04 Countywide-11:19	2009 90% Baseline Results: Urban-7:45 Rural-13:49 Countywide-10:15	2010 90% Baseline Results: Urban-7:52 Rural-13:55 Countywide-10:35	2011 90% Baseline Results: Urban-7:58 Rural-12:10 Countywide-9:29	2012 90% Baseline Results: Urban-8:05 Rural-12:25 Countywide-9:09	

MEMBER RECOGNITIONS

Organizations that remain vital show their new members that they are needed. At the same time, they never forget the value of their long-service members and they always give both a second chance.

Author Unknown

CHIEF FIRE OFFICER

Division Chief Shaun Coffey

The Commission of Professional Credentialing met on July 3, 2012 to officially confer the designation of "Chief Fire Officer" (CFO) upon Division Chief Shaun Coffey. Chief Coffey is one of only 880 CFO's worldwide and joins Chief Bradford and Division Chief Bill Stark who are also Chief Fire Officers.

CHIEF OFFICER LEADERSHIP SYMPOSIUM

Division Chief prevention, communi Lyle Schwartz and health and safety.

Division Chief Lyle Schwartz has successfully completed the Chief Officer Leadership Symposium. The program consists of a two-year curriculum that develops the chief officer in areas such as mentoring, human resources, fire law, fire prevention, community relations,

LIFE SAVING AWARD

Engineer Nick Simon

Engineer Nick Simon was awarded the "Life Saving Award" on October 16, 2012, when the Lawrence Chamber of Commerce recognized Engineer Simon at the Valor Public Safety Awards, which recognizes the courage of those who go above and beyond the normal call of duty.

WELCOME, PAULA PHILLIPS

Paula Phillips Management Analyst

Paula Phillips was hired as the department's Management Analyst July, 2, 2012. She bring with her knowledge and experience in emergency management, homeland security, and training with local, state and federal government levels.

2012 FIREFIGHTER OF THE YEAR

Lieutenant Nathan Vail

Nathan Vail, a Lawrence native, graduated from Free State High School in 2000. Nathan's began his career as a volunteer firefighter for Reno and Wakarusa Townships until he was hired as an extraboard firefighter with Lawrence-

Douglas County Fire Medical in 2004. He was promoted to a full-time firefighter in 2005 and in 2006 after receiving his Associates of Applied Science Degree and Paramedic Certification, he began working as a firefighter paramedic.

In March 2012, Nathan was promoted to the rank of Lieutenant. He is an active member of the Technical Rescue Team and Kansas Task Force 2; he serves as a water-ice rescue and nozzle forward trainer. In 2012 he also became the lead advisor for the department's Explorer's Program where he teaches aspiring 14-20 year old youths about the fire service. He often attends outside training and participates in department recruitment opportunities. Nathan is committed to providing leadership as a lieutenant and strives to provide the best possible service to the citizens of Lawrence and Douglas County.

Away from the firehouse Nathan and his wife Lindsey enjoy spending time with their two daughters Hallie and Quinlynn.

PROMOTIONS

Engineer David Bova Engineer Todd Dwyer Engineer Kevin Fussell Engineer Mike Hochard Lieutenant Jason Love Lieutenant Nathan Vail Captain Steven Weaver

Lieutenant Nathan Coffman Lieutenant Andy Flory Captain Gary Gutsch Engineer Mike Hornberger Engineer Shadon Satter Engineer Tyler Wade

Authors: Lawrence-Douglas County Fire Medical Staff
Design: Rachel Palmer-Reeb, Admin. Support III
Editor: Paula Phillips, Management Analyst

RETIREES

Engineer Jay Stalcup Retired 04/29/2012 (27 years of service)

Engineer Byron Miller Retired 06/14/2012 (27 years of service)

Engineer Ron Rushing Retired 06/15/2012 (29 years of service)

Captain James Ens Retired 09/22/2012 (25 years of service)

Lt. Mark Larson Retired 09/22/2012 (30 years of service)

Engineer Mark Thomas Retired 12/14/2012 (30 years of service)

NEW CAREER FIREFIGHTERS

Firefighter Cody Briggs Firefighter Brendon Crain Paramedic Vincent Davis Paramedic Daniel Franke Firefighter Jennifer Persons Firefighter Jacob Ross Firefighter Alex Wolfe

ADMINISTRATION 1911 Stewart Ave Lawrence, KS 66046

(785) 830-7000 (785) 830-7090 FAX Email: lawrencefiremed@lawrenceks.org Web: www.lawrenceks.org/fire_medical

