

Incident Command System Orientation

Introduction

Designed to

- Help you learn the principles of ICS
- Briefly acquaint you to basic ICS structure and
- ICS terminology

[Where do we fit in?]

Purpose of Incident Command System

- Used to
 - Manage an emergency incident
 - Manage a non-emergency events
- Has
 - Considerable internal flexibility
 - Grows and shrinks to needs
 - Cost effective and efficient
 - Applies to emergency & non-emergencies

[ICS Organization

- Command ← Sets objectives and priorities; Has overall responsibilities at
- Operations ← Conducts ~~operational~~ tactical operations to carry out the plan;
- Planning ← Develops action plan to accomplish objectives, organization and directs
- Logistics ← Provides support for objective, resource status
- Finance/Administration ← Monitors costs, accounting, procurement, time recording and cost analysis

[Command

- Incident Commander
 - In charge of incident
 - Qualified for position and incident
 - May have assistants called Deputies
 - Also qualified for position and incident
- Command Staff
 - Safety, Information, and Liaison

Command Staff

- Title of Command staff - Officer
- Information Officer
 - Point of contact for media or organizations
 - Has assistants
- Safety Officer
 - Monitor safety conditions
 - Develops measures for assuring safety for all
- Liaison Officer
 - Primary contact for agencies who have personnel assigned to incident

General Staff

- People who perform major activities
- Called Chiefs
 - Met qualifications
- Has Deputies
 - Met qualifications
 - Works as chief, relief or assigned specific tasks

[Operations

- Operations Section Chief
 - Develop and manage Operations
- Additional levels of organizations
 - Division /Groups (Sectors)
 - Divisions - geographical
 - Groups - functional (usually largest segment)
 - Branches
 - Due to span of control issues or
 - Multiple disciplines

Expanded Operations

- Management Units
 - Strike Teams
 - Has specific number of like units
 - Has a leader and common communications
- Task Forces
 - Has unlike units
 - Has a leader and common communications
- Single Resource

Examples

Other special Ops activities

- Air Operations

- Established when a tactical or logistical need for aircraft operations

- Staging

- Place to temporarily locate resources awaiting assignment

[Staging Area

[Planning

- Collect, evaluate and display info
- Develop IAP
- Maintain Resource status info on equipment and personnel
- Maintain Incident Documents

[Logistics

- Responsible for all services and support needs
- Ex:
 - Obtain and maintain
 - personnel,
 - facilities,
 - equipment and
 - supplies

Finance

- Any incident requiring on site financial management
- Procuring
- Contacting
- Cost estimates of current and alternative strategies

Organizational Terminology

Position	Title	Support Position
Incident Commander	Incident Commander	Deputy
Command Staff	Officer	Assistants
Section	Chief	Deputy
Branch	Director	Deputy
Division/Group	Supervisor	N/A
Strike Team/Task Force	Leader	N/A
Unit	Leader	Manage
Single Resource	Unit Designator	N/A

Incident Facilities

- Incident Command Post
- Staging areas
- Base
- Camps
- Helibase
- Helispots

Incident Command Post

- Location where the IC oversees all incident operations
- Only 1 ICP
- Common location for Plans, Logistics and Finance/Administration
- Marked on a Map as:

[Staging Areas

- Convenient temporary location of resources awaiting assignments
- May have many
- May have a staging area manager
- Marked on map as:

[Base

- Location of Primary Services and Support activities are performed
- Only one base of an incident if designated
- Marked on map as

The IAP (Incident Action Plan)

- All incidents have one
- Can be oral or written
 - Oral for short events
 - Written for long or complex events
- Contains
 - Direction for future actions
 - Measurable tactical operations to be met
 - Base on a time frame called an Operational Period

[Operational Period]

- Can be in various lengths
 - Non longer than 24 hours
 - Usual is in 12 hour periods
- Based on needs of the incident
- Planning for IAP
 - Far enough in advance for:
 - Obtaining adequate resources for the needs
 - Relevant for appropriate tactics

Documentation

- Statement of objectives
 - ICS 202
- Organization Assignments
 - ICS 203
- Assignment List
 - ICS 204
- Supporting Material
 - ICS 205/206/Maps

Span of Control

- From 3 - 7 reporting elements
- Most common 5:1 elements
- Used for Chain of command/communication

Common Responsibilities

- Common responsibilities /instructions associated with an incident assignment
- Receive assignment for your organization
 - Reporting location & time to incident
 - Length of assignment
 - Brief description of assignment
 - Travel route
 - Communication information (cell #, radio Fx)

Common Responsibilities

- Bring any specialized supplies or equipment required (include personal supplies)
- Upon arrival check in at
 - ICP
 - Staging
 - Base
 - Division or Group

Common Responsibilities

- Clear text on radios
- Obtain briefing for supervisor
- Acquire any materials not brought with you
- If you have subordinates; organize and brief them
- Brief your relief and obtain a briefing from someone you are relieving

Common Responsibilities

- Complete all forms, deliver then to Supervisor or Documentation Unit
- Demobilize according to PLAN.