

THE INCIDENT COMMAND SYSTEM

Disaster:

A sudden event, such as an accident or a natural catastrophe, that causes great damage or loss of life.

**WHAT RESPONSE CHALLENGES
HAVE YOU
STRUGGLED WITH?**

THE INCIDENT COMMAND SYSTEM

THE INCIDENT COMMAND SYSTEM

	What is it?
	Where did it come from?
	Why is it needed?

WHAT IS ICS?

ICS:

- Is a standardized, on-scene, all-hazards incident management concept
- Enables a coordinated response among various jurisdictions, agencies, private companies and NGOs
- Establishes common processes for planning & management of resources
- Allows for integration within a common organizational structure

WHY ICS?

Weaknesses in emergency response management were often due to:

- Lack of personnel accountability
- Unclear chains of management and supervision
- Poor communication
- Lack of an orderly, systematic planning process
- No common, flexible, predesigned management structure
- No predefined methods to integrate other agencies into the management structure

THE USE OF ICS IN THE UNITED STATES

Mandatory ICS training for all First Responders including:

- Fire
- Police
- Medical Personnel
- Road and Bridge
- Public Health agencies

NATIONAL INCIDENT
MANAGEMENT SYSTEM

December 2008

DISASTERS MANAGED WITH ICS

- Fires
- Tornadoes
- School Shootings
- Blizzards
- Public Health Emergencies
- Manhunts
- Presidential Visits
- Sporting Events
- 9-11 Attacks
- Hurricanes
- Religious Gatherings
- Hazardous Material Spills
- Mass Casualty Incident
- Landslides
- Terrorist Attacks
- Bridge Collapse
- Refugees and Displaced People

ICS FEATURES:

- **Command**
 - Establishment and transfer of Command
 - Chain of Command and unity of Command
- **Planning**
 - Management by objectives
 - Incident Action Plan (IAP)
- **Organizational Structure**
 - Modular organization
 - Manageable span of control
- **Standardization**
 - Common terminology
- **ICS Functions**
 - Command Staff
 - General Staff
- **Facilities**
 - Incident locations and facilities
- **Resources**
 - Comprehensive resource management
- **Communications/Information Management**
 - Integrated communications
 - Information and intelligence management

COMMAND: DEFINITION

Command: The act of directing by virtue of explicit authority.

DISCUSSION QUESTION

Why is it critical to establish Command at the beginning of an incident?

COMMAND

Establishing command and organization is crucial to a successful response. Typically it is established with the first arriving official, who assumes the Incident Commander role.

How is Command established in your countries?

TRANSFER OF COMMAND

Moves the responsibility for Command from one Incident Commander to another.

- A more qualified Incident Commander arrives
- A jurisdiction or organization is legally required to take charge
- Incident complexity changes
- The current Incident Commander needs rest

DISCUSSION QUESTION

What information would you include in a transfer of Command briefing?

CHAIN OF COMMAND

- Is an orderly line of authority within the response organization
- Allows Incident Commanders to direct the actions of all personnel under their supervision
- Avoids confusion by requiring that orders flow from supervisors
- Does not prevent personnel from sharing information

UNITY OF COMMAND

Under Unity of Command, personnel:

- Report to only one incident supervisor
- Receive work assignments only from the assigned supervisor

ACTIVITY: ASSUMING COMMAND

Scenario: An unexpected tsunami has struck your port. There is widespread damage, several people are injured, dead, or missing.

Questions:

1. What agencies are involved in the response?
2. Who's in charge?
3. What are the priorities?

MANAGEMENT BY OBJECTIVES

Incident objectives are used to ensure that everyone within the ICS organization has a clear understanding of what needs to be accomplished.

Priorities for incident objectives typically are:

- 1: Life Safety
- 2: Incident Stabilization
- 3: Property/Environmental Preservation

ESTABLISHING AND IMPLEMENTING OBJECTIVES

Step 1: Understand agency policy and direction.

Step 2: Assess incident situation.

Step 3: Establish incident objectives.

Step 4: Select appropriate strategy or strategies to achieve objectives.

Step 5: Perform tactical direction.

Step 6: Provide necessary follow-up.

MANAGEMENT BY OBJECTIVES

THE INCIDENT ACTION PLAN

It's important that the Incident Commander convey his or her “plan of attack” while managing the disaster. This helps ensure that everyone:

- Is on the same page
- Knows the priorities
- Knows their assignment
- Knows who they report to

INCIDENT ACTION PLANNING

Every incident should have an Incident Action Plan (IAP) that:

- Specifies the incident objectives
- States the activities taking place
- Covers a specified timeframe, called a operational period

IAPs may be verbal (short incidents) or written (extended incidents)

**Incident
Action
Plan**

ELEMENTS OF AN INCIDENT ACTION PLAN

Every IAP addresses the following questions:

- What do we want to do?
- Who is responsible for doing it?
- How do we communicate with each other?
- What is the procedure if someone is injured?

ELEMENTS OF AN INCIDENT ACTION PLAN

- The IAP is used to brief responders at the beginning of each operational period
- IAPs also provide information to the EOC, the policy group, and other stakeholders
- Work periods can vary based on the incident. During 24 hour operations that include a day shift and a night shift, there will be one IAP
- IAPs are typically only written for incidents that last more than 24 hours or for preplanned events

ELEMENTS OF AN INCIDENT ACTION PLAN

- Goals and Objectives
- Organizational structure
- Situation Status
- Incident map
- Weather forecast
- Tactical assignments
- Public Information Message
- Communications plan
- Safety message

THE ICS ORGANIZATION

BASIC ICS ORGANIZATION

ICS ORGANIZATION

Differs from day-to-day organizational structures and positions by:

- Using unique ICS position titles and organizational structures
- Assigning personnel is based on expertise, not rank.

MODULAR ORGANIZATION

Incident Command organizational structure is based on:

- Size, type, and complexity of the incident
- Specifics of the hazard environment created by the incident
- Incident planning process and incident objectives

MANAGEABLE SPAN OF CONTROL

Span of control:

- Pertains to the number of individuals or resources that one supervisor can manage effectively during an incident
- Is key to effective and efficient incident management

MANAGEABLE SPAN OF CONTROL

ICS span of control for any supervisor:

- Is between 3 and 7 subordinates
- Optimally does not exceed 5 subordinates

STANDARDIZED TERMINOLOGY

Using common terminology helps define:

- Organizational functions
- Incident facilities
- Resource descriptions
- Position titles

ICS FUNCTIONS

FIVE FUNCTIONS OF THE INCIDENT COMMAND SYSTEM

MANAGEMENT FUNCTION DESCRIPTIONS

Function	Description
Incident Commander	<ul style="list-style-type: none">• Establishes incident objectives, strategies, and priorities• Assume overall responsibility for the incident
Operations	<ul style="list-style-type: none">• Determines tactics and resources for achieving objectives• Directs the tactical response

MANAGEMENT FUNCTION DESCRIPTIONS

FUNCTION	DESCRIPTION
Planning	<ul style="list-style-type: none">• Collects and analyzes information• Tracks resources• Maintains documentation
Logistics	<ul style="list-style-type: none">• Provides resources and needed services
Finance/ Admin	<ul style="list-style-type: none">• Accounts for expenditures, claims, and compensation• Procures needed resources

COMMAND STAFF

PUBLIC INFORMATION/LIAISON/SAFETY

THE ORGANIZATION

INCIDENT COMMANDER

The Incident Commander is responsible for all ICS management functions until they are delegated to someone else.

DELEGATING INCIDENT COMMAND FUNCTIONS

The Incident Commander only creates those Sections that are needed. If a Section is not staffed, the Incident Commander will personally manage those functions.

INCIDENT COMMANDER RESPONSIBILITIES

The Incident Commander is also responsible for:

- Ensuring incident safety
- Providing information to internal and external stakeholders
- Establishing and maintaining liaison with other ministries participating in the incident

DEPUTY INCIDENT COMMANDER

A Deputy (Assistant) Incident Commander may be designated to:

- Perform specific tasks as requested by the Incident Commander
- Perform the incident Command function in a relief capacity
- Represent an assisting agency that shares jurisdiction

DISCUSSION QUESTION

**What should take place before
a Deputy Incident
Commander assumes
command of an incident?**

EXPANDING THE ORGANIZATION

PUBLIC INFORMATION OFFICER (PIO)

The Public Information Officer:

- Advises the Incident Commander on information dissemination & media relations
- Obtains information from & provides information to the Planning Section, the community, & the media

* The Incident Commander approves information that the PIO releases.

PIO'S ROLE & FUNCTIONS

- Act as advisory resource for the Incident Commander.
- Inform the public via the media.
- Collect, verify, assemble and disseminate information.
- Manage the media at the scene
- Manage the flow of information

PURPOSE OF INFORMATION

Save lives through:

- Evacuation or curfew orders
- Advising the public on how to seek medical attention
- Other safety instructions

GOALS OF PUBLIC INFORMATION

- Stop rumors and false information
- Educate and inform the public
- Change behaviors and attitudes
- Call people to act
- Create positive image
- Be truthful

WHEN IS A PIO NEEDED?

- Breaking news
- Response actions required
- Issue warnings and advisories
- News conferences and briefings
- Build confidence

IT'S IMPORTANT FOR THE PIO TO:

- Know the community
- Build credibility with community and the media.
- Understand media needs and deadlines
- Communicate with community organizations

DISCUSSION QUESTION

Who's in charge of releasing information to the public during a disaster in your country?

SAFETY OFFICER

The Safety Officer:

- Advises the Incident Commander on issues regarding incident safety
- Works closely with Operations to identify risks and hazards
- Can stop actions if deemed unsafe

SAFETY OFFICER

The Safety Officer:

- Develops a Safety Plan
- May have assistants based on the size of the incident
- Determines proper safety gear and protective equipment based on hazards

SAFETY OFFICER

Qualities of the Safety Officer:

- Has experience dealing with the incident at hand
- Is not afraid to speak up if he/she sees unsafe actions

LIAISON OFFICER

The Liaison Officer:

- Assists the Incident Commander by serving as point of contact for representatives from other response organizations

LIAISON OFFICER

The Liaison Officer:

- Develops a contact list of assisting and cooperating agency representatives
- Keeps them up to date with current information

LIAISON OFFICER

Qualities of a Liaison Officer:

- Is detail oriented
- Follows through
- Is tactful and professional when interacting with other agencies

ACTIVITY: COMMAND STAFF ROLES

DISCUSSION:

Based on the tsunami scenario:

1. Which Command Staff positions would be assigned?
2. What specific activities would the Incident Commander delegate to each Command Staff member.

THE GENERAL STAFF

OPERATIONS/PLANNING/LOGISTICS/FINANCE-ADMIN

GENERAL STAFF OVERVIEW – EXPANDING INCIDENTS

THE OPERATIONS SECTION

OPERATIONS SECTION: MAJOR ACTIVITIES

- Directs & coordinates all incident tactical operations
- Is typically one of the first organizations to be assigned to the incident
- Expands from the bottom up
- Has the most incident resources
- May have Staging Areas & special organizations

OPERATIONS: SINGLE RESOURCES

On a smaller incident, the Operations Section may be comprised of an Operations Section Chief and single resources.

OPERATIONS: TEAMS

Single resources may be organized into teams. Using standard ICS terminology, the two types of team configurations are:

- **Task Forces**, which are a combination of mixed resources with common communications supervised by a Leader.
- **Strike Teams**, which include all similar resources with common communications supervised by a Leader.

Benefits: Span of Control, more organized response

SAMPLE STRIKE TEAMS & TASK FORCES

OPERATIONS: TOO MANY TEAMS!

Additional levels of supervision should be added as the number of teams expands.

THE SOLUTION: ADD FUNCTIONAL GROUPS

Groups, led by a Supervisor, are used to perform functional areas of operation.

GEOGRAPHIC DIVISIONS & GROUPS

Divisions, led by a Supervisor, are used to divide an incident geographically.

COMPLEX INCIDENTS

Adding Branches helps to:

- More effectively supervise multiple Groups and Divisions
- Improve span of control

ACTIVITY: OPERATIONS SECTION

Discussion: Using the tsunami scenario

1. Develop an organization chart depicting how the Operations Section could be organized into teams.
2. Discuss the responsibilities of each team.

THE PLANNING SECTION

PLANNING SECTION: MAJOR ACTIVITIES

- Tracking resources assigned to the incident
- Collecting, evaluating, & displaying incident intelligence and information
- Preparing Incident Action Plans
- Maintaining incident documentation
- Developing plans for demobilization

PLANNING SECTION: UNITS

On more complex incidents, the planning section can be divided into these smaller units.

Technical Specialists can be assigned to the Planning Section, Operations, or report directly to the Incident Commander.

PLANNING SECTION: UNITS

The Resources Unit is responsible for tracking all personnel & equipment assigned to the incident.

- Record all resources that have already been assigned to the incident
- Establish a “check-in” process
- Establish a “check-out” process
- Advise Operations what resources are available

PLANNING SECTION: UNITS

Name	Phone #	Assignment	Date/Time In	Date/Time Out
Nancy Drew	622-555-1212	Planning Section Chief	9 May, 2018 @ 1005	9 May 2018 @ 1815

A main principle of ICS is to keep people safe. Accountability, knowing where they are and how to contact them, is a big step towards safety.

PLANNING SECTION: UNITS

The Situation Unit is responsible for maintaining current information about the situation at hand.

This may include:

- Developing maps
- Counting & tracking injured, displaced & dead people
- Gathering other intelligence such as weather forecasts, terrorist or criminal activity, and other things that may affect the response.

DEVELOPING AN INCIDENT MAP

PLANNING SECTION: UNITS

The Documentation Unit is responsible for maintaining all documents related to the response.

This may include:

- Copies of the Incident Action Plan
- Copies of check in/out sheets
- Activity logs
- Investigations or reports
- After-action report

PLANNING SECTION: UNITS

The Demobilization Unit is responsible for developing a plan for demobilizing resources as the incident reduces in size and complexity.

PLANNING SECTION: UNITS

Technical Specialists are persons with specific knowledge or experience related to the incident.

For example:

- Structural engineer – earthquake or dam failure
- Chemical engineer – hazardous materials spill

THE PLANNING PROCESS

First priority is developing a good understanding of the situation

It is the responsibility of the Planning Section to capture:

- The size, scope, and location of the incident
- The number and types of resources that are committed to the incident, as well as those available to assist

The Planning P

INFORMATION & INTELLIGENCE MANAGEMENT

The ICS organization & planning processes allow for the efficient exchange of information.

THE LOGISTICS SECTION

LOGISTICS SECTION: MAJOR ACTIVITIES

- Ordering, obtaining, maintaining, and accounting for essential personnel, equipment, and supplies
- Providing communication support and resources
- Setting up food services for responders
- Setting up and maintaining incident facilities
- Providing support transportation
- Providing medical services for injured personnel

LOGISTICS SECTION: MAJOR ACTIVITIES

- Anticipates future needs
- Communicates with the Planning Section so they have accurate numbers of people to feed.
- Orders supplies and equipment including drivers, fuel, etc.

LOGISTICS SECTION: BRANCHES & UNITS

- The Logistics Section can be further staffed by two Branches & six Units.

LOGISTICS SECTION: BRANCHES & UNITS

- The Communications Unit provides radios, phones and other communication devices and a communications plan.

LOGISTICS SECTION: BRANCHES & UNITS

- The Medical Unit provides medical support to personnel assigned to the incident.
- It develops the Medical Plan which identifies locations of nearby medical facilities and a means to get there.

LOGISTICS SECTION: BRANCHES & UNITS

- The Food Unit is responsible for feeding all responders.
- It makes arrangement for food to be provided in outlying areas.

LOGISTICS SECTION: BRANCHES & UNITS

The Supply Unit is responsible for procuring and distributing supplies to the responders

- This may include:
 - Gowns, masks & gloves
 - Medical supplies & vaccines
 - Shovels and other tools

It's important that accurate and current inventory be kept of all supplies

LOGISTICS SECTION: BRANCHES & UNITS

- The Facilities Unit is responsible for establishing and supporting facilities that may be needed for the response.
- These may include Incident Command Posts, Operation Centers, Staging Areas.
- Other support might include computers, phones, internet, etc.

LOGISTICS SECTION: BRANCHES & UNITS

- The Ground Support Unit is responsible for arranging transportation for responders and possibly the public in case of evacuation

Logistics Section

Support Branch

Supply Unit

Facilities Unit

Ground Support Unit

THE FINANCE/ADMINISTRATION SECTION

FINANCE/ADMINISTRATION SECTION:

The Finance/Administration Section is responsible for:

- Contract negotiation and monitoring
- Timekeeping
- Cost analysis
- Compensation for injury or damage to property
- Documentation for pay

They work closely with Logistics to track costs for supplies and equipment, and with the Planning Section to track costs for personnel.

FINANCE/ADMINISTRATION SECTION: UNITS

EXPANDING INCIDENTS

Expanding incidents may add supervisory layers to the organizational structure as needed.

ICS SECTION CHIEFS & DEPUTIES

Section Chiefs may have one or more deputies

Deputies must be as proficient and qualified as the Section Chief

INCREASING INTERAGENCY COORDINATION

When an incident involves multiple organizations, assigning Deputies from other organizations can increase interagency coordination.

INCIDENT FACILITIES

INCIDENT COMMAND POST

- A single Incident Command Post should be established on all incidents—even small ones.
- Typically in the field located near the incident or event
- Has an Incident Commander
- Directs resources operating in the field
- May include other ICS functions as necessary

INCIDENT FACILITIES:

- Incidents may require additional facilities such as a base camp or a staging area
- Facilities and areas may be predesignated for use during an incident. For example: shelters, staging areas, and medical centers.
- A staging area is a location designated to hold resources until they are needed
- Larger incidents may require more than one staging areas.

RESOURCES: DEFINITION

Resources are personnel and major items of equipment available or potentially available for assignment to incident operations and for which status is maintained.

COMPREHENSIVE RESOURCE MANAGEMENT

Resource management includes processes for:

- Categorizing resources
- Ordering resources
- Dispatching resources
- Tracking resources
- Recovering resources
- Reimbursing other organizations

COMMUNICATIONS

INTEGRATED COMMUNICATIONS

Incident communications are facilitated through:

- The development and use of a common communications plan
- The interoperability of communication equipment, procedures, and systems

UNIFIED COMMAND

UNIFIED COMMAND

The Unified Command organization consists of the Incident Commanders from the various ministries or organizations operating together to form a single Command structure.

UNIFIED COMMAND BENEFITS

- A shared understanding of priorities & restrictions
- A single set of incident objectives
- Collaborative strategies
- Improved internal & external information flow
- Less duplication of efforts
- Better resource utilization

UNIFIED COMMAND FEATURES

- A single integrated incident organization
- Co-located (shared) facilities
- Single planning process, and Incident Action Plan
- Integrated General Staff – Only one Operations Section
- Coordinated process for resource ordering

Unified Command

Unified Incident Objectives

DISCUSSION QUESTION

**What are potential
barriers to
implementing Unified
Command?**

MAKING UNIFIED COMMAND WORK

- Include key officials in planning
- Ensure that everyone knows their responsibilities
- Learn ICS
- Plan, Train & Exercise together

INCIDENT COORDINATION

Coordination activities are usually prior to the disaster and include:

- Establishing policy
- Collecting information
- Establishing priorities
- Resolving resource issues
- Facilitating support
- Synchronizing public messages

JOINT INFORMATION CENTER

The Joint Information Center (JIC):

- Is comprised of Public Information Officers from the agencies represented in the Unified Command
- Is established to coordinate public information activities
- Serves as the central point of contact for all news media
- Helps improve consistent public messaging which builds public confidence

OTHER INCIDENT MANAGEMENT ORGANIZATIONS

Emergency Operations Center (EOC)

Provides:

- Logistical Support
- Strategic Guidance
- Plans for Long-term Recovery
- Link to Policy Makers

Area Command

Multi-Agency Coordination Center (MACC)

ICS FEATURES:

- **Command**
 - Establishment and transfer of Command
 - Chain of Command and unity of Command
- **Planning**
 - Management by objectives
 - Incident Action Plan (IAP)
- **Organizational Structure**
 - Modular organization
 - Manageable span of control
- **Standardization**
 - Common terminology
- **ICS Functions**
 - Command Staff
 - General Staff
- **Facilities**
 - Incident locations and facilities
- **Resources**
 - Comprehensive resource management
- **Communications/Information Management**
 - Integrated communications
 - Information and intelligence management

QUESTIONS OR COMMENTS?