	Unit 2: ICS Fundamentals Review

	Unit 2: ICS Fundamentals Review

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]
Unit 2: ICS Fundamentals Review

This page intentionally left blank.

Visuals

	
	

	Your Notes

	
	

	Your Notes

Activity: Defining ICS

ICS Review Materials: ICS History and Features
Incident Command System (ICS)

ICS was developed in the 1970s following a series of catastrophic fires in California's urban interface. Property damage ran into the millions, and many people died or were injured. The personnel assigned to determine the causes of these outcomes studied the case histories and discovered that response problems could rarely be attributed to lack of resources or failure of tactics. Surprisingly, studies found that response problems were far more likely to result from inadequate management than from any other single reason.

The Incident Command System:

Is a standardized management tool for meeting the demands of small or large emergency or nonemergency situations.

Represents "best practices" and has become the standard for emergency management across the country.

May be used for planned events, natural disasters, and acts of terrorism.

Is a key feature of the National Incident Management System (NIMS).

As stated in NIMS, “The ICS is a management system designed to enable effective and efficient domestic incident management by integrating a combination of facilities, equipment, personnel, procedures, and communications operating within a common organizational structure, designed to enable effective and efficient domestic incident management. A basic premise of ICS is that it is widely applicable. It is used to organize both near-term and long-term field-level operations for a broad spectrum of emergencies, from small to complex incidents, both natural and manmade. ICS is used by all levels of government—Federal, State, local, and tribal—as well as by many private-sector and nongovernmental organizations. ICS is also applicable across disciplines. It is normally structured to facilitate activities in five major functional areas: command, operations, planning, logistics, and finance and administration.”

Activity: Defining ICS (Continued)

ICS Review Materials: ICS History and Features
ICS Features

The 14 essential ICS features are listed below:

Common Terminology: Using common terminology helps to define organizational functions, incident facilities, resource descriptions, and position titles.

Modular Organization: The Incident Command organizational structure develops in a modular fashion that is based on the size and complexity of the incident, as well as the specifics of the hazard environment created by the incident.

Management by Objectives: Includes establishing overarching objectives; developing strategies based on incident objectives; developing and issuing assignments, plans, procedures, and protocols; establishing specific, measurable objectives for various incident management functional activities and directing efforts to attain them, in support of defined strategies; and documenting results to measure performance and facilitate corrective action.

Incident Action Planning: Incident Action Plans (IAPs) provide a coherent means of communicating the overall incident objectives in the context of both operational and support activities.

Manageable Span of Control: Span of control is key to effective and efficient incident management. Within ICS, the span of control of any individual with incident management supervisory responsibility should range from three to seven subordinates.

Incident Locations and Facilities: Various types of operational support facilities are established in the vicinity of an incident to accomplish a variety of purposes. Typical designated facilities include Incident Command Posts, Bases, Camps, Staging Areas, Mass Casualty Triage Areas, and others as required.

Comprehensive Resource Management: Maintaining an accurate and up-to-date picture of resource utilization is a critical component of incident management. Resources are defined as personnel, teams, equipment, supplies, and facilities available or potentially available for assignment or allocation in support of incident management and emergency response activities.

Integrated Communications: Incident communications are facilitated through the development and use of a common communications plan and interoperable communications processes and architectures.

Establishment and Transfer of Command: The command function must be clearly established from the beginning of an incident. When command is transferred, the process must include a briefing that captures all essential information for continuing safe and effective operations.

(Continued on the next page.)

Activity: Defining ICS (Continued)

ICS Review Materials: ICS History and Features
ICS Features (Continued)

Chain of Command and Unity of Command: Chain of command refers to the orderly line of authority within the ranks of the incident management organization. Unity of command means that every individual has a designated supervisor to whom he or she reports at the scene of the incident. These principles clarify reporting relationships and eliminate the confusion caused by multiple, conflicting directives. Incident managers at all levels must be able to control the actions of all personnel under their supervision.

Unified Command: In incidents involving multiple jurisdictions, a single jurisdiction with multiagency involvement, or multiple jurisdictions with multiagency involvement, Unified Command allows agencies with different legal, geographic, and functional authorities and responsibilities to work together effectively without affecting individual agency authority, responsibility, or accountability.

Accountability: Effective accountability at all jurisdictional levels and within individual functional areas during incident operations is essential. To that end, the following principles must be adhered to:

Check-In: All responders, regardless of agency affiliation, must report in to receive an assignment in accordance with the procedures established by the Incident Commander.
Incident Action Plan: Response operations must be directed and coordinated as outlined in the IAP.
Unity of Command: Each individual involved in incident operations will be assigned to only one supervisor.
Personal Responsibility: All responders are expected to use good judgment and be accountable for their actions.
Span of Control: Supervisors must be able to adequately supervise and control their subordinates, as well as communicate with and manage all resources under their supervision.
Resource Tracking: Supervisors must record and report resource status changes as they occur.

Dispatch/Deployment: Personnel and equipment should respond only when requested or when dispatched by an appropriate authority.

Information and Intelligence Management: The incident management organization must establish a process for gathering, analyzing, sharing, and managing incident-related information and intelligence.

Visuals

	
	

	Your Notes

	
	View the job aid on the next page.

	Your Notes

Job Aid: NIMS Components and ICS

NIMS Components and ICS

Following is a synopsis of each major component of NIMS.

Preparedness. Effective incident management and incident response activities begin with a host of preparedness activities conducted on an ongoing basis, in advance of any potential incident. Preparedness involves an integrated combination of assessment, planning, procedures and protocols, training and exercises, personnel qualification and certification, equipment certification, and evaluation and revision.

Communications and Information Management. Emergency management and incident response activities rely on communications and information systems that provide a common operating picture to all command and coordination sites. NIMS describes the requirements necessary for a standardized framework for communications and emphasizes the need for a common operating picture. NIMS is based on the concepts of interoperability, reliability, scalability, portability, and the resiliency and redundancy of communication and information systems.

Resource Management. Resources (such as personnel, equipment, and/or supplies) are needed to support critical incident objectives. The flow of resources must be fluid and adaptable to the requirements of the incident. NIMS defines standardized mechanisms and establishes the resource management process to: identify requirements, order and acquire, mobilize, track and report, recover and demobilize, reimburse, and inventory resources.

Command and Management. The Command and Management component within NIMS is designed to enable effective and efficient incident management and coordination by providing flexible, standardized incident management structures. The structure is based on three key organizational constructs: the Incident Command System, Multiagency Coordination Systems, and Public Information.

Ongoing Management and Maintenance. DHS/FEMA manages the development and maintenance of NIMS. This includes developing NIMS programs and processes as well as keeping the NIMS document current.

Additional information: www.fema.gov/emergency/nims

	
	

		Your Notes

	

	Your Notes

Visuals

	
	Complete the activity before proceeding.

	Your Notes

Activity: Incident Commander Qualities

Overall Organizational Functions

ICS was designed by identifying the primary activities or functions necessary to effectively respond to incidents. Analyses of incident reports and review of military organizations were all used in ICS development. These analyses identified the primary needs of incidents.

As incidents became more complex, difficult, and expensive, the need for an organizational manager became more evident. Thus in ICS, and especially in larger incidents, the Incident Commander manages the organization and not the incident.

In addition to the Command function, other desired functions and activities were to:

Delegate authority and provide a separate organizational level within the ICS structure with sole responsibility for the tactical direction and control of resources.
Provide logistical support to the incident organization.
Provide planning services for both current and future activities.
Provide cost assessment, time recording, and procurement control necessary to support the incident and the managing of claims.
Promptly and effectively interact with the media, and provide informational services for the incident, involved agencies, and the public.
Provide a safe operating environment within all parts of the incident organization.
Ensure that assisting and cooperating agencies’ needs are met, and to see that they are used in an effective manner.
Incident Commander

The Incident Commander is technically not a part of either the General or Command Staff. The Incident Commander is responsible for:

Having clear authority and knowing agency policy.
Ensuring incident safety.
Establishing an Incident Command Post.
Setting priorities, and determining incident objectives and strategies to be followed.
Establishing the ICS organization needed to manage the incident.
Approving the Incident Action Plan.
Coordinating Command and General Staff activities.
Approving resource requests and use of volunteers and auxiliary personnel.
Ordering demobilization as needed.
Ensuring after-action reports are completed.
Authorizing information release to the media.

Visuals

	
	

	Your Notes

	
	

	Your Notes

Visuals

	
	

	Your Notes

	
	View the job aid on the next page.

	Your Notes

Job Aid: Modular Organization

ICS Review Materials: Incident Complexity
Incident Complexity

“Incident complexity” is the combination of involved factors that affect the probability of control of an incident. Many factors determine the complexity of an incident, including, but not limited to, area involved, threat to life and property, political sensitivity, organizational complexity, jurisdictional boundaries, values at risk, weather, strategy and tactics, and agency policy.

Incident complexity is considered when making incident management level, staffing, and safety decisions.

Various analysis tools have been developed to assist consideration of important factors involved in incident complexity. Listed below are the factors that may be considered in analyzing incident complexity:

Community and responder safety
Impacts to life, property, and the economy
Potential hazardous materials
Weather and other environmental influences
Likelihood of cascading events
Potential crime scene (including terrorism)
Political sensitivity, external influences, and media relations
Area involved, jurisdictional boundaries
Availability of resources
Potential to extend into multiple operational periods

Visuals

	
	

	Your Notes

	
	

	Your Notes

Job Aid: ICS Organizational Components

ICS Review Materials: Organizational Elements
Organizational Structure

Command Staff: The staff who report directly to the Incident Commander, including the Public Information Officer, Safety Officer, Liaison Officer, and other positions as required.
Section: The organizational level having responsibility for a major functional area of incident management (e.g., Operations, Planning, Logistics, Finance/Administration, and Intelligence/Investigations (if established)). The Section is organizationally situated between the Branch and the Incident Command.
Branch: The organizational level having functional or geographical responsibility for major aspects of incident operations. A Branch is organizationally situated between the Section Chief and the Division or Group in the Operations Section, and between the Section and Units in the Logistics Section. Branches are identified by the use of Roman numerals or by functional area.
Division: The organizational level having responsibility for operations within a defined geographic area. The Division level is organizationally between the Strike Team and the Branch.
Group: An organizational subdivision established to divide the incident management structure into functional areas of operation. Groups are located between Branches (when activated) and Resources in the Operations Section.
Unit: The organizational element with functional responsibility for a specific incident planning, logistics, or finance/administration activity.
Task Force: Any combination of resources assembled to support a specific mission or operational need. All resource elements within a Task Force must have common communications and a designated leader.

Strike Team: A set number of resources of the same kind and type that have an established minimum number of personnel, common communications, and a leader.
Single Resource: An individual, a piece of equipment and its personnel complement, or a crew/team of individuals with an identified work supervisor that can be used on an incident.

Incident Management Team

An Incident Management Team (IMT) is comprised of the Incident Commander and the appropriate Command and General Staff personnel assigned to an incident. The level of training and experience of the IMT members, coupled with the identified formal response requirements and responsibilities of the IMT, are factors in determining “type,” or level, of IMT.
Command Staff

The Command Staff is assigned to carry out staff functions needed to support the Incident Commander. These functions include interagency liaison, incident safety, and public information.

Command Staff positions are established to assign responsibility for key activities not specifically identified in the General Staff functional elements. These positions may include the Public Information Officer (PIO), Safety Officer (SO), and Liaison Officer (LNO), in addition to various others, as required and assigned by the Incident Commander.

The table on the following page summarizes the responsibilities of the Command Staff.
General Staff

The General Staff represents and is responsible for the functional aspects of the Incident Command structure. The General Staff typically consists of the Operations, Planning, Logistics, and Finance/Administration Sections.

General guidelines related to General Staff positions include the following:

Only one person will be designated to lead each General Staff position.
General Staff positions may be filled by qualified persons from any agency or jurisdiction.
Members of the General Staff report directly to the Incident Commander. If a General Staff position is not activated, the Incident Commander will have responsibility for that functional activity.
Deputy positions may be established for each of the General Staff positions. Deputies are individuals fully qualified to fill the primary position. Deputies can be designated from other jurisdictions or agencies, as appropriate. This is a good way to bring about greater interagency coordination.
General Staff members may exchange information with any person within the organization. Direction takes place through the chain of command. This is an important concept in ICS.
General Staff positions should not be combined. For example, to establish a "Planning and Logistics Section," it is better to initially create the two separate functions, and if necessary for a short time place one person in charge of both. That way, the transfer of responsibility can be made easier.

Following the first table is a table that summarizes the responsibilities of the General Staff.

	

Command Staff
	Responsibilities

	Public Information Officer
	· Determine, according to direction from the IC, any limits on information release.
· Develop accurate, accessible, and timely information for use in press/media briefings.
· Obtain IC’s approval of news releases.
· Conduct periodic media briefings.
· Arrange for tours and other interviews or briefings that may be required.
· Monitor and forward media information that may be useful to incident planning.
· Maintain current information, summaries, and/or displays on the incident.
· Make information about the incident available to incident personnel.
· Participate in planning meetings.

	Safety Officer
	· Identify and mitigate hazardous situations.
· Ensure safety messages and briefings are made.
· Exercise emergency authority to stop and prevent unsafe acts.
· Review the Incident Action Plan for safety implications.
· Assign assistants qualified to evaluate special hazards.
· Initiate preliminary investigation of accidents within the incident area.
· Review and approve the Medical Plan.
· Participate in planning meetings.

	Liaison Officer
	· Act as a point of contact for agency representatives.
· Maintain a list of assisting and cooperating agencies and agency representatives.
· Assist in setting up and coordinating interagency contacts.
· Monitor incident operations to identify current or potential interorganizational problems.
· Participate in planning meetings, providing current resource status, including limitations and capabilities of agency resources.
· Provide agency-specific demobilization information and requirements.

	Assistants
	In the context of large or complex incidents, Command Staff members may need one or more assistants to help manage their workloads. Each Command Staff member is responsible for organizing his or her assistants for maximum efficiency.

	Additional Command Staff
	Additional Command Staff positions may also be necessary depending on the nature and location(s) of the incident, and/or specific requirements established by the Incident Commander. For example, a Legal Counsel may be assigned directly to the Command Staff to advise the Incident Commander on legal matters, such as emergency proclamations, legality of evacuation orders, and legal rights and restrictions pertaining to media access. Similarly, a Medical Advisor may be designated and assigned directly to the Command Staff to provide advice and recommendations to the Incident Commander in the context of incidents involving medical and mental health services, mass casualty, acute care, vector control, epidemiology, and/or mass prophylaxis considerations, particularly in the response to a bioterrorism event.

	

General Staff
	Responsibilities

	Operations Section Chief
	The Operations Section Chief is responsible for managing all tactical operations at an incident. The Incident Action Plan (IAP) provides the necessary guidance. The need to expand the Operations Section is generally dictated by the number of tactical resources involved and is influenced by span of control considerations.
Major responsibilities of the Operations Section Chief are to:
· Assure safety of tactical operations.
· Manage tactical operations.
· Develop the operations portion of the IAP.
· Supervise execution of operations portions of the IAP.
· Request additional resources to support tactical operations.
· Approve release of resources from active operational assignments.
· Make or approve expedient changes to the IAP.
· Maintain close contact with IC, subordinate Operations personnel, and other agencies involved in the incident.

	Planning Section Chief
	The Planning Section Chief is responsible for providing planning services for the incident. Under the direction of the Planning Section Chief, the Planning Section collects situation and resources status information, evaluates it, and processes the information for use in developing action plans. Dissemination of information can be in the form of the IAP, in formal briefings, or through map and status board displays.
Major responsibilities of the Planning Section Chief are to:
· Collect and manage all incident-relevant operational data.
· Supervise preparation of the IAP.
· Provide input to the IC and Operations in preparing the IAP.
· Incorporate Traffic, Medical, and Communications Plans and other supporting materials into the IAP.
· Conduct and facilitate planning meetings.
· Reassign personnel within the ICS organization.
· Compile and display incident status information.
· Establish information requirements and reporting schedules for units (e.g., Resources and Situation Units).
· Determine need for specialized resources.
· Assemble and disassemble Task Forces and Strike Teams not assigned to Operations.
· Establish specialized data collection systems as necessary (e.g., weather).
· Assemble information on alternative strategies.
· Provide periodic predictions on incident potential.
· Report significant changes in incident status.
· Oversee preparation of the Demobilization Plan.

	

General Staff
	Responsibilities

	Logistics Section Chief
	The Logistics Section Chief provides all incident support needs with the exception of logistics support to air operations. The Logistics Section is responsible for providing:
· Facilities.
· Transportation.
· Communications.
· Supplies.
· Equipment maintenance and fueling.
· Food services (for responders).
· Medical services (for responders).
· All off-incident resources.
Major responsibilities of the Logistics Section Chief are to:
· Provide all facilities, transportation, communications, supplies, equipment maintenance and fueling, food and medical services for incident personnel, and all off-incident resources.
· Manage all incident logistics.
· Provide logistical input to the IAP.
· Brief Logistics Staff as needed.
· Identify anticipated and known incident service and support requirements.
· Request additional resources as needed.
· Ensure and oversee the development of the Communications, Medical, and Traffic Plans as required.
· Oversee demobilization of the Logistics Section and associated resources.

	Finance/
Administration Section Chief
	The Finance/Administration Section Chief is responsible for managing all financial aspects of an incident. Not all incidents will require a Finance/Administration Section. Only when the involved agencies have a specific need for finance services will the Section be activated.
Major responsibilities of the Finance/Administration Section Chief are to:
· Manage all financial aspects of an incident.
· Provide financial and cost analysis information as requested.
· Ensure compensation and claims functions are being addressed relative to the incident.
· Gather pertinent information from briefings with responsible agencies.
· Develop an operating plan for the Finance/Administration Section and fill Section supply and support needs.
· Determine the need to set up and operate an incident commissary.
· Meet with assisting and cooperating agency representatives as needed.
· Maintain daily contact with agency(s) headquarters on finance matters.
· Ensure that personnel time records are completed accurately and transmitted to home agencies.
· Ensure that all obligation documents initiated at the incident are properly prepared and completed.
· Brief agency administrative personnel on all incident-related financial issues needing attention or followup.
· Provide input to the IAP.

Source: NIMS

Visuals

	
	View the job aid on the next page.

	Your Notes

Job Aid: Air Operations Branch

	Aviation Operations

	Fire Control
	Fixed-wing aircraft and helicopters for water and retardant drops, use of helicopters for transporting personnel to and from tactical assignments, for reconnaissance, and for logistical support.

	Forest and Other Land Management Programs
	Pest control programs.

	Maritime Incidents
	Hazardous materials spills, accidents, and searches.

	Other Applications
	Communications relay airborne command and control, photo mapping, etc.

	Search and Rescue
	Fixed-wing and helicopters for flying ground and water search patterns, medical evacuations, and logistical support.

	Medical Evacuation
	Transportation of injured victims and personnel.

	Earthquakes, Floods, etc.
	Reconnaissance, situation and damage assessment, rescue, logistical support, etc.

	Law Enforcement
	Reconnaissance, surveillance, direction, control, and transportation security.

Visuals

	
	

	Your Notes

	
	

	Your Notes

Visuals

	
	

	Your Notes

	
	

	Your Notes

Visuals

	
	

	Your Notes

	
	

	Your Notes

Visuals

	
	

	Your Notes

	
	View the job aid on the next page.

	Your Notes

Job Aid: Deputies, Assistants, Tech Specialists, and Agency Reps

ICS Review Materials: Deputies, Assistants, Technical Specialists, and
Agency Representatives
Deputies

The Incident Commander may have one or more Deputies. An individual assuming a Deputy role must be equally capable of assuming the primary role. Therefore, a Deputy Incident Commander must be able to assume the Incident Commander's role.

Following are three reasons to designate Deputies:

To perform specific tasks as requested by the Incident Commander.
To perform the Incident Command function in a relief capacity (e.g., to take over the next operational period).
To represent an assisting agency that may share jurisdiction or have jurisdiction in the future.

The Operations Section Chief, Planning Section Chief, Logistics Section Chief, Finance/Administration Section Chief, and Branch Directors may also have one or more Deputies.

Assistants

The Public Information Officer, Safety Officer, and Liaison Officer may have Assistants, as necessary. The Assistants may represent assisting agencies or jurisdictions, or simply assist in managing the workload associated with the position.

Assistant Public Information Officers may be assigned to the field or Joint Information Center or assigned to handle internal information.
Assistant Safety Officers may have specific responsibilities, such as aviation, hazardous materials, etc.
Assistant Liaison Officers may coordinate with specific agency representatives or groups of representatives.

The Assistant title indicates a level of technical capability, qualification, and responsibility subordinate to the primary positions.

Job Aid: Deputies, Assistants, Tech Specialists, and Agency Reps (Continued)

Technical Specialists

Certain incidents or events may require the use of Technical Specialists who have specialized knowledge and expertise. Technical Specialists may function within the Planning Section, or be assigned wherever their services are required.

While each incident dictates the need for Technical Specialists, some examples of the more commonly used specialists are:
Meteorologists.
Environmental Impact Specialists.
Flood Control Specialists.
Water Use Specialists.
Fuels and Flammable Materials Specialists.
Hazardous Substance Specialists.
Fire Behavior Specialists.
Structural Engineers.
Training Specialists.

Agency Representatives

An Agency Representative is an individual assigned to an incident from an assisting or cooperating agency. The Agency Representative must be given authority to make decisions on matters affecting that agency's participation at the incident.

Agency Representatives report to the Liaison Officer, or to the Incident Commander in the absence of a Liaison Officer.

Major responsibilities of the Agency Representative are to:
Ensure that all of their agency resources have completed check-in at the incident.
Obtain briefing from the Liaison Officer or Incident Commander.
Inform their agency personnel on the incident that the Agency Representative position has been filled.
Attend planning meetings as required.
Provide input to the planning process on the use of agency resources, unless resource Technical Specialists are assigned from the agency.
Cooperate fully with the Incident Commander and the Command and General Staffs on the agency's involvement at the incident.
Oversee the well-being and safety of agency personnel assigned to the incident.
Advise the Liaison Officer of any special agency needs, requirements, or agency restrictions.
Report to agency dispatch or headquarters on a prearranged schedule.
Ensure that all agency personnel and equipment are properly accounted for and released prior to departure.
Ensure that all required agency forms, reports, and documents are complete prior to departure.
Have a debriefing session with the Liaison Officer or Incident Commander prior to departure.

Job Aid: Deputies, Assistants, Tech Specialists, and Agency Reps (Continued)

	Deputies

	Where can Deputies be assigned?
	

	What are the requirements for Deputies?
	

	Assistants

	Where can Assistants be assigned?
	

	What is an example of a duty assumed by an Assistant?
Note: The Assistant title indicates a level of technical capability, qualification, and responsibility subordinate to the primary positions.
	

	Technical Specialists

	Where can Technical Specialists be assigned?

	

	What types of Technical Specialists have you worked with on past incidents?
	

	Agency Representatives

	Where can Agency Representatives be assigned?

	

	What does an Agency Representative do?
	

Visuals

	
	

	Your Notes

	
	

	Your Notes

[bookmark: _GoBack]
ICS-300 – Intermediate ICS for Expanding Incidents
Page 2.28	Student Manual	October 2013
ICS-300 – Intermediate ICS for Expanding Incidents
October 2013	Student Manual	Page 2.27
image2.png
Unit Objectives (1 of 2)

= Describe how ICS fits into the Command and
Management component of NIMS.

= Describe ICS reporting and working relationships
for Technical Specialists and Agency
Representatives.

= Describe reporting relationships and information
flow within the organization.

= Match responsibility statements to each ICS
organizational element.

= Listthe ICS positions that may include Deputies
and describe Deputy roles and responsibilities.

Visual 2.2

ICS Fundamentals Review

image3.png
Unit Objectives (2 of 2)

= Describe differences between Deputies and
Assistants.

= Describe how incidents can best be managed by
appropriate and early designation of primary staff
members and by delegating authority to the lowest
practical level.

= List the minimum staffing requirements within
each organizational element for at least two
incidents of different sizes.

= Describe the importance of establishing proper
span of control for aviation resources and
facilities.

Visual2.3

ICS Fundamentals Review

image4.png
Activity: Defining ICS

Instructions:

1. Working as a team, answer the questions below:
= What is ICS?
= What are the benefits and features of ICS?

= What is a nonemergency situation in which
ICS could be used?

2. Record your answers on chart paper.

3. Choose a spokesperson and be ready to present
your answers to the group in 10 minutes.

Visual 2.4

ICS Fundamentals Review

image5.png
Presidential Directives

HSPD-5 Management of Domestic Incidents

PPD-8 National Preparedness

National Incident
Management System
(NIMS)

ICS Fundamentals Review

image6.png
NIMS provides a consistent
nationwide template.. . .

to enable Federal, State,
e tribal, and local governments, the
ptoeavEeall private sector, and nongovernmental
organizations to work together . . .

@ reva to prepare for, prevent,
respond to, recover from, and mitigate
the effects of incidents regardless of
cause, size, location, or complexity . . .

in order to reduce the loss of

life and property, and harm to the
environment.

ICS Fundamentals Review

image7.png
NIMS Components & ICS

Preparedness
Commur]lcatlons and Incident
Information Management Command

System

NATIONAL INCIDENT
MANAGEMENT SYSTEM

Resource Management

Multiagency
O Command and Management Coordination
Systems
Ongoing Management and
Maintenance Public
Information

ICS Fundamentals Review

image8.png
Chain of Command

Orderly
Line of

Authority

Public Information
Officer

Liaison Command
Officer Staff

Safety
Officer
. — General
Finance/Admin
Section Chief Staff
Branch Air Operations Service Support
Director Branch Director Branch Director Branch Director

Ml Operations
*Section Chief

Planning Logistics
Section Chief Section Chief

Visual 2.8

ICS Fundamentals Review

image9.png
Unity of Command

Under unity of command,
personnel:

= Report to only one
supervisor.

= Receive work
assignments only from
their supervisors.

Don’t confuse unity of command
with Unified Command!

ICS Fundamentals Review

image10.png
“Unity” vs. “Unified”

What’s the difference
between unity of
command and Unified
Command?

ICS Fundamentals Review

image11.png
Activity: Incident Commander Qualities

Instructions:
1. Working as a team, answer the questions below:

= What are the major duties of an Incident
Commander?

= What are the qualities of an effective Incident
Commander?

2. Record your answers on chart paper.

3. Choose a spokesperson and be ready to present
your answers to the large group in 10 minutes.

= You may want to refer to the review materials in
your Student Manuals!

Visual 2.1

ICS Fundamentals Review

image12.png
Incident Management Roles

The Incident Commander: These officials provide the
* Manages the incident at following to .the Incident
the scene. Commander:
= Keeps the EOC informed = Policy
on all important matters = Mission

pertaining to the incident. » Strategic direction

= Authority

To maintain unity of command and safety of responders, the chain of
command must NOT be bypassed.

ICS Fundamentals Review

image13.png
Common Terminology

Using common terminology
helps to define:

= Organizational
functions.

= Incident facilities.
= Resource descriptions.
= Position titles.

ICS Fundamentals Review

image14.png
Formal Communication (1 of 2)

Incident
4| commander

Public Inf i
Formal oo ublic nformation
Communication T Command
Officer staff
Safety
Officer
- I General
Operations Planning Logistics Finance/Admin
Section Chief Section Chief Section Chief Section Chief Staff

Service
Branch Director

Air Operations
Branch Director

Branch
Director

Support
Branch Director

Visual 2.14
ICS Fundamentals Review

image15.png
Formal Communication (2 of 2)

Use formal communication
when:
= Receiving and giving
work assignments.

* Requesting support or
additional resources.

= Reporting progress of
assigned tasks.

ICS Fundamentals Review

image16.png
Informal Communication

= Is used to exchange incident or event
information only.

= Is NOT used for:
= Formal requests for additional resources.
= Tasking work assignments.

Within the ICS organization,
critical information must flow
freely!

ICS Fundamentals Review

image17.png
Informal Communication: Examples

= The Food Unit Leader may Planning Cogiatics
directly contact the ﬂl""—“ @""’“_4

Resources Unit Leader to - * ')
Resources Unit Food Unit

determine the number of
persons requiring feeding.

v

Planning Finance/Admin

directly discuss and share Section Section

information on alternative -
strategies with the Costumt

Planning Section Chief.

= The Cost Unit Leader may #

Vi A7

ICS Fundamentals Review

image18.png
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 1 CJ
and incident objectives.]

Visual 2.18

ICS Fundamentals Review

image19.png
ICS Expansion and Contraction

Although there are no hard-and-fast rules,
remember that:

= Only functions/positions that are
necessary are filled.

= Each activated element must
have a person in charge.

= An effective span of control
must be maintained.

ICS Fundamentals Review

image20.png
Delegation

Delegating to the lowest level possible allows
ICS supervisors to:

= Assign responsibilities to subordinates.
Until a task is delegated, the supervisor
must assume responsibility for completing
it.

= Maintain a manageable span of .
control for the supervisor.

Visual 2.20

ICS Fundamentals Review

image21.png
ICS Management: Span of Control

ICS span of control for
any supervisor:

= |s between 3 and 7
subordinates.

= Optimally does not
exceed 5 subordinates.

ICS Fundamentals Review

image22.png
ICS Organizational Components

Incident Commander

Public Information
Officer
Safety L
Officer
r T T !
" N h N - " Finance/Admin.
Operations Section Planning Section Logistics Section periacs I]
staging A Resources|ll| Demob. Service Support Time |Compensation|
ging Area Unit Unit Branch Branch Unit Claims Unit
£ . J neh [J'|_Branch [} J
airops || [situation Doc. Procurement Cost
B'a""‘esﬂ Branch Unit Unit Commun. Supply Unit Unit
o o Unit Unit

Divisions ||| Groups I Medical Facilities
Unit Unit
Strike Team I —
Food e
Task Force I Unit Suppert
Single Resource I

isual 2.22
ICS Fundamentals Review

image23.png
Incident Commander

Public Information Liaison
Officer Officer
Safety 1
Officer
I T T 1
)))) —) Finance/Admin.
Operations Section Planning Section Logistics Section /AL
Staging A Resources||ll Demob. || | Service |IL] Support Time |l ICompensation
g res Unit Unit Branch Branch Unit Claims Unit
I 1 -
Air Ops Situation Doc. Procurement| Cost
Branches ||| ‘Branch Unit Unit Commun. Supply Unit Unit
—_—— Unit Unit
Divisions ||| Groups Medical || [Facilities
Unit Unit
Strike Team —
Food roun:
4 Support
Task Force Unit PR

Single Resource

image24.png
Air Operations Branch

the incident airspace.

restriction issues arise.

and safety procedures.

An Air Operations Branch can be established if:
= Tactical and logistical air support activity is needed.
= Helicopters and fixed-wing aircraft are involved within

= Safety, environmental, weather, or temporary flight

= A helibase or several helispots are required.
= Agency policy and/or flight operations SOPs require it.

= The Incident Commander and/or Operations Section
Chief are unfamiliar with aviation resources, their uses,

Visual 2.23

ICS Fundamentals Review

image25.png
Intelligence/Investigations Function

Based on the incident needs, the
Intelligence and Investigations

" A . Planning
Function may be activated as a fifth Section
Section, as an element within the
Operations or Planning Sections, or Resources Demobilization
ni
as part of the Command Staff.
Incident Operations Situation Documentation
Commander Section Unit Unit

Intel/investigations

Intel/lnvestigations
Officer

Branch

Intel/investigations Planning Logistics Finance/Admin.
Section Section Section Section

ICS Fundamentals Review

image26.png
Organizational Review Questions

| serve as the point of
contact for
representatives of other
governmental agencies,
nongovernmental
organizations, and/or
private entities.

ICS Fundamentals Review

image27.png
Organizational Review Questions

My Section is responsible
for all support
requirements needed to
facilitate effective and
efficient incident
management, including
ordering resources from
off-incident locations.

ICS Fundamentals Review

image28.png
Organizational Review Questions

I monitor incident
operations and advise the
Incident Commander on
all matters relating to the
health and safety of
emergency responder
personnel.

ICS Fundamentals Review

image29.png
Organizational Review Questions

As Chief of my Section, |
manage all tactical
operations at an incident.

ICS Fundamentals Review

image30.png
Organizational Review Questions

Although | may be at the
scene, | coordinate
closely with the Joint
Information Center.

ICS Fundamentals Review

image31.png
Organizational Review Questions

My Section collects
situation and resources
status information,
evaluates it, and
processes the information
for use in developing
action plans.

ICS Fundamentals Review

image32.png
ICS Supervisory Position Titles

Titles for all ICS supervisory levels are shown
in the table below.

Incident Command Incident Deputy
Commander
Command Staff Officer Assistant
General Staff (Sections) Chief Deputy
Branch Director Deputy
Division /Group Supervisor n/a
Unit Leader Manager
Strike Team/Task Force Leader Single Resource Boss

Visual 2.31

ICS Fundamentals Review

image33.png
Organizational Review Questions

Two Supervisors have been
dispatched with resources (personnel
and equipment) to evacuate homes
within the potential hazard zone.

One Supervisor has responsibility for
the east side of the community and
the other has responsibility for the
west side.

What type of ICS organizational structure is b
described?

ICS Fundamentals Review

image34.png
Organizational Review Questions

HazMat specialists,
sanitation workers, and
disposal equipment are
grouped together, under
the direct supervision of a
Leader, to handle the
removal of hazardous
waste.

What type of ICS organizational structure is being
described?

ICS Fundamentals Review

image35.png
Organizational Review Questions

As incident objectives and
resources expand, the

Operations Section Chief

begins organizing N I
resources into functional

areas that are managed by

a Supervisor.

On the organizational chart, the title of each
component would be a n

Operations
Section

ICS Fundamentals Review

image36.png
Organizational Review Questions

As the operation expands
even further, the
Operations Section Chief
appoints a Director to
manage the Groups.

Operations
Section

Medical (EMS) HazMat
Group Group

On the organizational chart, the title of the
organizational component managed by a Director
would be called the Emergency Services

ICS Fundamentals Review

image37.png
Organizational Review Questions

o | What 1Cs term

is used to describe

Public
Information

satety | officer Medical
Officer Liaison Technician?

Officer

Search Investigation
Group Group

the Emergency

ICS Fundamentals Review

image38.png
Organizational Review Questions

Investigation
Branch

Perimeter Accident .
Security Strike Reconstruction What is the

Team Group . . .
supervisor’s title for
each organizational

element shown?

ICS Fundamentals Review

image39.png
Deputies, Assistants, Tech Specialists, & Agency Reps

Review the materials in your Student Manuals and then answer the
following questions:
= Deputies
= Where can Deputies be assigned?
= What are the requirements for Deputies?

= Assistants
= Where can Assistants be assigned?
= What is an example of a duty assumed by an Assistant?

= Technical Specialists
= Where can Technical Specialists be assigned?
= What types of Technical Specialists have you worked with on
past incidents?
= Agency Representatives
= Where can Agency Representatives be assigned?
= What does an Agency Representative do?

Visual 2.38

ICS Fundamentals Review

image40.png
Incident Complexity Resource Needs

Complexity m—

Incident Complexity and Resource Needs

ICS Structure

|
- -
-

ann
-

ICS Fundamentals Review

image41.png
Applied Activity

Follow instructions . . .
= Presented by instructors.
= Qutlined on handouts.

e A
ICS Fundamentals Review

image42.png
Summary (1 of 2)

Are you now able to:

= Describe how ICS fits into the Command and
Management component of NIMS?

= Describe ICS reporting and working relationships for
Technical Specialists and Agency Representatives?

= Describe reporting relationships and information
flow within the organization?

= Match responsibility statements to each ICS
organizational element?

= List the ICS positions that may include Deputies and
describe Deputy roles and responsibilities?

Visual 2.41

ICS Fundamentals Review

image43.png
Summary (2 of 2)

Are you now able to:

= Describe differences between Deputies and
Assistants?

= Describe how incidents can best be managed by
appropriate and early designation of primary staff
members and by delegating authority to the lowest
practical level?

= List the minimum staffing requirements within each
organizational element for at least two incidents of
different sizes?

= Describe the importance of establishing proper span
of control for aviation resources and facilities?

Visual 2.42

ICS Fundamentals Review

image1.png
ICS
Fundamentals
Review

ICS Fundamentals Review

