Overview of the Incident Command System as Practiced in the United States

US Department of Agriculture Forest Service

Basic ICS Concepts

- The ICS is a disaster response management organization structure: specific technical competency skills are integrated in the ICS organization
- ICS used on day-to-day basis for routine incidents as well as for major emergencies; activated at first response

For Example: Day to Day Routine Incident Structure Fire or Motor Vehicle Accident

ICS Features

- Clear objectives and priorities
- Defined operational objectives and organization
- Incident Action Plan
 Objectives and Priorities
 Tactical Assignments
 Communication Plan
 Weather

Travel Routes/Maps

Common terminology

Organization Chart Medical Plan Air Operations Plan Safety

ICS Features (cont)

- Common communications
- Uniform resource typing
- Written Position Descriptions
 - Roles and responsibilities defined
 - Clear lines of authority, chain of command and reporting requirements
- Standardized personnel qualifications and training – national coordinating group

{|||

Five Major Management Activities

Command

- Sets objectives
- Sets priorities
- Overall responsibility at the incident

Planning

- Develops the action plan to accomplish the objectives
- Collects and evaluates information
- Maintains resource status
- Maintains incident documentation

Five Major Management Activities

Logistics

- Provides support to meet incident needs
- Provides resources and all other services needed to support the incident
- Finance/Administration
- Monitors costs related to incident
- Provides accounting, procurement, time recording, and cost analyses

Five Major Management Activities

Operations

- Conducts tactical operations to carry out the plan
- Develops the tactical objectives, organization, and directs all resources

ICS Major Organization Functions

Incident Commander

Information

Safety

Liaison

Operations

Planning

Logistics

Finance/
Administration

Planning

Planning Section Chief

Situation Unit Leader

Resource Unit Leader

Demobilization Unit Leader

Documentation Unit Leader

|

For Example: World Trade Center

The World Trade Center 11 September, 2001

- The planning section was asked to develop a comprehensive plan for the rescue and recovery of the World Trade Center Disaster
- The Incident Action Plan included a summary of the cooperating agencies (26+), objectives, daily assignments and accounted for resources.

 $\langle | | | |$

For Example: Hurricane Rita

The challenge of bringing supplies while the evacuation is occurring...

$\overline{\parallel}$

Hurricane Rita Texas

An incident base was developed and managed to support in excess of 3,000 rescue personnel assigned to Eastern Texas.

Finance/ Administration

|||||

For Example: The Columbia Shuttle Recovery

√||||

Initial Response

Span of Control

- Number of resources
- Complexity of the incident
- What is needed
- Safety
- Cost effectiveness
- Resource protection
- Effective leadership

 \prod

Flooding

Earthquake Example – Using Roads as Divisions

Earthquake Example – Functional Groups

Example: Small Incident Mt. Saint Helens — Volcano

Incident Management Team comprised of the Command and General Staff to monitor and develop a public safety and education program while the volcano was active and presented a potential threat to local communities.

Example: Small to Complex Incident Fire — Dynamic

Example of a Complex Incident Hurricane Ivan: Multi-Branch

Responsible Official

Local Incident Commander

Type 2 Incident Commander

Type 1 Incident Commander

Key Points of ICS

- Delegation of Authority
- Flexible and dynamic
- Provides consistency
- Relies on functionalism
- Works on all incidents no matter the scope or size

Summary Incident Command System

- Provides a Plan
- Organizes the resources
- Implements the actions
- Supports all personnel
- Effective Leadership Model

Questions?

