

Incident Command System

Overview

Incident Command System

- On-scene incident management
 - Standard terminology
 - Modular, flexible and adaptable
 - Adjusts to incident size and complexity
 - Multiple agency cooperation
 - Efficient and effective management
 - Multiple sites or jurisdictions

Just In Time Training 2010 Incident Command System: Overview

ICS Structure

- Top-down structure
- Five management functions
 - Incident Command
 - Logistics
 - Operations
 - Planning
 - Finance and Administration

Just In Time Training 2010 Incident Command System: Overview

Incident Commander

- Incident Commander
 - Overall responsibility for incident
 - Sets incident objectives
 - Determines strategies
 - Establishes priorities
 - Only position that is always staffed
 - Responsible until delegation
- Command Staff
- General Staff

Just In Time Training 2010 Incident Command System: Overview

Command Staff

- Safety Officer
 - Monitors safety conditions, practices and procedures
- Liaison Officer
 - Primary contact for supporting agencies
- Public Information Officer
 - Provides information to stakeholders

Just In Time Training 2010 Incident Command System: Overview

General Staff

- Operations
- Planning
- Logistics
- Finance and Administration

Just In Time Training 2010 Incident Command System: Overview

Operations Section

- Perform operations to meet incident goals
- Develop tactical assignments and organization
- Direct all tactical resources

```

graph TD
 IC[Incident Commander] --> OS[Operations Section]
 OS --> B[Branch]
 B --> DG[Division or Group]
 DG --> ST[Strike Team]
 DG --> TF[Task Force]
 DG --> SR[Single Resource]
 
```

Just In Time Training 2010 Incident Command System: Overview

Planning Section

- Collect, evaluate and disseminate information pertaining to incident
- Maintain status of resources
- Prepare and document Incident Action Plan

```

graph TD
 IC[Incident Commander] --> PS[Planning Section]
 PS --> RU[Resources Unit]
 PS --> DU[Documentation Unit]
 PS --> SU[Situation Unit]
 PS --> DMU[Demobilization Unit]
 PS --> TS[Technical Specialists]
 
```

Just In Time Training 2010 Incident Command System: Overview

Logistics Section

- Provide support, resources and all other services needed to meet incident objectives
 - Personnel
 - Materials
 - Facilities
 - Services

```

graph TD
 IC[Incident Commander] --> LS[Logistics Section]
 LS --> SB[Service Branch]
 LS --> SBR[Support Branch]
 SB --> CU[Communication Unit]
 SB --> MU[Medical Unit]
 SB --> FU[Food Unit]
 SBR --> SU[Supply Unit]
 SBR --> FUI[Facilities Unit]
 SBR --> GSU[Ground Support Unit]
 
```

Just In Time Training 2010 Incident Command System: Overview

Finance/Administrative Section

- Monitor cost associated with incident
- Provide accounting, procurement, time recording and cost analyses

```

graph TD
 IC[Incident Commander] --> FAS[Finance/Administration Section]
 FAS --> TU[Time Unit]
 FAS --> PU[Procurement Unit]
 FAS --> CU[Compensation Unit]
 FAS --> COSTU[Cost Unit]
 
```

Just In Time Training 2010 Incident Command System: Overview

Sample Animal Health Incident Command System Organization

```

graph TD
 IC[Incident Commander] --> PIO[Public Information Officer]
 IC --> SO[Safety Officer]
 IC --> OS[Operations Section]
 IC --> PS[Planning Section]
 IC --> LS[Logistics Section]
 IC --> FAS[Finance/Administration Section]
 OS --> B[Branches]
 OS --> DG[Divisions or Groups]
 OS --> ST[Strike Team]
 OS --> TF[Task Force]
 OS --> SR[Single Resource]
 PS --> RU[Resources Unit]
 PS --> DMU[Demobilization Unit]
 PS --> SU[Situation Unit]
 PS --> DU[Documentation Unit]
 LS --> SB[Service Branch]
 LS --> SBR[Support Branch]
 LS --> SU[Supply Unit]
 FAS --> TU[Time Unit]
 FAS --> PU[Procurement Unit]
 FAS --> CU[Compensation Unit]
 FAS --> COSTU[Cost Unit]
 
```

Just In Time Training 2010 Incident Command System: Overview

Incident Action Plan

- Plan of incident goals
 - Required for each incident
 - Provides direction
 - Preferably written
 - Most basic plan outline
 - What needs to be done?
 - Who will do it?
 - How to communicate?
 - Injured personnel procedures

Just In Time Training 2010 Incident Command System: Overview

Leadership Titles

Organizational Level	Title
Incident Command	Incident Commander
Command Staff	Officer
General Staff Sections	Chief
Branch	Director
Division or Group (Operations Section)	Supervisor
Unit (Other Sections)	Leader
Strike Team/Task Force	Leader

Span of Control

- Individuals or resources one can supervise
 - Vital to effective incident management
 - 1:5 is ideal
 - 1:3
 - Shrink response
 - 1:7
 - Expand response

Unified Command

- Incidents involving multiple agencies
 - More than agency or political jurisdiction
- Goals
 - Develop incident objectives
 - Facilitate information flow
 - Eliminate redundancy

Area Command

- Oversees multiple Incident Command Posts
 - Multiple incident sites
 - Large, complex incidents

ICS Facilities

- Incident Command Post
 - Primary command functions
- Staging Area
 - Resources await assignment
 - Possibly multiple sites
- Base
 - Logistics and administration
- Camp
 - Food, water sleeping and sanitary areas

On the Incident Scene

- Incident command established
- Command post identified
- Call up ICS staff as needed
- Information to responders/stakeholders
- Incident Response Plan
 - Utilize local plans
- Assessments & documentation
- Evaluation

Just In Time Training 2010 Incident Command System: Overview

Nationally Significant <small>e.g., Foot and Mouth Disease</small>	<ul style="list-style-type: none"> • All Command and General staff activated • 500-1000 Operations personnel per day • Multiple Incident Commands • Unified Command Structure required
Regionally Significant <small>e.g., Exotic Newcastle Disease</small>	<ul style="list-style-type: none"> • Small incident • Initial response to larger incident • Controlled within 24 hours
Large Extended Response <small>e.g., Swine Vesicular Disease</small>	<ul style="list-style-type: none"> • Larger incident • Some or all of ICS Command and General Staff positions activated • Incident - multiple operational periods (multiple days/shifts)
Small or Initial Response <small>e.g., Rabid Hermitage Disease</small>	<ul style="list-style-type: none"> • Most or all Command and General Staff activated • Multiple operational periods • Many functional units • Written Action Plan required each day/shift
Isolated Response	<ul style="list-style-type: none"> • 2-8 ICS personnel • Usually contained • ICDs assigned • Samples taken • Sent to diagnostic lab

USDA NAHEMS Just In Time Training 2010 Incident Command System: Overview

Additional Information

- **Federal Emergency Management Agency (FEMA) On-line Training**
<http://training.fema.gov/IS/>
 - ICS-100.a; ICS-200.a; ICS-700.a
- **FEMA NIMS Basic: The Incident Command System**
www.fema.gov/pdf/nims/NIMS_basic_incident_command_system.pdf
- **USDA National Animal Health Emergency Management System (NAHEMS) Foreign Animal Disease Preparedness (FAD PRP)**
http://www.aphis.usda.gov/animal_health/emrs/naheems.shtm

Just In Time Training 2010 Incident Command System: Overview

Acknowledgments

Development of this presentation was by the Center for Food Security and Public Health at Iowa State University through funding from the Multi-State Partnership for Security in Agriculture

Authors: Dan Taylor, DVM, MPH; Glenda Dvorak, DVM, MPH, DACVPM
 Reviewers: Janice Mogan, DVM; Leslie Cole, DVM

IOWA STATE UNIVERSITY