
G0191
ICS/EOC Interface Workshop

Instructor Guide

October 2013
Course Background Information
iii
Purpose
iii

Who Should Attend
iii

Instructor Qualifications
iii

Terminal Objectives
iii

Alignment with Core Competencies
iv

Training Content
iv

Sample Agenda
iv

Unit Objectives and Times
v
Course Logistics Overview (Materials, Equipment, and Copyright)
vii
Facilitation and Presentation Reminders for Instructors
viii

Unit 1: Course Introduction
Welcome and Introduction
1.1
Administrative Information
1.3
Course Overview
1.4
Introductions and Expectations
1.10
Introduction to ICS/EOC Interface
1.12
Unit 2: Incident Command System (ICS) Review
Introduction
2.1
ICS Overview
2.3
Mandates
2.6
ICS Benefits
2.13
ICS Features
2.14
Concepts, Principles, and Structure of ICS
2.17
Incident Management Team
2.50
Unit Summary
2.55
Unit 3: ICS/EOC Interface Activity 1
Introduction
3.1
Activity Instructions
3.3
Activity Worksheet
3.6
Unit Summary
3.11
Unit 4: MAC/EOC Principles Review
Introduction
4.1
MAC Principles and Purpose
4.3
EOC Principles and Purpose
4.15
Managing Public Information
4.18
Discussion Activity
4.22
Unit Summary
4.23
Unit 5: ICS/EOC Relationships

Introduction
5.1
Activity: ICS and EOC Relationships
5.3
Unit Summary
5.6
Unit 6: ICS/EOC Interface Activity 2
Introduction
6.1
Activity Instructions
6.3
Activity Worksheet
6.4
Unit Summary
6.19
Unit 7: ICS/EOC Action Planning

Introduction
7.1
Activity: Developing ICS/EOC Interface Action Plans
7.3
Activity Materials
7.4

• ICS/EOC Readiness Assessment Checklist
7.4

• ICS/EOC Interface Preparedness Plan
7.7

Unit Summary
7.8
Unit 8: Course Summary
Introduction
8.1
Course Review and Discussion
8.2
Course Evaluation and Wrap-Up
8.3
Glossary
G-1
	Purpose
	This course will enable the participants to develop an effective interface between the Incident Command and the Emergency Operations Center (EOC) by applying Incident Command System (ICS) principles.

	
Who Should Attend
	
The target audience includes personnel associated with:

On-scene Incident Command.

EOCs and Multiagency Coordination (MAC) System entities.

	
Instructor Qualifications
	
Instructors should have formal instructor training (NWCG M-410 Facilitative Instructor course, EMI Master Trainer Program, Office for Domestic Preparedness Instructor Course, or equivalent).

Instructors must have sufficient experience in presenting all units of the course. It is recommended that instructors have:

Successfully completed ICS-100 through ICS-400.
Successfully completed IS-775—EOC Management and Operations; IS-701—NIMS Multiagency Coordination Systems; IS-702—NIMS Public Information Systems; and IS-703—NIMS Resource Management.
Successfully completed ICS-449—ICS Train-the-Trainer.

Served in the ICS Command Staff or in a General Staff (supervisory position).

Served in a leadership position at an EOC.

Adjunct instructors may provide limited instruction in specialized knowledge and skills at the discretion of the lead instructor. Adjunct instructors must be experienced, proficient, and knowledgeable of current issues in their field of expertise.

	
Terminal Objectives
	
The terminal objectives for this course are as follows:

Define the course goals and objectives.
Describe ICS principles.
Using scenarios, analyze the ICS and EOC systems and identify potential interface issues.
Describe Multiagency Coordination/EOC principles.
Identify the authorities, responsibilities, interests, needs, and assets of ICS and EOC during emergency operations.
Apply ICS/EOC interface concepts in a classroom activity situation.
Begin developing an ICS/EOC interface action plan for your community.

	Alignment with Core Competencies
	The course objectives and instructional content support the competency areas identified in the Emergency Management Core Competencies list (June 2011), as listed below.

SS-3: Response Operations

Response-1: Operations (Incident Command and Emergency Operations Centers)
Response-2: Resource Management and Logistics

Response-6: Supporting Senior Officials

Response-7: Public Information

CC-2: Intergovernmental and Interagency Relations and Collaborations

	Training Content
	The training is comprised of the following units:

Unit 1: Course Introduction

Unit 2: ICS Review
Unit 3: ICS/EOC Interface Activity 1
Unit 4: MAC/EOC Principles Review
Unit 5: ICS/EOC Relationships
Unit 6: ICS/EOC Interface Activity 2

Unit 7: ICS/EOC Action Planning

Unit 8: Course Summary

The table below presents the recommended training agenda.

Sample Agenda
	Morning
	Unit 1: Course Introduction
	30 minutes

	
	Unit 2: ICS Review
	1 hour

	
	Unit 3: ICS/EOC Interface Activity 1
	1 hour
15 minutes

	
	Unit 4: MAC/EOC Principles Review
	1 hour

	Afternoon
	Unit 5: ICS/EOC Relationships
	50 minutes

	
	Unit 6: ICS/EOC Interface Activity 2
	2 hours

	
	Unit 7: ICS/EOC Action Planning
	1 hour

	
	Unit 8: Course Summary
	15 minutes

UNIT OBJECTIVES AND TIMES
	UNIT
	OBJECTIVES
	TIME

	Unit 1:

Course Introduction
	Terminal Objective (TO): Define the course goals and objectives.

Enabling Objectives (EOs):
· Relate course objectives to units in the course schedule.

· Identify course materials and describe how they will be used during the course.

	30 min.

	Unit 2:
Incident Command System (ICS) Review
	TO: Describe ICS principles.

EOs:
· Define ICS.

· Identify concepts and principles of ICS.

· Identify functional elements of ICS.

	1 hr.

	Unit 3:

ICS/EOC Interface Activity 1
	TO: Using scenarios, analyze the ICS and EOC systems and identify potential interface issues.

EOs:
· Identify potential ICS and EOC interface issues.

· Describe potential strategies for improving ICS/EOC interface.

	1 hr.
15 min.

	Unit 4:

MAC/EOC Principles Review
	TO: Describe MAC/EOC principles.

EOs:

· Describe the purpose of MAC Systems.

· State the purpose of an EOC.

· List the agencies and departments that may be represented within a MAC System/EOC.

· Give examples of how the MAC System/EOC supports the incident response.

	1 hr.

	Unit 5: ICS/EOC Relationships
	TO: Identify the authorities, responsibilities, interests, needs, and assets of ICS and EOC during emergency operations.
EOs:
Differentiate between the authorities and responsibilities assumed by the Incident Command and EOC.

Identify common and complementary interests between the Incident Command and the EOC.

Identify Incident Command and EOC needs and assets.

	50 min.

UNIT OBJECTIVES AND TIMES (Continued)

	UNIT
	OBJECTIVES
	TIME

	Unit 6:
ICS/EOC Interface Activity 2
	TO: Apply ICS/EOC interface concepts in an exercise situation.

EOs:
Identify Incident Command and EOC roles and responsibilities during all phases of an incident.

Develop strategies for strengthening the interface between the Incident Command and EOC related to the following NIMS elements:

· Command and Management.
· Resource Management.
· Communications and Information Management.

	2 hrs.

	Unit 7:
ICS/EOC Action Planning

	TO: Begin developing an ICS/EOC interface action plan for your community.

EOs:
Identify areas for improvement.

Develop a strategy for improving ICS/EOC interface preparedness.

	1 hr.

	Unit 8:
Course Summary
	TO: Summarize the course objectives.
EO: Describe whether and how the course met personal expectations.

	15 min.

	TOTAL TIME

	7 hrs. 50 min.

Course Logistics Overview

	Course Materials
	Listed below are the materials that you will need in order to conduct this course:

Instructor Guide: One copy of the Instructor Guide for each trainer.

Student Manual: One copy of the Student Manual for each person attending the session.
· PowerPoint Files: The course visuals are stored on CD ROM. Transfer the course visuals to the hard drive of a computer. The visuals will operate more effectively if they are accessed from the computer’s hard drive instead of the CD ROM.
· Course Agenda (prepared by the instructor; see the sample agenda on page iv).
· Course Evaluation Forms: The State or local jurisdiction delivering this course may administer its own course evaluation as needed.
· Course Completion Certificates.

	Course Equipment
	The following equipment is required for conducting this course:

· Computer projection system or overhead projector:

· Make sure all equipment is functioning properly.
· If you do not have equipment for projection, plan to refer participants to their Student Manuals. The visuals are reproduced in the Student Manual, but the training is more effective with the projection of the visuals.
· Arrange for technical assistance to be available during training in the event of equipment malfunction.

· Easel, pads, and pens for each table group.
· Masking tape for posting chart paper.
· Name tents.

	
Copyright
	
This course makes no use of copyrighted/proprietary material.

FACILITATION AND PRESENTATION REMINDERS FOR INSTRUCTORS
Preparation Tips

The following tips will help you prepare to instruct the course:

· Read and become very familiar with the Instructor Guide, Student Manual, and visuals.
· Anticipate questions participants may ask and prepare your responses.
· Personalize the content by writing your own personal notes in the margins, adding personal experiences, and revising discussion questions.

General Presentation and Facilitation Tips

The success of this course hinges on the instructors’ ability to impart information through presentation, as well as to draw on the knowledge and expertise of the participants through facilitation. Following are some presentation and facilitation tips.

· Know When To Present and When To Facilitate.
· Presenting is best when you need to:

· Present key points or new information.

· Review course materials or job aids.

· Provide instructions for activities.

· Relate your own experiences to the course information.

· Facilitating is best when you want to:

· Draw on the knowledge and experience of the participants.

· Maintain a climate conducive to participating, listening, understanding, learning, and creating.

· Get a variety of new ideas and approaches to situations from the participants.

· Keep the participants focused on the unit objectives.

· Encourage dialog and interaction among the participants.

· Protect participants’ ideas from being ignored or attacked.

· Summarize participants’ input.

FACILITATION AND PRESENTATION REMINDERS FOR INSTRUCTORS

General Presentation and Facilitation Tips (Continued)

· Use Effective Delivery Techniques.
· Be clear, direct, and precise in your presentations.
· Use sensitive language that is adapted to the participants’ culture and experiences (e.g., nonsexist, nonracist).

· Use language that is inclusive of all participants’ experiences and backgrounds (emergency management, fire, law enforcement, university, etc.).

· Avoid the use of jargon and acronyms, and explain acronyms when it is important for participants to become familiar with them.

· Demonstrate knowledge of the subject matter by relating it to your own experiences when appropriate.

· Link relationships between various course activities.

· Build upon previous units and presentations from other instructors.

· Emphasize the relevance of exercises and activities to the participants’ job situations.

· Give clear instructions and answer questions for clarification.

· Periodically ask the participants if they have any questions.

· Repeat questions asked of participants to check for understanding and to allow other participants to hear the question.

· Reinforce what participants are saying, and encourage others’ input by asking them for their comments.

· Use humor appropriately. Avoid telling jokes.

FACILITATION AND PRESENTATION REMINDERS FOR INSTRUCTORS

General Presentation and Facilitation Tips (Continued)

· Use Body Language That Communicates Self-Confidence, Poise, and Openness.

· Voice:
· Vary the tempo, inflection, and volume of your voice.

· Use a clear, strong voice.

· Speak slowly.

· Pause at appropriate points and know when to be silent.

· Eye contact and facial expression:
· Establish eye contact with the participants.

· Be aware of your personal blind spots.

· Avoid darting your eyes around the room or fixing your eyes at the back of the room.

· Do not read your notes, but do not be afraid to use them.

· Movement:
· Do not stand behind a lectern. This creates a barrier between you and the participants.

· Position your body so you face the majority of people.

· Avoid looking frozen in one place, but don’t pace either.

· Hand gestures:
· Be natural. If you normally do not talk with your hands, now is not the time to start.

· Avoid distractions such as having your hands in your pockets, wringing your hands, or jingling change.

· Avoid appearing closed or defensive by remembering not to cross your arms in front of you, clasp your hands behind your back, or place your hands on your hips.

· Energy:
· Demonstrate energy and enthusiasm in your voice, facial expression, body language, and movement.

· Be aware of the typical energy lows that occur in groups (e.g., following lunch, late in the afternoon, the last day of training) and adjust your energy level appropriately.

· Be aware of your own energy dips and develop methods for energizing yourself.

FACILITATION AND PRESENTATION REMINDERS FOR INSTRUCTORS

General Presentation and Facilitation Tips (Continued)

· Use Effective Facilitation Techniques.

· Use active listening skills by:
· Reflecting back what you heard in your own words.

· Checking for understanding.

· Summarizing participants’ comments.

· Listening for content and for meaning.

· Showing patience and empathy.

· Generate participation by:
· Asking open-ended questions.

· Helping the participants build on each other’s ideas.

· Showing enthusiasm and appreciation for participants’ contributions and backgrounds.

· Forming relationships between participants’ ideas.

· Focus discussions by:
· Reminding the participants of time limits.

· Referring the participants back to the learning objectives.

· Asking closed-ended questions.

· Drawing out key points from contributions.

· Setting ground rules.

· Limiting time spent on “war stories.”

· Observe for:
· Level of interest, boredom, fatigue, frustration, confusion, etc.

· Clues on when to move to another topic, generate further discussion, or take a break.

· Dynamics between the participants.

· Manage group dynamics by:
· Breaking up any cliques or side conversations.

· Modeling sensitivity, empathy, and a willingness to help.

· Protecting the participants from criticism or attacks.

· Managing participants who dominate discussions.

· Switching group assignments often.

· Shuffling table groups at natural breaking points in the training.
FACILITATION AND PRESENTATION REMINDERS FOR INSTRUCTORS

Tips for Using Visuals

· Computer Projection System or Overhead Transparencies:
· Don’t read visuals to the class. Instead, touch on key points or summarize the main message. Use the key points in the Instructor Guide to expand on the talking points.

· During the presentation, hold the image on the screen only until the participants grasp the meaning.

· Control attention and avoid distractions by turning the projector off when it is not being used.

· Talk to the participants, not to the projected image.

· Leave the lights on or darken the lights in the front of the room where the screen is located.

· Don’t block the view of the screen.

· Have an extra projector bulb on hand.

· Chart Paper:
· Put a title on each chart that you generate.

· Use colorful markers with broad-tipped points. Avoid colors that are hard to see, such as yellow, red, and orange.

· Use two to three marker colors when charting responses.

· Stand to the side of the easel when writing on chart paper so the participants can see.

· Capture all participants’ responses when recording them on chart paper.

· Write the participants’ actual responses rather than inserting your own meaning or interpretation.

· Summarize participants’ responses after a chart is generated.

· Prepare lengthy charts ahead of time.

· Hang a chart titled “Parking Lot” where you can list topics that come up at a moment when they can’t be covered. At the end of the session, try to address them.

· Participant Activities With Chart Paper:
· It is okay if the penmanship is not good. Remember the power of using the pen! It is an active visual process that requires movement, decisions, and participation by the groups and individuals.

