Unit 7. ICS/EOC Action Planning

This page intentionally left blank.
UNIT OVERVIEW

Unit Objectives

At the end of this unit, the participants should be able to:

Identify areas for improvement.

Develop a strategy for improving ICS/EOC interface preparedness.

Scope

Introduction

Activity: Developing ICS/EOC Interface Action Plans

Unit Summary
Methodology

The class will remain in their groups for this unit. (If breakout rooms are available, it is preferable for the groups to adjourn to the breakout rooms for this activity.) Each group will develop a strategy for improving ICS/EOC interface preparedness. Upon completion of their plans, the participants will review their plans with the instructor and the large group to obtain feedback on their strategies.

Note: Emphasize that this unit only begins the ICS/EOC interface process. Responding agencies and emergency planners will have to work together after the course to:

Identify community needs.

Develop plans.

Test the plans.

Time Plan

A suggested time plan for this unit is shown below. More or less time may be required, based on the experience level of the group.

	Topic
	Time

	Introduction
	5 minutes

	Activity (30 minutes group work, 15 minutes debrief)
	45 minutes

	Unit Summary
	10 minutes

	Total Time
	1 hour

Your Notes:

INTRODUCTION
Visual 7.1
[image: image1.png]Unit 7:
ICS/EOC Action
Planning

Key Points
This unit will provide an opportunity to work together to begin developing an ICS/EOC interface action plan for your community.
INTRODUCTION
Visual 7.2
[image: image2.png]Unit 7 Objectives

= |dentify areas for improvement.

= Develop a strategy for improving ICS/EOC
interface preparedness.

Key Points
Review the unit objectives.
ACTIVITY: DEVELOPING ICS/EOC INTERFACE ACTION PLANS
Visual 7.3
[image: image3.png]Activity Instructions

Instructions: Working in teams:

= Complete the ICS/EOC Readiness Assessment Checklist
to identify areas for improvement.

= Complete the ICS/EOC Interface Preparedness Plan to

identify strategies for strengthening preparedness,
including:

= What actions need to be done.
= Who needs to be involved.
= When the actions can be completed.

« ICS/EOC Readiness Assessment Checklist
« ICS/EOC Interface Preparedness Plan

Visual7.3

G0191: ICS/EOC Interface Workshop

Key Points

Instructions: Working in teams, complete the assessment checklist and interface preparedness plan provided in the Student Manual. Be prepared in 30 minutes to discuss your findings.
ICS/EOC Readiness Assessment Checklist

Instructions: Place a checkmark next to the actions that your jurisdiction has taken. Highlight or circle any areas where you feel there is a need for improvement.

NIMS and ICS Compliance

· Has the jurisdiction adopted the NIMS and ICS through executive order, proclamation, or legislation as the jurisdiction’s official incident response system?

· Is ICS integrated into functional and system-wide emergency operations policies, plans, and procedures?

· Is ICS training provided to all responders, supervisors, and command-level officers?

· Do periodic exercises require the application of ICS management features along with interfacing with the EOC?

Emergency Operations Plans

· Are Emergency Operations Plans based on a current threat/hazard analysis and risks?

· Are Incident Command and EOC roles and delegations of authority clear?

· Is the contact information up to date?

· Are plans updated based on lessons learned from exercises and incidents?

Legal and Financial

· Do procedures and authorities for emergency purchasing and contracting exist?

· Have necessary mutual aid and assistance agreements been negotiated?

· Are coordination procedures among different levels of government (tribes, counties, State, Federal, etc.) specific and clear?

Command and Management

· Are procedures in place for:

· Ensuring each agency involved in incident management activities is providing appropriate situational awareness and resource status information?

· Establishing priorities between incidents and/or Area Commands?

· Acquiring and allocating resources required by incident management personnel in concert with the priorities established by the Incident Command?

· Anticipating and identifying future resource requirements?

· Coordinating and resolving policy issues arising from the incident(s)?

· Providing strategic coordination as required?

· Ensuring improvements in plans, procedures, communications, staffing, and other capabilities are acted on following the incident(s)?

ICS/EOC Readiness Assessment Checklist (Continued)

Command and Management (Continued)

· Has a Public Information System been established that allows for:

· The on-scene Public Information Officer to represent and advise the Incident Command on all public information matters relating to the management of the incident?

· The dissemination of accurate and timely information including handling media and public inquires, emergency public information and warnings, rumor response, and media monitoring?

· Coordination of public information at or near the incident site?
· The establishment of a Joint Information Center that includes representatives of each agency, private sector organization, and nongovernmental organization involved in incident management activities?

· Protection and safeguarding of sensitive information?

Resource Management Systems

· Have potential resources across agencies/department, other levels of government, and the private sector been identified?

· Are there procedures and systems for:

· Describing, inventorying, requesting, and tracking resources?

· Activating and dispatching resources?

· Managing volunteers?

· Demobilization or recalling resources?

· Financial tracking, reimbursement, and reporting?

Communications and Information Management

· Do protocols and procedures exist for:

· Formulating and disseminating indications and warnings?

· Formulating, executing, and communicating operational decisions?

· Preparing for potential requirements and requests supporting incident management activities?

· Developing and maintaining situation awareness/common operating picture?

· Can responders from different agencies (e.g., fire, police, public works) or mutual aid partners communicate with one another?

· Do you have a plan/budget for maintaining and replacing your emergency communications systems?

Training, Credentialing, and Exercising

· Have sufficient qualified personnel been identified and trained to assume positions with the ICS Command and General Staff and at the EOC?

· Have you pre-designated qualified incident management teams to staff the Incident Command and EOC based on incident complexity?

ICS/EOC Readiness Assessment Checklist (Continued)

Additional Comments on Areas for Improvement:

ICS/EOC Interface Preparedness Plan
Instructions: List the top five actions or strategies to be taken to improve the ICS/EOC interface. Identify the key players and a timeframe for completion.

	Action/Strategy
	Key Players
	Completion

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

UNIT SUMMARY
Visual 7.4
[image: image4.png]Unit Summary

What actions
will be relatively
easy to
undertake?

What will be
most
challenging?

ICSIEOC Interface Workshop

Key Points

Discussion Questions:

What actions will be relatively easy to undertake?

What will be the most challenging? How can you address these challenges?

Do you have any questions or comments about the material covered in this unit?

Instructor Note: Conduct the activity as follows:

Ask the participants to work in their small groups for this activity.

Refer the participants to the ICS/EOC Readiness Assessment Checklist and ICS/EOC Interface Preparedness Plan in the Student Manual. (All of the written material the students will need is included in the Student Manual.)

Allow 30 minutes to complete this activity. Then facilitate a group discussion of their plans. Solicit additional feedback from the large group.�

Instructor Note: Summarize this lesson by facilitating a discussion using the following questions:

What actions will be relatively easy to undertake?

What will be the most challenging? How can you address these challenges?

Ask the participants if they have any additional comments or questions. Address any issues or concerns. Tell the participants that the next unit is the course summary.

