DRAFT- TRIBAL NATION EOP TEMPLATE (Nov. 9, 2007)

DRAFT

Tribal Nation EOP
Template and Guidance
TABLE OF CONTENTS
2INTRODUCTION

3FUNCTIONAL EOP TEMPLATE

3I. EOP Development and Maintenance

7II. Basic Plan

III. Functional Annexes
20
2IV. Hazard-Specific Appendices

3
2V. Standard Operating Procedures and Checklists

4
26VI. Glossary of Terms

VII. Acronyms
40

INTRODUCTION
The following document is designed to serve as a template for creating an Emergency Operations Plan (EOP). The information presented is designed to assist Tribal Nations in gathering the information needed to effectively and efficiently respond to and recover from events, regardless of cause, size, or complexity, including catastrophic acts of terrorism.

This document provides an example template; it is not intended as the only approach for creating an EOP. Sources of input for this document are the NIMS document (http://www.fema.gov/pdf/emergency/nims/nims_doc_full.pdf), the FEMA State and Local Guide (SLG) 101: Guide for All-Hazard Emergency Operations Planning (http://www.fema.gov/plan/gaheop.shtm), and the FEMA Guide on Local and Tribal NIMS Integration (http://www.fema.gov/pdf/emergency/nims/eop-sop_local_online.pdf). These sources provide context surrounding the development of EOPs and should be consulted directly by Tribal Nations using this template.
The following template includes a common organizational structure and components for an EOP. It should be used as an outline and instructions pertaining to what to include in your Tribal Nation’s plan. If used as an actual document template, note that instructional comments are for the author’s use and should be deleted prior to plan dissemination.
FUNCTIONAL EOP TEMPLATE
I. EOP Development and Maintenance
The following tools will help you create and maintain your EOP.
Revisions and Record of Changes: Each update or change to the plan should be tracked. The record of changes, usually in table format, contains, at a minimum, a change number, the date of the change, and the name of the person who made the change. Include any other fields which might be useful or relevant, as is appropriate. This table will serve as a log chronicling the development of this living document.
Sample Table:
RECORD OF CHANGES

	Change Number
	Copy Number
	Data Entered
	Posted By

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Distribution List: The record of distribution, usually also in table format, indicates the title and the name of the person receiving the plan, the agency to which the receiver belongs, the date of delivery, and the number of copies delivered. Include any other fields which might be useful or relevant. The distribution list keeps a record of individuals and organizations with plan responsibility, to serve as evidence of their receipt, review, and/or acceptance of the plan. Copies of the plan can be made available to the public and media without SOPs, call-down lists, or other sensitive information. Methods and procedures should be developed to protect the sensitive information and restrict its access or distribution only to those individuals with a valid need to know.
Sample Table:

DISTRIBUTION LIST
	Recipient
	Title of Recipient
	Department / Agency
	Date of Delivery
	Number of Copies Delivered
	Copy Number

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Development and Maintenance of EOP: The EOP should include a section describing the process for generating and maintaining the EOP, including the overall approach to planning, participants to be included in the planning process, and a timeline and methodology for plan maintenance. Provisions should be made to include regular review, testing and revisions. A single individual should be given the responsibility to coordinate these processes.
Demographic Information: The EOP should contain demographic information specific to the Tribal government’s jurisdiction, including:

· Size of Tribal lands
· Geographic location
· Number of people residing on Tribal lands and date of last census
· Weather characteristics of Tribal lands
· Any other information unique to the jurisdiction which would have a bearing on hazards or emergency response
· Risks and threats

Letter of Promulgation: In order to implement an EOP, it is recommended that the Tribal Nation create and sign a Letter of Promulgation. This letter gives the EOP official status within the jurisdiction and provides relevant organizations or Tribal Government subcomponents with both authority and responsibility to perform their tasks. The Letter of Promulgation is generally signed by the Tribal Leader and should outline organizational responsibilities to prepare and maintain emergency plans. The promulgation letter also allows the Tribal Leader to affirm his or her support for the emergency management process. The Letter of Promulgation should be reviewed, understood, and agreed to by departments, offices, and programs that have direct or indirect responsibility for emergency management/incident response within the Tribal Nation.

Please use the sample below and make specific changes as needed.

Date

To: All Department Heads, Program Managers, Employees and Citizens of the _______________ Tribal Nation.

Preservation of life, property and the environment is an inherent responsibility of local, State, Tribal and Federal governments. The __________Tribal Council, in cooperation with the County of _____________, State of _____________ and numerous Federal agencies, has prepared this Emergency Operations Plan to ensure the an effective and efficient allocation of resources for the protection of the Citizens of the _________________Tribal Nation and their property.

While no plan can prevent all casualties and destruction of property, the ​​​​​​​___________ Tribal Nation acknowledges that well-designed plans carried out by knowledgeable, well-trained and dedicated personnel can and will minimize losses in both areas. This plan establishes the emergency management/incident response organization, assigns tasks, specifies policies and general procedures, and provides for coordination of planning efforts of the various emergency staff and service elements.

The objective of this Emergency Operations Plan is to incorporate and coordinate all the facilities and personnel of the Tribe, local and State jurisdictions, Federal agencies, and other applicable parties into an efficient organization capable of responding effectively to any emergency.

This Emergency Operations Plan will be reviewed and exercised periodically and revised as necessary to meet changing conditions.

The ____________________ Tribal Council gives its full support to this plan and urges all department heads, program managers, employees and citizens, individually and collectively, to do their share in the total emergency effort of the __________________ Tribal Nation.

This letter promulgates the ______________________ Tribal Emergency Operations Plan which becomes effective on approval by the __________________ Tribal Council.

Signatories: A robust and detailed EOP should be reviewed, understood, and agreed to by departments, offices, and programs that have direct or indirect responsibility to effectively and efficiently prepare for, prevent, respond to, and recover from events, regardless of cause, size, or complexity, in order to reduce the loss of life, property, and harm to the environment. Some jurisdictions may choose to include a signature page to show that prior to seeking the Leader’s signature, all response organizations tasked in the EOP have coordinated in the plan’s development and are committed to its effective implementation.

The following list is not meant to be all inclusive; rather it is a suggestion concerning which Tribal departments and programs may need to be involved in the concurrence process. Please evaluate and make Tribal-specific corrections as needed.

The following list of signatures documents each Tribal department’s and program’s concurrence with this EOP and further acknowledges that any requested revisions of the Plan are to be submitted to the ____________________.

Ambulance

Fisheries

Archives

Fire Department
Administration

Fiscal Agency

Business or economic enterprises

Land Management

Court

Office of Attorney General/Counsel
Elections

Police
Elected Officials

Public Utilities District

Emergency Dispatch

Public Information (Radio, TV, Print)

Equal Rights Office

Environmental Protection Agency

II. Basic Plan
The Basic Plan is an overview of the Tribal Nation’s emergency response organization and policies. It summarizes the situations addressed by the EOP, cites the legal authority for emergency operations, explains the general concept of operations, and assigns responsibilities for emergency planning and operations.
Foreword: A foreword should be included. It lists the purpose and objectives of the EOP. Tribal Nations may use the sample below and make specific changes as needed.
The _______________ Tribal Nation Emergency Operations Plan (EOP) addresses the planned response to extraordinary emergency situations associated with natural disasters, technological incidents, acts of terrorism, and national security emergencies in or affecting Tribal lands.

This Plan accomplishes the following:

· Establishes the emergency management organization required to mitigate any significant emergency or disaster affecting the Tribal lands.

· Identifies the policies, responsibilities, and procedures required to protect the health and safety of the population, the environment, and public and private property from the effects of naturally-occurring and man-made emergencies and disasters.

This Plan is designed to establish the framework for implementation based upon the State(s) of _________________ Emergency Management System. The plan is intended to facilitate multiagency and multi-jurisdictional coordination, particularly between the ______________ Tribal Council and local governments (including __________), as well as State and Federal agencies, including special districts. The Plan also establishes the operational concepts and procedures associated with field response to emergencies, the Tribal Emergency Operations Center (EOC) activities, and the recovery process.

The Plan is operational in design and serves a secondary use as a planning reference.

Tribal departments and programs are required to develop their departmental EOPs, detailed standard operating procedures (SOPs), and emergency response checklists to address their assigned responsibilities as outlined in this Plan. The departmental and programmatic EOPs, SOPs, and emergency response checklists will be included in this Plan’s annexes and appendices.

Governmental agencies and private industry stakeholders who have roles and responsibilities identified in this Plan are encouraged to incorporate the provisions of this Plan into their own EOPs. Their detailed SOPs and emergency response checklists will be included in this plans appendix.

A copy of this Plan may be submitted to the appropriate local, State, and Federal agencies to be referenced in their operational plans.

Introduction: Please use the sample below and make specific changes as needed.
The ____________ Tribal EOP identifies the emergency planning, organization, and response policies and procedures. The Plan also addresses the integration and coordination with other governmental bodies when required.

The Plan addresses how the Tribe will respond to extraordinary events or disasters from preparation through recovery. A hazard analysis identifying natural and man-made disaster events was conducted. The range of probable events was identified, and each is discussed in this plan. The likelihood of occurrence, severity, and the potential scope of destruction casualties are also identified in this plan. The predictable secondary effects and their subsequent impacts for each event are identified in matrices to enhance the Tribal Nation’s response.
The responsibilities of the Tribal Council, the Tribal Leader and each Tribal department and program vis-à-vis particular events are also identified in matrices. The development of departmental plans is discussed, including what each department will include in their own departmental EOP.

The ______________Tribal EOP will be approved by the ____________ Tribal Council and signed by the Tribal Leader. The Tribal emergency planning committee (e.g., Local Emergency Planning Committee (LEPC) or similar organization), as established by the Tribal Council, will be responsible for reviewing the entire plan on an annual basis, as well as after scheduled exercises or actual disasters, and coordinating any required revisions.

Each designated individual, department head, and program manager is responsible for reviewing this plan on an annual basis and (1) coordinating revisions of procedures with the emergency planning committee and (2) ensuring that all of their employees receive necessary training.
Basic Information: Introduces the user to the EOP, provides instructions in the use of the EOP, and contains the Statement of Purpose, Hazard Analysis Overview, Situation and Assumptions, Worst Case Scenario, and the Authorities and References.

· Statement of Purpose: The Statement of Purpose should contain a general statement of what the EOP is meant to do. The statement should be supported by a brief synopsis of the Basic Plan, the functional annexes, and the hazard-specific appendices. Tribal Nations may use the sample below and make specific changes as needed.

The purpose of the ___________ Tribal EOP is to provide planned response to extraordinary emergency situations associated with natural disasters, technological incidents, acts of terrorism and national security emergencies in or affecting the _______________________ Tribal Nation and to:

· Provide for the protection of life, the environment, and public and private property, the evacuation and care of displaced persons, and the restoration of normal functions in the areas affected by the emergency.

· Establish an emergency management organization required to respond to and mitigate any emergency or disaster.

· Identify policies, responsibilities, and procedures required to complete the above.

· Describe the necessary training of Tribal employees, citizens, voluntary organizations and assisting governmental agencies in accomplishing the planned objectives.

· Hazard Analysis Overview: Please use sample below and make specific changes as needed.
A hazard identification and analysis was conducted using historical, present, and projected information which indicated that the ________________ Tribal Nation and its surrounding area are subject to numerous natural and technological disasters, acts of terrorism, and national security emergencies that would have a negative impact on its citizens, their property, and the environment. The analysis also projected the likelihood of occurrence, its severity, the amount of destruction and potential for causalities for each incident identified. The potential incidents which were identified are listed below. The hazard identification and analysis is specific to the location of this Tribal Nation’s lands and population.
The following is a sample hazard analysis table to be included in an EOP. The hazard analysis table may contain other hazards and should reflect those potential hazards facing each specific tribe.
Event

Description of Potential Results of Event

Storms

Fuel shortages
Wind damage
Hazardous materials spills
Drought

Increased wildland fires

Radiological Incidents
Contamination

Floods

Flash flooding

Mudflows

· Situation and Assumptions: The situation and assumptions section narrows the scope of the EOP by further analyzing the hazards the EOP addresses, what characteristics of the jurisdiction may affect response activities (and how), and what information utilized in the preparation of the EOP must be treated as assumption rather than fact. The situation section characterizes the “planning environment” and makes clear why emergency operational planning is necessary. Assumptions are items that, in developing the EOP, have been treated as true for the EOP’s execution. The situations and assumptions will be dependent on the location of the Tribal lands and surrounding area.

Please evaluate the sample below and make tribal specific corrections as needed.

Situation

The _____________ Tribal Nation is subject experience an incident caused by nature or man that may overwhelm its resources, have a disastrous impact on human life and well being, and have a large negative impact on the environment and economy, at any time. The timing of the incident, the type and its overall impact can not be predicted. Therefore, the Tribal government, Tribal Council, its Departments and Programs, employees, and all citizens must plan and prepare for any of or combination of the identified incidents.

Assumptions
The following assumptions relating to emergencies are:

· Emergency situations may occur at any time, day or night, and in populated, as well as more remote or rural areas.

· Emergency incidents, even those with lesser impacts, often require a multi-departmental, multi-jurisdictional response. For this reason, it is essential that the Incident Command System (ICS), and in many instances, a Unified Command (UC), be implemented immediately by responding agencies. National Incident Management System (NIMS) principles and concepts should be used in the full range of emergency responses.

· Emergency situations may pose significant risks to emergency response personnel. It is imperative that all potential emergency response personnel and first responders be properly trained in appropriate hazardous materials emergency response actions.

· Emergency management/incident response may require large-scale evacuations or shelter-in-place activities. These operations may present significant challenges in terms of warning and notification, logistics, and interagency coordination.

· Emergency situations may generate widespread media and public interest. The media must be considered an ally in these emergencies; they can provide considerable assistance in emergency public information and warning.

· Emergency situations may pose serious long-term threats to public health, property, and the environment. These strategic considerations must be addressed in all hazardous emergencies.

· Large scale emergency situations may require an extended commitment of personnel and resources from involved agencies and jurisdictions.

· Tribal Specific Worst Case Scenario: The following is an example of a Worst Case Scenario for a Tribal Nation located in the coastal mountains of the western United States. Worst case scenarios will likely be different for each Tribal Nation and should be based upon the Tribal Hazard Analysis Plan. The following is an example:
The worst case scenario is an earthquake greater than 8.4 on the Richter scale, providing more than one minute of severe ground shaking that would result in collapse of or damage to every structure, major causalities, power outage, and water shortage. The resulting dam failures would require a total evacuation of the valley floor and its surviving population. Survivors would have to evacuate to the mountains as the coastal cities would have been destroyed by the earthquake and the tsunamis it generated. There would be no reason to return to the valley after the dam failure flood receded as the 110 plus foot high wall of water would leave nothing but debris and mud.

· Authorities and References: This section indicates the legal basis for emergency operations and activities. Laws, statutes, ordinances, resolutions, executive orders, regulations, and formal agreements relevant to emergencies should be listed and the legal basis should include pre-delegation of emergency authorities (i.e. enabling measures sufficient to ensure that specific emergency-related authorities can be exercised). It is important to specify extents and limits of those authorities. Citing references can be valuable for indicating what has influenced the writing of the EOP. References can direct readers to the full text of procedures, data analysis, and other pertinent information, either in annexes to this document or as separate sources.

Concept of Operations: The concept of operations should capture the sequence and scope of the planned response, explaining the overall approach to the emergency situation. The concept of operations should include the division of responsibilities, sequence of action (before, during and after the incident), how requests for resources will be met, and detail by whom and under what circumstances requests will be made for additional aid from the State (this should included the process for declaring a state of emergency). The concept of operations should mention direction and control, and alert and warning, among other activities. This information is usually outlined in the basic plan and fully detailed in the functional and hazard specific annexes and appendices. The following is an example:
Initial response operations will be accomplished by a combination of Tribal departments, agencies, voluntary organizations, and the private sector. During initial response operations, Tribal field responders will place emphasis on saving lives, property, and the environment, controlling the situation, and minimizing the effects of the emergency. The Incident Command System (ICS) will be used to manage and control the response operations.

The disaster/event may be addressed solely by Tribal emergency responders or in conjunction with other agencies through the mutual aid system. If the resources available at the field response level are not sufficient to mitigate the situation, the Incident Commander may request that the Tribal Emergency Operations Center be activated to support the field operations.
Phases of Operations: The response to incidents and emergencies is based on four phases:

· Preparedness

· Response

· Recovery

· Mitigation

The Tribal Nation’s EOP should include a description of activities undertaken by the Tribe in all four phases of emergency response/incident management. Suggestions of activities in each area can be found below.

Preparedness Phase: The preparedness phase involves activities that are undertaken in advance of an emergency or disaster. These activities are undertaken with an eye to developing operational capabilities and effective responses to a disaster. Preparedness activities fall into two basic areas: readiness activities and capability activities.

Readiness activities might include:

· Implementing hazard mitigation projects

· Developing hazard analyses

· Developing and maintaining emergency plans and procedures

· Conducting general and specialized training

· Conducting exercises

· Developing mutual aid agreements

· Improving emergency public education and warning systems

The Tribal departments and programs, as well as the county operational area member jurisdictions who have responsibilities in this plan, should prepare their Standard Operating Procedures (SOPs) detailing personnel assignments, policies, notification rosters, and resource lists for all emergency response/incident management activities before an event occurs. Emergency response personnel should be acquainted with these SOPs, and receive periodic training on the policies and procedures contained within the SOPs. This familiarity is a critical part of ensuring a greater level of readiness to respond to a disaster.
Capability activities might include:

· Assessment of Tribal Nation’s and Operational Area’s resources

· Comparison and analysis of anticipated resource requirements and resources

· Identification of local (or other) sources to meet any anticipated resource shortfall, and an order in which resource requests will be made from neighboring jurisdictions

Preparedness planning is the responsibility of the emergency planning committee. Composition, policies, responsibilities and placement in the Emergency Management organization are described later in this section.

Response Phase: Upon receipt of a warning or the observation that an emergency situation is imminent or likely to occur, actions to increase readiness will be initiated. The response phase includes increased readiness, initial response and extended response activities.

Increased Readiness: Triggers for the initiation of increased readiness activities may include:
· Issuance of a credible long-term earthquake prediction

· Receipt of a flood advisory or other special weather bulletin

· Receipt of a potential dam failure advisory

· Conditions conductive to wild land fires, such as the combination of high heat, strong winds, and low humidity

· An extensive hazardous materials incident

· A rapidly-deteriorating international situation that could lead to an attack upon the United States

· Information or circumstances indicating the increased potential for acts of terrorism, violence, or civil disturbance

Increased readiness activities may include, but are not limited to, the following:

· Briefings to the Tribal Leader, Tribal Council, key department or program leads, and/or members of the emergency management organization

· Reviewing and updating of the Emergency Operations Plan, other plans, and SOPs

· Commencement of public information efforts, including warnings, if appropriate

· Accelerating training efforts

· Inspecting critical facilities and equipment, including testing warning and communications systems.

· Recruiting additional staff and disaster surge employees

· Conducting precautionary evacuations in the potentially impacted areas

· Mobilizing personnel and pre-positioning resources and equipment

· Contacting county, State, Federal, and voluntary agencies and businesses that may be involved in field activities

Initial Response: The Tribal Nation’s initial response activities are performed both at the field level, after the disaster event has commenced. Emphasis is placed on minimizing the effects of the emergency or disaster.

Examples of initial response activities include:

· Making all necessary notifications, including those to neighboring jurisdictions

· Disseminating warnings, emergency public information, and instructions to the citizens residing on Tribal lands

· Conducting evacuations and/or rescue operations

· Caring for displaced persons and treating the injured

· Assessing the need for mutual aid assistance

· Restricting the movement of traffic/people and unnecessary access to affected areas

Extended Response: Extended emergency operations involve the coordination and management of personnel and resources to mitigate an emergency and facilitate the transition to recovery operations. Tribal extended response activities are primarily conducted in the emergency operations center (EOC) and affected departmental operating centers (DOCs).

Examples of extended response activities include:

· Preparing detailed damage assessments

· Operating mass care facilities

· Procuring required resources to sustain operations

· Documenting situation status

· Protecting, controlling, and allocating vital resources

· Restoring critical utility services

· Tracking resource allocation

· Documenting expenditures

· Developing and implementing Incident Action Plans (IAPs) for extended operations

· Disseminating public information

· Coordinating with county, State, and Federal agencies working with the Tribal government.

Recovery Phase: Recovery activities involve restoring services to the public and returning the affected area(s) to pre-emergency conditions. Recovery activities may be both short-term and long-term, ranging from restoration of essential utilities such as water and power, to mitigation measures designed to prevent future occurrences of a given threat.

Examples of recovery activities include:

· Determining and recovering costs associated with response and recovery

· Applying for federal assistance programs

· Conducting hazard mitigation analyses

· Identifying residual hazards

· Restoring utilities

· Restatement of family autonomy

· Permanent restoration of public and private property

Mitigation Phase: Mitigation efforts occur both before and after emergencies or disasters. Post-disaster mitigation is actually part of the recovery process. This includes eliminating or reducing the impact of hazards that exist within the Tribal Nation. A Recovery and Mitigation organization is should be established by this plan.

Mitigation efforts include:

· Amending local ordinances and statutes

· Initiating structural retrofitting measures

· Emphasizing public education and awareness

· Accessing and altering land use planning

Organization and Assignment of Responsibilities: This section establishes the emergency organization that will respond to an emergency situation. It should include a listing by function, position and organization of what kinds of tasks are to be performed; such listing permits a quick grasp of who does
what, without some of the procedural details included in the functional annexes. It is suggested that the roles and responsibilities be detailed for each position. It is up to individual Tribal Nations to decide the level of detail and whether or not it is placed here or as an annex. Please evaluate the sample below and make Tribal-specific corrections as needed. Please consult with the appropriate entities (State NIMS Coordinator, FEMA Regional Coordinator, or other agencies) for additional assistance as needed.
The foundation of this plan is the National Incident Management System (NIMS) in conjunction with the appropriate local, State, and Federal Agencies. NIMS provides a common organization, terminology, and a method for resource management. It engenders flexible and adaptable organizations that can be easily expanded, based on operational requirements. NIMS includes the Incident Command System (ICS), mutual aid and assistance agreements, and multi-agency coordination, as well as other principles and planning constructs.

The ICS organizational framework is comprised of the Command Staff and four functional sections: Operations, Planning, Logistics, and Finance/Administration. In some instances, each function may be assigned and performed by only one person. However, for larger incidents and those with disparate impacts, there may also be a need to break the sections into Divisions (by geographic area - i.e. boundaries) and/or Groups (by function- i.e. likely activity). ICS, at all levels, must be flexible to the situation and expand or contract as necessary.

The ____________ Tribal Emergency Operations Organizational Chart, located at the end of this section, depicts the _______________ Tribe’s organization and includes the positions.

Include a list of Tribal emergency management positions, their responsibilities, and how each relates to the ICS structure within the Tribe.

Incident Command System: Command Staff and General Staff:
[image: image1.emf]
Command Staff: In an incident command organization, the Command Staff consists of the Incident Commander (IC)/Unified Commander (UC) and other staff positions, including the Public Information Officer, Safety Officer, and Liaison Officer. Additional Command Staff Positions can be created by the IC/UC as needed.

Public Information Officer: This officer is responsible for interfacing with the public and media and/or with other agencies with incident related information requirements. The Public Information Officer gathers, verifies, coordinates, and disseminates accurate, accessible, and timely information on the incident’s cause, size, and current situation; resources committed; and other matters of general interest for both internal and external consumption. The Public Information Officer may also perform a key public information monitoring role. Whether the command structure is single or unified, only one Public Information Officer should be designated per incident. Assistants may be assigned from other agencies, departments, or organizations involved. The IC/UC must approve the release of all incident related information.
Safety Officer: This officer monitors incident operations and advises the IC/UC on all matters relating to operational safety, including the health and safety of emergency responder personnel. The ultimate responsibility for the safe conduct of incident management operations rests with the IC/UC and supervisors at all levels of incident management. The Safety Officer is, in turn, responsible to the IC/UC for the systems and procedures necessary to ensure ongoing assessment of hazardous environments, coordination of multiagency safety efforts, and implementation of measures to promote emergency responder safety, as well as the general safety of incident operations. The Safety Officer has emergency authority to stop and/or prevent unsafe acts during incident operations. It is important to note that the agencies, organizations, or jurisdictions that contribute to joint safety management efforts do not lose their individual identities or responsibility for their own programs, policies, and personnel. Rather, each contributes to the overall effort to protect all responder personnel involved in incident operations.

Liaison Officer: This officer is Incident Command’s point of contact for representatives of other governmental agencies, NGOs, and/or the private sector (with no jurisdiction or legal authority) to provide

input on their agency’s policies, resource availability, and other incident related matters. Under either a single IC or a UC structure, representatives from assisting or cooperating agencies and organizations coordinate through the Liaison Officer. Agency and/or organizational representatives assigned to an incident must have the authority to speak for their parent agencies and/or organizations on all matters, following appropriate consultations with their agency leadership. Assistants and personnel from other agencies or organizations (public or private) involved in incident management activities may be assigned to the Liaison Officer to facilitate coordination.
Additional Command Staff: Other or additional Command Staff positions may also be necessary, depending on the nature and location(s) of the incident and/or specific requirements established by Incident Command. For example, a legal counsel may be assigned to the Planning Section as a technical specialist or directly to the Command Staff to advise Incident Command on legal matters, such as emergency proclamations, the legality of evacuation orders, and legal rights and restrictions pertaining to media access. Similarly, a medical advisor may be designated and assigned to provide advice and recommendations to Incident Command 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 incident. In addition, a Special Needs Advisor may be designated to provide expertise regarding communication, transportation, supervision, and essential services for diverse populations in the affected area.

General Staff: The General Staff is responsible for the functional aspects of incident management and typically consists of the Operations, Planning, Logistics, Finance/Administration, and Intelligence/Investigations (as appropriate) sections. Please evaluate and make Tribal-specific corrections and additions to the following language as needed. Please consult with your State NIMS Coordinator or FEMA Regional Coordinator for additional assistance, as needed. The NIMS document is available at http://www.fema.gov/pdf/emergency/nims/nims_doc_full.pdf. Possible descriptions and responsibilities for the General Staff may include:

Operations: This section is responsible for all activities focused on reducing the immediate hazard, saving lives and property, establishing situational control, and restoring normal operations. Lifesaving and responder safety will always be the highest priorities and the first objectives in the IAP. Until lifesaving and responder safety operations are concluded or no longer viable, the Operations Section Chief should be assigned from the agency with the primary responsibility for lifesaving operations or from the agency with the greatest expertise and/or competencies in managing the particular incident at hand.
Planning: This section collects, evaluates, and disseminates incident situation information and intelligence to IC/UC and incident management personnel. The Planning Section then prepares status reports, displays situation information, maintains the status of resources assigned to the incident, and prepares and documents the IAP, based on Operations Section input and guidance from IC/UC. The Planning Section is normally responsible for gathering and disseminating information and intelligence critical to the incident, unless IC/UC places this function elsewhere. The Planning Section is also responsible for assembling the IAP. The IAP includes the overall incident objectives and strategies established by Incident Command. In the case of UC, the IAP must adequately address the mission and policy needs of each jurisdictional agency, as well as interaction between jurisdictions, functional agencies, and private organizations. The IAP also addresses tactics and support activities required for the planned operational period, generally 12 to 24 hours.
Logistics: The Logistics Section is responsible for all service support requirements needed to facilitate effective and efficient incident management, including ordering resources from off incident locations. It also provides facilities, security (of the incident command facilities and personnel), transportation, supplies, equipment maintenance and fuel, food services, communications and information technology support, and emergency responder medical services, including inoculations, as required.
Finance/Administration: A Finance/Administration Section is established when the incident management activities require on scene or incident specific finance and other administrative support services. Some of the functions that fall within the scope of the section are recording personnel time, maintaining vendor contracts, compensation and claims, and conducting an overall cost analysis for the incident. If a separate section is established, close coordination with the Planning Section and Logistics Section is also essential so that operational records can be reconciled with financial documents. The Finance/Administration Section is a critical part of the ICS, in large, complex incidents involving significant funding originating from multiple sources. In addition to monitoring multiple sources of funds, the Section Chief must track and report to the IC the accrued cost as the incident progresses. This allows the IC to forecast the need for additional funds before operations are affected negatively.

Intelligence/Investigations: ICS allows for organizational flexibility, so the Intelligence/Investigative Function can be embedded in several different places within the organizational structure. The collection, analysis, and sharing of incident related intelligence are important elements of ICS. Normally, operational information and situational intelligence are management functions located in the Planning Section, with a focus on three incident intelligence areas: situation status, resource status, and anticipated incident status or escalation (e.g., weather forecasts, location of supplies, etc.). This information and intelligence is utilized for incident management decision making. In addition, Technical Specialists may be utilized in the Planning Section to provide specific information that may support tactical decisions of an incident. Incident management organizations must also establish a system for the collection, analysis, and

sharing of information developed during Intelligence/Investigation efforts. Some incidents require the utilization of intelligence and investigative information to support the process. Intelligence and Investigative information is defined as information that either leads to the detection, prevention, apprehension, and prosecution of criminal activities (or the individual(s) involved) including terrorist incidents or information that leads to determination of the cause of a given

incident (regardless of the source) such as public health events or fires with unknown origins.
The Intelligence/Investigations Function has responsibilities that cross all departments’ interests involved during an incident, but there are functions that remain specific to Law Enforcement response and/or mission areas. Two examples of these are to expeditiously identify and apprehend all perpetrators, and to successfully prosecute all the defendants.
Regardless of how the Intelligence/Investigative Function is organized, a close liaison will be maintained and information will be transmitted to Command, Operations, and Planning. However, classified information requiring a security clearance, sensitive information, or specific investigative tactics that would compromise the investigation will be shared only with those who have the appropriate security clearance and/or a need to know.
Tribal Nation Emergency Management Roles and Responsibilities: Please evaluate and make Tribal specific corrections as needed. Please consult with your State NIMS Coordinator or FEMA Regional Coordinator for additional assistance. Possible descriptions and responsibilities for the Command Staff may include:

Tribal Council: Establishes the Tribal Nation’s policies and procedures, and proclaims a local state of emergency following prescribed procedures. The Tribal Council may be responsible for:

· Upon notification of an emergency or incident, convening as soon as possible and serving as the governing body of the Emergency Services Organization

· Proclaiming a local emergency or ratifying a proclamation made by the Tribal Chairman

· Requesting the Governor to include the Tribal Nation in any declared State of Emergency

· Approving mutual aid and assistance agreements

Tribal Director of Emergency Services: The Director of Emergency Services (DES), as determined by the Tribe is responsible for overall response and recovery operations. The DES is also responsible for notifying personnel with Emergency Operating Center (EOC) assignments. The DES may delegate operational control (incident command) to a field officer at his or her discretion. The DES may be responsible for:

· Providing direction and control of the Emergency Services organization

· If assigned as the Incident Commander, analyzing the emergency situation and deciding how to respond

· Activating the Tribal EOC, when appropriate, and determining which function coordinators, department leads, or program managers are to report to the EOC

· Providing overall direction of emergency response operations, until an emergency scene is established and an IC assumes this responsibility

· Directing the implementation of protective actions for public safety, which could include issuing an evacuation order, and ordering the opening of mass care facilities

· Coordinating response efforts with other jurisdictions.

· Requesting that the Tribal Council proclaim the existence or threat of existence of a “local emergency” if the Council in session, or issue such proclamation if Council not in session

· Serving as primary spokesperson before the media and giving final approval to release of emergency instructions and information or delegating this function to the PIO

· Ensuring that mass care services daily status reports are being provided either by the Tribal organizations, voluntary agencies, or other nongovernmental organizational agencies to the EOC, County, State, and Federal agencies, as needed
III. Functional Annexes
Functional annexes are plans organized around the performance of a broad task. Each annex focuses on one of the critical emergency functions that the Tribal Nation will perform in response to an emergency. The number and type of functional annexes included in the EOP may vary from one Tribal Nation to another, depending on needs, capabilities, and organization. Since functional annexes are oriented toward operations, their primary audience consists of those who perform the tasks. They do not repeat general information contained in the Basic Plan. The following list of functional annexes addresses core functions that warrant attention and may require that specific actions be taken during emergency response operations:

· Direction and Control

· Communications

· Warning

· Emergency Public Information

· Evacuation

· Mass Care

· Health and Medical Services

· Resource Management
· Livestock and veterinary services

· HAZMAT

· Mortuary services

· Other local specific requirements
The Emergency Support Functions (ESFs) in the National Response Framework provide another way to align categories of resources and functions in the EOP. Please use the following example of a Direction and Control Annex as guidance for creating any functional annex. Reference FEMA State and Local Guide (SLG) 101: Guide for All-Hazard Emergency Operations Planning (http://www.fema.gov/plan/gaheop.shtm) for discussions of each function.
Direction and Control Annex:
Purpose: This section provides an overview of the means the jurisdiction will use to direct and control those activities of government that are essential to saving lives, protecting property, and restoring government services during and following emergency situations.

Situation and Assumptions: This section describes the environment that would trigger notification/activation of response personnel. It also describes the assumptions that are applicable to the emergency response organization. It may address capability limitations, resource shortfall, use of personnel or resources from outside of the jurisdiction (mutual aid) to augment the jurisdiction's response organization, or other things that directly impact on the ability of the jurisdiction to respond to emergency situations. A fundamental assumption is that the EOC will be operational around the clock.

Concept of Operations: This section describes the direction and control relationships of tasked organizations. It describes:

· The command structure, specifying who will be in charge during emergency response operations

· The authorities of, and limitations on, key response personnel (such as an IC)
· How emergency response organizations will be notified when it their response is necessary
· The means that will be used to obtain, analyze, and disseminate information (for decision-making, requesting assistance, reporting, etc.)

· The relationship between the EOC and the other field offices and elements, when used.

· The provisions made to coordinate and communicate among all the jurisdictions and agencies (to include all Tribal, local, State, and Federal response agencies) that may be involved in the emergency response
Organization and Assignment of Responsibilities: This section describes the specific direction and control responsibilities that are assigned to the tasked organizations.
Administration and Logistics: This section addresses the support requirements of the direction and control function.

Administration: This section specifies the records that are required to be maintained, identifies the organizations and agencies that have reporting responsibilities, indicates the frequency for reporting, and describes the types of reports that are to be submitted.

Typical tasking may include:

· A requirement for agency heads to submit reports to the EOC relating to their agency's expenditures and obligations during emergency conditions

· A requirement for the local government to submit daily situation, resource consumption, resource shortfall, etc. report(s) to the State EOC

· A requirement for the emergency management agency to report on the status of the mass care services being provided by voluntary agencies and other nongovernmental organizations
The format for submission of reports or requests for assistance should be specified in accordance with the procedures established in an appendix to the jurisdiction’s Direction and Control annex.

Logistics: This section should address the arrangements that have been made to provide for the support needs (food, water, emergency power, fuel, equipment/supplies replacement, etc.) of the organizations performing direction and control functions:

· Self-support: Each tasked organization is expected to provide its own logistical support during the initial phase (the first 24 hours) of response operations. Additional support after this time should be obtained through the EOC, or the IC, as appropriate.

· Agreements and Understandings: When Tribal government resources prove to be inadequate during emergency operations, requests should be made to obtain assistance from other local jurisdictions, higher levels of government, and other agencies in accordance with existing or emergency negotiated mutual aid agreements and understandings. Such assistance may take the form of equipment, supplies, personnel, or other available resources. All agreements and understandings should be entered into by duly authorized officials and should be formalized in writing. Resources for Known or existing shortfalls can be identified in these agreements or understandings.
Plan Development and Maintenance: This section should describe who is responsible for coordinating revision of the jurisdiction’s Direction and Control Annex, keeping attachments current, and ensuring that SOPs and other necessary implementation documents are developed.

Authorities and References: Authorities and references should be listed, as appropriate.
IV. Hazard-Specific Appendices
Hazard-specific appendices provide additional detailed information applicable to the performance of a particular function in the face of a specific hazard. They are prepared when hazard characteristics and regulatory requirements warrant and are attached to the relevant functional annex(es). These appendices should be developed based upon outcomes from the hazard analysis process. (See Ch. 6, FEMA State and Local Guide SLG 101: Guide for All-Hazard Emergency Operations Planning.)
The content of a hazard-specific appendix focuses on the special planning needs generated by the hazard and should not duplicate the information in the functional annexes or the basic plan. The appendix should contain unique and regulatory response planning details that apply to a single hazard. It addresses the essential operational actions that must be accomplished to facilitate the successful completion of response functions. As appropriate, the appendix should quantify the risk area, geography, and demography considerations that apply to the hazard.

It is recommended that hazard-specific appendices follow the same structure--i.e., include, as appropriate, the same content sections--as the functional annexes:

· Purpose

· Situation and Assumptions

· Concept of Operations

· Organization and Assignment of Responsibilities

· Administration and Logistics

· Plan Development and Maintenance
· Authorities and References

Tabs may be used to: identify hazard-specific risk areas and evacuation routes; specify provisions and protocols for warning the public and disseminating emergency public information; and specify the types of protective equipment and detection devices for responders, etc. Tabs serve as work aids, and include such things as maps, charts, tables, checklists, resource inventories, and summaries of critical information.

The responsibility for making the decision on what to include in a hazard-specific appendix is vested with the jurisdiction's planning team. The flexibility of the planning approach should make it possible to accommodate and satisfy:

· The planning requirements associated with unique aspects of hazards and with various regulatory authorities

· The different constituencies in the Tribal Nation’s emergency response organization

· The members of the planning team
V. Standard Operating Procedures and Checklists
Any plan, procedure, field guide, checklist, or Standard Operating Procedure (SOP) must support the EOP. These documents provide the detailed instructions that an organization or an individual needs to fulfill responsibilities and perform tasks assigned in the EOP. They may be attached to the EOP or referenced as deemed appropriate. Furthermore these documents should incorporate the principles of NIMS. Assistance with integrating NIMS into EOPS and SOPs can be found at www.fema.gov/emergency/nims/index.shtm. Please review available materials and tailor to create Tribal-specific SOPs, field guides, or checklists. An example of a Hurricane response checklist for use by the Emergency Operations Manager is provided:
Hurricane Checklist

Pre-Storm Period

Storm Monitoring and Preparations

· Determine closure of Tribal Offices and release of non-essential staff

· Identify the status of resources

· Movement and staging of equipment and supplies

· Identify the need for deployment of essential staff

· Secure and protect facilities, equipment, job sites, and housing

· Review emergency contracts with vendors and suppliers

· Top off fuel in vehicles, equipment, and storage tanks

· Departments to begin tracking hours worked

Protective Action Decisions

· Evacuation and Sheltering Timeline

· Identify vulnerable populations (People with Special Needs [PSN], mobile homes, low laying areas, unsafe structures)

· Establish if Host County has declared a Local State of Emergency

· Prepare shelters for opening

· Evacuation of PSNs

· Determine evacuation order for Tribal population

Implement Protective Actions

· Finalize evacuation decisions

· Disseminate protective action decision

· Monitor arrival of Tropical Storm Force Winds (TSFW/39+ MPH) and other severe weather

Arrival of the Storm

Lockdown
· Lockdown of all manned facilities

· Conduct assessment for coordinated response upon departure of TSFW

· Debris Clearance Teams

· Damage Assessment Teams

· Prepare for Needs Assessment

Departure of the Storm

Response

· Implement Debris Clearance plan

· Begin preliminary damage assessments

· Identify immediate needs

· Power, water, food, ice, fuel

· Short or long term sheltering

Assessments

· Provide relief of locked-down staff ASAP

· Compile reports on structural damage, casualties, status of infrastructure

· Identify security issues

· Consider re-entry of population

· Assess shelter status and needs

· Submit resource needs

· Assign distribution points based on needs

· Coordinate logistical requirements (Security, volunteers, forklifts, pallet jacks)

· Consider instituting curfews

· Identify all other resource needs

· Coordinate State and Federal Assistance (if needed)

· Continue to monitor for other hazards to the community (standing water, roof collapse, pests and rodents)

Recovery

· Continue to support post storm shelters

· Establish Debris Collection and Staging

· Determine unmet needs of the community

· Continue to provide for identified needs

· Continue to provide support staff to distribution points, Shelter, EOC, and other assignments

· Continue coordination with the State and Federal government
· Plan for fuel acquisition and distribution

· Establish need for long term sheltering

VI. Glossary of Key Terms & Acronym List
Since many terms in emergency management have special meanings, it is important to define words, phrases, abbreviations, and acronyms. This information is typically described in the glossary section. This step should be accomplished after the EOP has been written to ensure that it is comprehensive. In order to be consistent with NIMS, an EOP should consistently use NIMS definitions and acronyms throughout. The Glossary of Key Terms and Acronyms from the NIMS document is included below.
Tribal Nation and/or regionally specific definitions and terms should be added to create a comprehensive EOP Glossary and List of Acronyms.
Glossary of Key Terms

Accessible: Having the legally required features and/or qualities that ensure easy entrance,

participation, and usability of places, programs, services, and activities by individuals with a wide

variety of disabilities.

Acquisition Procedures: Used to obtain resources to support operational requirements.

Agency: A division of government with a specific function offering a particular kind of assistance.

In the Incident Command System (ICS), agencies are defined either as jurisdictional (having

statutory responsibility for incident management) or as assisting or cooperating (providing

resources or other assistance). Governmental organizations are most often in charge of an

incident, though in certain circumstances private sector organizations may be included.

Additionally NGOs may be included to provide support.

Agency Administrator/Executive: The official responsible for administering policy for an agency

or jurisdiction, having full authority for making decisions and providing direction to the

management organization for an incident.

Agency Dispatch: The agency or jurisdictional facility from which resources are sent to

incidents.

Agency Representative: A person assigned by a primary, assisting, or cooperating Federal, State,

tribal, or local government agency or private organization that has been delegated authority to

make decisions affecting that agency’s or organization’s participation in incident management

activities following appropriate consultation with the leadership of that agency.

All−hazards: Any incident, natural or manmade, that warrants action to protect life, property,

environment, public health or safety, and minimize disruptions of government, social, or

economic activities.

Allocated Resources: Resources dispatched to an incident.

Area Command: An organization established to oversee the management of multiple incidents

that are each being handled by a separate ICS organization or to oversee the management of a

very large or evolving incident that has multiple incident management teams engaged. An

agency administrator/executive or other public official with jurisdictional responsibility for the

incident usually makes the decision to establish an Area Command. An Area Command is

activated only if necessary, depending on the complexity of the incident and incident

management span−of−control considerations.

Assessment: The evaluation and interpretation of measurements and other information to

provide a basis for decision making.

Assigned Resources: Resources checked in and assigned work tasks on an incident.

Assignments: Tasks given to resources to perform within a given operational period that are

based on operational objectives defined in the Incident Action Plan (IAP).

Assistant: Title for subordinates of principal Command Staff positions. The title indicates a level

of technical capability, qualifications, and responsibility subordinate to the primary positions.

Assistants may also be assigned to unit leaders.

Assisting Agency: An agency or organization providing personnel, services, or other resources to

the agency with direct responsibility for incident management. See Supporting Agency.

Available Resources: Resources assigned to an incident, checked in, and available for a mission

assignment, normally located in a Staging Area.

Badging: Based on credentialing and resource ordering, provides incident specific credentials

and can be used to limit access to various incident sites.

Base: The location at which primary Logistics functions for an incident are coordinated and

administered. There is only one Base per incident. (Incident name or other designator will be

added to the term Base.) The Incident Command Post may be co−located with the Base.

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.

Cache: A predetermined complement of tools, equipment, and/or supplies stored in a designated location, available for incident use.

Camp: A geographical site within the general incident area (separate from the Incident Base) that

is equipped and staffed to provide sleeping, food, water, and sanitary services to incident personnel.

Categorizing Resources: Resources are organized by category, kind, and type, including size, capacity, capability, skill, and other characteristics. This makes the resource ordering and dispatch process within and across organizations and agencies, and between governmental and nongovernmental entities, more efficient, and ensures that the resources received are appropriate

to their needs.

Certifying Personnel: Personnel certification entails authoritatively attesting that individuals meet professional standards for the training, experience, and performance required for key incident management functions.

Chain of Command: The orderly line of authority within the ranks of the incident management organization.

Check In: All responders, regardless of agency affiliation, must report in to receive an assignment in accordance with the procedures established by the IC.

Chief: The ICS title for individuals responsible for management of functional Sections: Operations, Planning, Logistics, Finance/Administration, and Intelligence/Investigations (if established as a separate Section).

Command: The act of directing, ordering, or controlling by virtue of explicit statutory, regulatory, or delegated authority.

Command Staff: Consists of Public Information Officer, Safety Officer, Liaison Officer, and other

positions as required, who report directly to the Incident Commander. They may have an assistant or assistants, as needed.

Common Operating Picture: Offers an overview of an incident thereby providing incident information enabling the IC/UC and any supporting agencies and organizations to make effective, consistent, and timely decisions.

Common Terminology: Normally used words and phrases—avoids the use of different words/phrases for same concepts, consistency, to allow diverse incident management and support organizations to work together across a wide variety of incident management functions and hazard scenarios.

Communications: Process of transmission of information through verbal, written, or symbolic means.

Communications/Dispatch Center: Agency or interagency dispatcher centers, 911 call centers, emergency control or command dispatch centers, or any naming convention given to the facility and staff that handles emergency calls from the public and communication with emergency management/response personnel. Center can serve as a primary coordination and support element of the MACS for an incident until other elements of MACS are formally established.

Complex: Two or more individual incidents located in the same general area and assigned to a single Incident Commander or to Unified Command.

Continuity of Government (COG): Activities that address the continuance of constitutional governance. COG planning aims to preserve and/or reconstitute the institution of government and ensure that a department or agency’s constitutional, legislative, and/or administrative responsibilities are maintained. This is accomplished through succession of leadership, the predelegation of emergency authority, and active command and control during response and recovery operations.

Continuity of Operations Plans (COOP): Planning should be instituted (including all levels of

government) across the private sector and nongovernmental organizations (NGOs), as appropriate, to ensure the continued performance of core capabilities and/or critical government operations during any potential incident.

Cooperating Agency: An agency supplying assistance other than direct operational or support functions or resources to the incident management effort.

Coordinate: To advance systematically an analysis and exchange of information among principals who have or may have a need to know certain information to carry out specific incident management responsibilities.

Corrective Actions: Implementing procedures that are based on lessons learned from actual incidents or from training and exercises.

Credentialing: Providing documentation that can authenticate and verify the certification and identity of designated incident managers and emergency responders.

Critical Infrastructure: Systems and assets, whether physical or virtual, so vital to the United

States that the incapacity or destruction of such systems and assets would have a debilitating impact on security, national economic security, national public health or safety, or any combination of those matters.

Delegation of Authority: A statement provided to the Incident Commander by the Agency Executive delegating authority and assigning responsibility. The Delegation of Authority can include objectives, priorities, expectations, constraints, and other considerations or guidelines as needed. Many agencies require written Delegation of Authority to be given to Incident Commanders prior to their assuming command on larger incidents. Same as the Letter of Expectation.

Demobilization: The orderly, safe, and efficient return of an incident resource to its original location and status.

Department Operations Center: An Emergency Operating Center, specific to a single department or agency. Their focus is on internal agency incident management and response. They are often linked to and, in most cases, are physically represented in a combined agency EOC by authorized agent(s) for the department or agency.

Deputy: A fully qualified individual who, in the absence of a superior, can be delegated the authority to manage a functional operation or perform a specific task. In some cases a deputy can act as relief for a superior, and therefore must be fully qualified in the position. Deputies generally can be assigned to the IC, General Staffs, and Branch Directors.

Director: The ICS title for individuals responsible for supervision of a Branch.

Dispatch: The ordered movement of a resource or resources to an assigned operational mission or an administrative move from one location to another.

Division: The partition of an incident into geographical areas of operation. Divisions are established when the number of resources exceeds the manageable span of control of the Operations Chief. A Division is located within the ICS organization between the Branch and resources in the Operations Section.

Emergency: Any incident(s), whether natural or manmade, that requires responsive action to protect life or property. Under the Robert T. Stafford Disaster Relief and Emergency Assistance Act, an emergency means any occasion or instance for which, in the determination of the President, Federal assistance is needed to supplement State and local efforts and capabilities to save lives and to protect property and public health and safety, or to lessen or avert the threat of a catastrophe in any part of the United States.

Emergency Management Assistance Compact (EMAC): A congressionally ratified organization that provides form and structure to interstate mutual aid. Through EMAC, a disaster affected State can request and receive assistance from other member States quickly and efficiently, resolving two key issues upfront: liability and reimbursement.

Emergency Management/Response Personnel: Includes Federal, State, territorial, tribal, substate regional, and local governments, private sector organizations, critical infrastructure owners and operators, NGOs, and all other organizations and individuals who assume an emergency management role. Also known as Emergency Responder.

Emergency Operations Centers (EOC): The physical location at which the coordination of information and resources to support incident management (on scene operations) activities normally takes place. An EOC may be a temporary facility or may be located in a more central or permanently established facility, perhaps at a higher level of organization within a jurisdiction. EOCs may be organized by major functional disciplines (e.g., fire, law enforcement, and medical services), by jurisdiction (e.g., Federal, State, regional, tribal, city, county), or some combination thereof.

Emergency Operations Plan: The ongoing plan maintained by various jurisdictional levels for

responding to a wide variety of potential hazards.

Emergency Public Information: Information that is disseminated primarily in anticipation of an emergency or during an emergency. In addition to providing situational information to the public, it also frequently provides directive actions required to be taken by the general public.

Evacuation: Organized, phased, and supervised withdrawal, dispersal, or removal of civilians from dangerous or potentially dangerous areas, and their reception and care in safe areas.

Event: See Planned Event.

Federal: Of or pertaining to the Federal Government of the United States of America.

Field Operations Guide: Durable pocket or desk guides that contain essential information required to perform specific assignments or functions.

Finance/Administration Section: The Section responsible for all administrative and financial considerations surrounding an incident.

Function: Function refers to the five major activities in ICS: Command, Operations, Planning,

Logistics, and Finance/Administration. The term function is also used when describing the

activity involved, e.g., the planning function. A sixth function, Intelligence/Investigations, may be

established, if required, to meet incident management needs.

General Staff: A group of incident management personnel organized according to function and

reporting to the Incident Commander. The General Staff normally consists of the Operations

Section Chief, Planning Section Chief, Logistics Section Chief, and Finance/Administration

Section Chief. An Intelligence/Investigations Chief may be established, if required, to meet

incident management needs.

Group: Established to divide the incident management structure into functional areas of operation. Groups are composed of resources assembled to perform a special function not necessarily within a single geographic division. Groups, when activated, are located between Branches and resources in the Operations Section. See Division.

Hazard: Something that is potentially dangerous or harmful, often the root cause of an unwanted outcome.

Identification and Authentication: Individuals and organizations that access the NIMS information management system and, in particular, those that contribute information to the system (e.g., situation reports), must be properly authenticated and certified for security purposes.

Incident: An occurrence or event, natural or manmade, that requires a response to protect life or
property. Incidents can, for example, include major disasters, emergencies, terrorist attacks, terrorist threats, civil unrest, wildland and urban fires, floods, hazardous materials spills, nuclear accidents, aircraft accidents, earthquakes, hurricanes, tornadoes, tropical storms, tsunamis, war related disasters, public health and medical emergencies, and other occurrences requiring an emergency response.

Incident Action Plan (IAP): An oral or written plan containing general objectives reflecting the overall strategy for managing an incident. It may include the identification of operational resources and assignments. It may also include attachments that provide direction and important information for management of the incident during one or more operational periods.

Incident Command: Responsible for overall management of the incident and consists of the Incident Commander, either single or unified command, and any assigned supporting staff.

Incident Commander (IC): The individual responsible for all incident activities, including the development of strategies and tactics and the ordering and the release of resources. The IC has overall authority and responsibility for conducting incident operations and is responsible for the management of all incident operations at the incident site.

Incident Command Post (ICP): The field location where the primary functions are performed.

The ICP may be co−located with the incident base or other incident facilities.

Incident Command System (ICS): A standardized on scene emergency management construct specifically designed to provide for the adoption of an integrated organizational structure that reflects the complexity and demands of single or multiple incidents, without being hindered by jurisdictional boundaries. ICS is the combination of facilities, equipment, personnel, procedures, and communications operating within a common organizational structure, designed to aid in the management of resources during incidents. It is used for all kinds of emergencies and is applicable to small as well as large and complex incidents. ICS is used by various jurisdictions and functional agencies, both public and private, to organize field level incident management operations.

Incident Management: The broad spectrum of activities and organizations providing effective and efficient operations, coordination, and support applied at all levels of government, utilizing both governmental and nongovernmental resources to plan for, respond to, and recover from an incident, regardless of cause, size, or complexity.

Incident Management Team (IMT): An IC 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.

Incident Objectives: Statements of guidance and direction needed to select appropriate strategy(s) and the tactical direction of resources. Incident objectives are based on realistic expectations of what can be accomplished when all allocated resources have been effectively deployed. Incident objectives must be achievable and measurable, yet flexible enough to allow strategic and tactical alternatives.

Information Management: The collection, organization, and control over the structure, processing, and delivery of information from one or more sources and distribution to one or more audiences who have a stake in that information.

Initial Action: The actions taken by those responders first to arrive at an incident site.

Initial Response: Resources initially committed to an incident.

Intelligence/Investigations: Intelligence gathered within the Intelligence/Investigations function is information that either leads to the detection, prevention, apprehension, and prosecution of criminal activities (or the individual(s) involved) including terrorist incidents or information that leads to determination of the cause of a given incident (regardless of the source) such as public health events or fires with unknown origins. This is different from the normal operational and situational intelligence gathered and reported by the Planning Section.

Interoperability: Allows emergency management/response personnel and their affiliated

organizations to communicate within and across agencies and jurisdictions via voice, data, or video−on−demand, in real-time, when needed, and when authorized.

Job Aid: Checklist or other visual aid intended to ensure that specific steps of completing a task or assignment are accomplished.

Joint Information Center (JIC): A facility established to coordinate all incident related public information activities. It is the central point of contact for all news media. Public information officials from all participating agencies should collocate at the JIC.

Joint Information System (JIS): Integrates incident information and public affairs into a cohesive organization designed to provide consistent, coordinated, accurate, accessible, timely, and complete information during crisis or incident operations. The mission of the JIS is to provide a structure and system for developing and delivering coordinated interagency messages; developing, recommending, and executing public information plans and strategies on behalf of the IC; advising the IC concerning public affairs issues that could affect a response effort; and controlling rumors and inaccurate information that could undermine public confidence in the emergency response effort.

Jurisdiction: A range or sphere of authority. Public agencies have jurisdiction at an incident related to their legal responsibilities and authority. Jurisdictional authority at an incident can be political or geographical (e.g., Federal, State, tribal, and local boundary lines) or functional (e.g., law enforcement, public health).

Jurisdictional Agency: The agency having jurisdiction and responsibility for a specific geographical area, or a mandated function.

Key Resources: Any publicly or privately controlled resources essential to the minimal operations of the economy and government.
Letter of Expectation: See Delegation of Authority.

Liaison: A form of communication for establishing and maintaining mutual understanding and cooperation.

Liaison Officer: A member of the Command Staff responsible for coordinating with representatives from cooperating and assisting agencies or organizations.

Local Government: A county, municipality, city, town, township, local public authority, school district, special district, intrastate district, council of governments (regardless of whether the council of governments is incorporated as a nonprofit corporation under State law), regional or interstate government entity, or agency or instrumentality of a local government; an Indian tribe or authorized tribal entity, or in Alaska a Native village or Alaska Regional Native Corporation; a rural community, unincorporated town or village, or other public entity. See Section 2 (10), Homeland Security Act of 2002, Pub. L. 107−296, 116 Stat. 2135 (2002).

Logistics: Providing resources and other services to support incident management.

Logistics Section: The Section responsible for providing facilities, services, and material support for the incident.

Management by Objective: A management approach that involves a five step process for achieving the incident goal. The Management by Objectives approach includes the following: establishing overarching incidents objectives; developing strategies based on overarching incidents objectives; developing and issuing assignments, plans, procedures, and protocols; establishing specific, measurable tactics or tasks 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.

Managers: Individuals within ICS organizational Units that are assigned specific managerial responsibilities (e.g., Staging Area Manager or Camp Manager).

Metrics: Measurable standards that are useful in describing a resource’s capability.

Mitigation: Provides a critical foundation in the effort to reduce the loss of life and property from natural and/or manmade disasters by avoiding or lessening the impact of a disaster and providing value to the public by creating safer communities. Mitigation seeks to fix the cycle of disaster damage, reconstruction, and repeated damage. These activities or actions, in most cases, will have a long-term sustained effect.

Mobilization: The process and procedures used by all organizations—Federal, State, tribal, and local—for activating, assembling, and transporting all resources that have been requested to respond to or support an incident.

Mobilization Guide: Reference document used by organizations outlining agreements, processes, and procedures used by all participating agencies/organizations for activating, assembling, and transporting resources.

Multiagency Coordination (MAC) Group: Typically, administrators/executives, or their appointed representatives, who are authorized to commit agency resources and funds, are brought together and form MAC Groups. MAC Groups may also be known as Multiagency committees, emergency management committees, or as otherwise defined by the System. It can provide coordinated decision making and resource allocation among cooperating agencies, and may establish the priorities among incidents, harmonize agency policies, and provide strategic guidance and direction to support incident management activities.

Multiagency Coordination System(s) (MACS): Multiagency coordination systems provide the architecture to support coordination for incident prioritization, critical resource allocation, communications systems integration, and information coordination. The elements of Multiagency coordination systems include facilities, equipment, personnel, procedures, and communications. Two of the most commonly used elements are EOCs and MAC Groups. These systems assist agencies and organizations responding to an incident.

Multijurisdictional Incident: An incident requiring action from multiple agencies that each have jurisdiction to manage certain aspects of an incident. In ICS, these incidents will be managed under Unified Command.

Mutual Aid Agreements and/or Assistance Agreements: Written or oral agreements between and among agencies/organizations and/or jurisdictions that provide a mechanism to quickly obtain emergency assistance in the form of personnel, equipment, materials, and other associated services. The primary objective is to facilitate rapid, short-term deployment of emergency support prior to, during, and/or after an incident.

National: Of a nationwide character, including the Federal, State, tribal, and local aspects of governance and policy.

National Incident Management System (NIMS): Provides a systematic, proactive approach guiding government agencies at all levels, the private sector, and nongovernmental organizations to work seamlessly 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 or property and harm to the environment.

National Response Framework: A document mandated by HSPD–5 that integrates Federal domestic prevention, preparedness, response, and recovery plans into one all discipline, all−hazards plan.

Nongovernmental Organization (NGO): An entity with an association that is based on interests of its members, individuals, or institutions. It is not created by a government, but it may work cooperatively with government. Such organizations serve a public purpose, not a private benefit. Examples of NGOs include faith−based charity organizations and the American Red Cross.

Officers: The ICS title for the personnel responsible for the Command Staff positions of Safety, Liaison, and Public Information.

Operational Period: The time scheduled for executing a given set of operation actions, as specified in the Incident Action Plan. Operational periods can be of various lengths, although usually they last 12–24 hours.

Operations Section: The Section responsible for all tactical incident operations and implementation of the Incident Action Plan. In ICS, it normally includes subordinate Branches, Divisions, and/or Groups.

Organization: Any association or group of persons with like objectives. Examples include, but are not limited to, governmental departments and agencies, private sector, and/or nongovernmental organizations.

Personal Responsibility: All responders are expected to use good judgment and be accountable for their actions.

Personnel Accountability: The ability to account for the location and welfare of incident personnel. It is accomplished when supervisors ensure that ICS principles and processes are functional and that personnel are working within established incident management guidelines.

Plain Language: Communication that can be understood by the intended audience and meets the purpose of the communicator. For the purpose of NIMS, plain language is designed to eliminate or limit the use of codes and acronyms, as appropriate, during incident response involving more than a single agency.

Planned Event: A planned, nonemergency activity (e.g., sporting events, concerts, parades, etc.).

Planning Meeting: A meeting held as needed before and throughout the duration of an incident to select specific strategies and tactics for incident control operations and for service and support planning. For larger incidents, the Planning Meeting is a major element in the development of the Incident Action Plan.

Planning Section: The Section responsible for the collection, evaluation, and dissemination of operational information related to the incident, and for the preparation and documentation of the IAP. This Section also maintains information on the current and forecasted situation and on the status of resources assigned to the incident.

Pre−positioned Resources: Resources moved to an area near the expected incident site in response to anticipated resource needs.

Preparedness: A continuous cycle of planning, organizing, training, equipping, exercising, evaluating, and taking corrective action in an effort to ensure effective coordination during incident response. Within NIMS preparedness focuses on the following elements: planning, procedures and protocols, training and exercises, personnel qualification and certification, and equipment certification.

Preparedness Organizations: Provides coordination for emergency management and incident response activities before a potential incident. These organizations range from groups of individuals to small committees to large standing organizations that represent a wide variety of committees, planning groups, and other organizations (e.g., Citizen Corps, Local Emergency Planning Committees (LEPCs), Critical Infrastructure Sector Coordinating Councils).

Prevention: Actions to avoid an incident or to intervene to stop an incident from occurring. Prevention involves actions to protect lives and property. It involves applying intelligence and other information to a range of activities that may include such countermeasures as deterrence operations; heightened inspections; improved surveillance and security operations; investigations to determine the full nature and source of the threat; public health and agricultural surveillance and testing processes; immunizations, isolation, or quarantine; and, as appropriate, specific law enforcement operations aimed at deterring, preempting, interdicting, or disrupting illegal activity and apprehending potential perpetrators and bringing them to justice.

Private Sector: Organizations and entities that are not part of any governmental structure. The private sector includes for−profit and not−for−profit organizations, formal and informal structures, commerce, and industry.

Protocols: Sets of established guidelines for actions (which may be designated by individuals, teams, functions, or capabilities) under various specified conditions.

Public Information: Processes, procedures, and systems for communicating timely, accurate, accessible information on the incident’s cause, size, and current situation; resources committed; and other matters of general interest to the public, responders, and additional stakeholders (both directly affected and indirectly affected).

Public Information Officer: A member of the Command Staff responsible for interfacing with the public and media and/or with other agencies with incident related information requirements.

Publications Management: The development, publication control, publication supply, and distribution of NIMS materials are managed through this subsystem.

Recovery: The development, coordination, and execution of service− and site−restoration plans; the reconstitution of government operations and services; individual, private sector, nongovernmental, and public assistance programs to provide housing and to promote restoration; long-term care and treatment of affected persons; additional measures for social, political, environmental, and economic restoration; evaluation of the incident to identify lessons learned; post incident reporting; and development of initiatives to mitigate the effects of future incidents.

Recovery Plan: A plan developed to restore the affected area or community.

Reimbursement: Provides a mechanism to recoup funds expended for incident specific activities.

Resource Management: Efficient emergency management and incident response requires a system for identifying available resources at all jurisdictional levels to enable timely and unimpeded access to resources needed to prepare for, respond to, or recover from an incident. Resource management under NIMS includes mutual aid agreements and assistance agreements; the use of special Federal, State, tribal, and local teams; and resource mobilization protocols.

Resource Tracking: A standardized, integrated process conducted prior to, during, and after an incident by all emergency management/response personnel and their associated organizations.

Resources: Personnel and major items of equipment, supplies, and facilities available or potentially available for assignment to incident operations and for which status is maintained. Resources are described by kind and type and may be used in operational support or supervisory capacities at an incident or at an EOC.

Response: Activities that address the short-term, direct effects of an incident. Response includes immediate actions to save lives, protect property, and meet basic human needs. Response also includes the execution of emergency operations plans and of mitigation activities designed to limit the loss of life, personal injury, property damage, and other unfavorable outcomes. As indicated by the situation, response activities include applying intelligence and other information to lessen the effects or consequences of an incident; increased security operations; continuing investigations into nature and source of the threat; ongoing public health and agricultural surveillance and testing processes; immunizations, isolation, or quarantine; and specific law enforcement operations aimed at preempting, interdicting, or disrupting illegal activity, and apprehending actual perpetrators and bringing them to justice.

Retrograde: To return resources back to their original location.

Safety Officer: A member of the Command Staff responsible for monitoring incident operations and advising the IC on all matters relating to operational safety, including the health and safety of emergency responder personnel.

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.

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.

Situation Report: Often contain confirmed or verified information regarding the specific details relating to the incident.

Span of Control: The number of resources for which a supervisor is responsible, usually expressed as the ratio of supervisors to individuals. (Under NIMS, an appropriate span of control is between 1:3 and 1:7, with optimal being 1:5.)

Special Needs Population: Pertaining to a population whose members may have additional needs before, during, and after an incident in one or more of the following functional areas: maintaining independence, communication, transportation, supervision, and medical care. Individuals in need of additional response assistance may include those who have disabilities; who live in institutionalized settings; who are elderly; who are children; who are from diverse cultures, who have limited English proficiency, or who are non-English speaking; or who are transportation disadvantaged.

Staging Area: Established for the temporary location of available resources. A Staging Area can

be any location in which personnel, supplies, and equipment can be temporarily housed or

parked while awaiting operational assignment.

Standard Operating Guidelines: A set of instructions having the force of a directive, covering

those features of operations which lend themselves to a definite or standardized procedure

without loss of effectiveness.

Standard Operating Procedure (SOP): Complete reference document or an operations manual

that provides the purpose, authorities, duration, and details for the preferred method of

performing a single function or a number of interrelated functions in a uniform manner.

State: When capitalized, refers to any State of the United States, the District of Columbia, the

Commonwealth of Puerto Rico, the Virgin Islands, Guam, American Samoa, the Commonwealth

of the Northern Mariana Islands, and any possession of the United States. See Section 2 (14),

Homeland Security Act of 2002, Pub. L. 107−296, 116 Stat. 2135 (2002).

Status Reports: Relay information specifically related to the status of resources (e.g., the

availability or assignment of resources).

Strategy: The general plan or direction selected to accomplish incident objectives.

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.

Substate Region: A grouping of jurisdictions, counties, and/or localities within a State brought

together for specified purposes (e.g., homeland security, education, public health), usually

containing a governance structure.

Supervisor: The ICS title for an individual responsible for a Division or Group.

Supporting Agency: An agency that provides support and/or resource assistance to another

agency. See Assisting Agency.

Supporting Technologies: Any technology that may be used to support NIMS. These

technologies include orthophoto mapping, remote automatic weather stations, infrared

technology, and communications.

System: An integrated combination of people, equipment, and processes that work in a

coordinated manner to achieve a specific desired output under specific conditions.

Tactics: Deploying and directing resources on an incident to accomplish the objectives

designated by strategy.

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.

Technical Assistance: Support provided to State, tribal, and local jurisdictions when they have

the resources but lack the complete knowledge and skills needed to perform a required activity

(such as mobile−home park design or hazardous material assessments).

Technical Specialists: Personnel with special skills that can be used anywhere within the ICS

organization. No minimum qualifications are prescribed, as technical specialists normally

perform the same duties during an incident that they perform in their everyday jobs, and they are

typically certified in their fields or professions.

Technology Standards: Standards for key systems may be required to facilitate the

interoperability and compatibility of major systems across jurisdictional, geographic, and

functional lines.

Technology Support: Facilitates incident operations and sustains the research and development programs that underpin the long-term investment in the Nation’s future incident management

capabilities.

Terrorism: Under the Homeland Security Act of 2002, terrorism is defined as activity that

involves an act dangerous to human life or potentially destructive of critical infrastructure or key

resources; is a violation of the criminal laws of the United States or of any State or other

subdivision of the United States in which it occurs; and is intended to intimidate or coerce the

civilian population, or influence or affect the conduct of a government by mass destruction,

assassination, or kidnapping. See Section 2 (15), Homeland Security Act of 2002, Pub. L. 107−296,

116 Stat. 2135 (2002).

Threat: An indication of possible violence, harm, or danger.

Tools: Those instruments and capabilities that allow for the professional performance of tasks,

such as information systems, agreements, doctrine, capabilities, and legislative authorities.

Tracking and Reporting Resources: A standardized, integrated process conducted throughout

the duration of an incident. This process provides incident managers with a clear picture of

where resources are located, helps staff prepare to receive resources, protects the safety of

personnel and security of supplies and equipment, and enables the coordination of movement of

personnel, equipment, and supplies.

Tribal: Any Indian tribe, band, nation, or other organized group or community, including any

Alaskan Native Village as defined in or established pursuant to the Alaskan Native Claims

Settlement Act (85 stat. 688) [43 U.S.C.A. and 1601 et seq.], that is recognized as eligible for the

special programs and services provided by the United States to Indians because of their status as

Indians.

Type: An ICS resource classification that refers to capability. Type 1 is generally considered to be

more capable than Types 2, 3, or 4, respectively, because of size, power, capacity, or (in the case of

incident management teams) experience and qualifications.

Unified Approach: A major objective of preparedness efforts is to ensure mission integration and

interoperability when responding to emerging crises that cross functional and jurisdictional lines,

as well as between public and private organizations.

Unified Area Command: A Unified Area Command is established when incidents under an Area

Command are multijurisdictional. See Area Command.

Unified Command: An ICS application used when more than one agency has incident

jurisdiction or when incidents cross political jurisdictions. Agencies work together through the

designated members of the UC, often the senior person from agencies and/or disciplines

participating in the UC, to establish a common set of objectives and strategies and a single IAP.

Unit: The organizational element with functional responsibility for a specific incident planning,

logistics, or finance/administration activity.

Unit Leader: The individual in charge of managing Units within an ICS functional section. The

Unit can be staffed by a number of support personnel providing a wide range of services. Some of

the support positions are pre−established within ICS (e.g. Base Camp Manager), but many others

will be assigned as Technical Specialist.

Unity of Command: Each individual involved in incident operations will be assigned to only one

supervisor.

Vital Records: The essential agency records that are needed to meet operational responsibilities

under national security emergencies or other emergency or disaster conditions (emergency

operating records), or to protect the legal and financial rights of the Government and those

affected by Government activities (legal and financial rights records).

Volunteer: For purposes of NIMS, a volunteer is any individual accepted to perform services by

the lead agency (which has authority to accept volunteer services) when the individual performs

services without promise, expectation, or receipt of compensation for services performed. See 16

U.S.C. 742f(c) and 29 CFR 553.101.
VII. Acronyms
ALS Advanced Life Support

BLS Basic Life Support

COG Continuity of Government

COOP Continuity of Operations

CPR Cardiopulmonary Resuscitation

DHS Department of Homeland Security

DOC Department Operations Center

EMAC Emergency Management Assistance Compact

EMT Emergency Medical Technician

EOC Emergency Operations Center

FEMA Federal Emergency Management Agency

HAZMAT Hazardous Material

HEED Helicopter Emergency Egress Device

HSPD–5 Homeland Security Presidential Directive–5, Management of Domestic Incidents

HSPD–7 Homeland Security Presidential Directive–7, Critical Infrastructure, Identification, Prioritization, and Protection

HSPD–8 Homeland Security Presidential Directive–8, National Preparedness

IAP Incident Action Plan

IC Incident Commander

ICP Incident Command Post

ICS Incident Command System

IMT Incident Management Team

JIC Joint Information Center

JIS Joint Information System

LEPC Local Emergency Planning Committee

MAC Multiagency Coordination

MACS Multiagency Coordination System(s)

NFPA National Fire Protection Association

NGO Nongovernmental Organization

NIC National Integration Center

NIMS National Incident Management System

NRP National Response Plan

PFD Personal Flotation Device

PIO Public Information Officer

R&D Research and Development

SSC Scientific Support Coordinator

SDO Standards Development Organizations

SOP Standard Operating Procedure

TCL Target Capabilities List

UC Unified Command
Pre-Decisional Material. Not for Reproduction, Citation, or Distribution without Incident Management Systems Division Approval.

PAGE
Pre-Decisional Material. Not for Reproduction, Citation, or Distribution without Incident Management Systems Division Approval.
2

