

“Get On Board!” Incorporate the Incident Command System (ICS) into Your Company Plan

Regina Phelps
EMS Solutions Inc.

This presentation, including any supporting materials, is owned by Gartner, Inc. and/or its affiliates and is for the sole use of the intended Gartner audience or other authorized recipients. This presentation may contain information that is confidential, proprietary or otherwise legally protected, and it may not be further copied, distributed or publicly displayed without the express written permission of Gartner, Inc. or its affiliates.
© 2010 Gartner, Inc. and/or its affiliates. All rights reserved.

Gartner

Agenda

- Goal
- Three Things You Need to be Successful
- ICS 101
 - What is ICS?
 - Why Should You Use It?
 - The Eight Hallmarks of ICS
- ICS Examples
- Where to Start?
 - Eight Steps to Success

Gartner

My Goal

- To demonstrate that the Incident Command System (ICS) provides an **ideal structure** in a **business setting** for:
 1. Command.
 2. Control.
 3. Coordination.
 4. Collaboration.
 5. Communication.
 6. Consistency.

Gartner

Three Things You Need to be Successful

- If companies have three key things in place before an incident, they will be far ahead of the game:
 1. Clearly defined team roles and responsibilities.
 2. Clearly defined assessment process, team, and triggers.
 3. The ability to develop an incident action plan with clearly written strategic objectives, assignments, and working periods (Operational Periods).

Gartner

What is the Incident Command System (ICS)?

- ICS is an organized, team-based approach to manage critical incidents.
 - Developed in the Fire Service in the 70s in California to deal with fast-moving wildfires.
- ICS is now used widely throughout the United States:
 - National Response Framework.
 - Foundation to NIMS.
 - Homeland Security Presidential Directive #5 (HSPD-5).
 - Its use is *mandatory* for all federal agencies.
 - State and local governments *must* use ICS in order to remain eligible for federal funding.

Gartner

ICS History

The Los Angeles Times / Ken Hively

- ICS was designed to manage rapidly-moving wildfires and to address recurring problems:
 - Too many people reporting to one supervisor.
 - Different emergency response organizational structures between agencies.
 - Lack of reliable incident information.
 - Inadequate and incompatible communications systems.

Gartner

ICS History, cont'd

- Lack of structure for coordinated planning among agencies (departments).
- Unclear lines of authority.
- Terminology differences among agencies (departments).
- Unclear or unspecified incident objectives.

Gartner

Eight Hallmarks of ICS

1. Manageable span of control.
2. Common terminology.
3. Modular/scalable organization.
4. Integrated communications.
5. Unified command structure.
6. Consolidated action plans.
7. Pre-designated command centers.
8. Comprehensive resource management.

Gartner

Manageable Span of Control

- Defined as the number of individuals one supervisor can manage effectively.
 - Management theory notes that the number of subordinates one supervisor can manage effectively is usually between 3 and 7; the optimum is 5.

Gartner

Common Terminology

- Essential in any system, especially when diverse groups are involved in the response.
 - Multiple departments and/or locations.
 - Critical when it is not an activity you perform on a regular basis.
- When possible, minimize use of abbreviations, acronyms, or confusing terminology to improve communication.

Gartner

Modular/ Scalable Organization

- Develops from the top-down at any incident.
 - All incidents regardless of size or complexity will always have an Incident Commander (IC).
- The organization can expand/shrink according to the needs of the situation.
 - Only activate what you need.

Gartner

Integrated Communications

- A system that uses:
 - Standard operating procedures.
 - Common communications plan.
 - Common equipment.
 - Common terminology.
- The sophistication will likely depend on the size and complexity of the organization and the incident.

Gartner

Unified Command Structure

- Allows all departments or groups with responsibility for the incident to manage it by establishing a common set of incident objectives and strategies.
- Unified command does *not* mean losing or giving up agency (departmental) authority, responsibility, or accountability.
 - It simply provides for a coordinated response.

Gartner

Consolidated Incident Action Plans (IAP)

- Consolidated IAPs identify:
 - Current status of the incident.
 - Strategic objectives.
 - Team assignments.
 - Resource allocations.
- Action plans are written around operational periods (OP):
 - The OP is the time your team has to work on the IAP before the IC and Team Leaders meet again to assess status, discuss progress, and potentially chart a new course.
 - At the beginning of an incident, the timeframe is often short, between 2 and 4 hours, and expands as the incident matures.
 - The Incident Commander and Team Leads determine the length of the OP.

Gartner

Pre-designated Command Centers

- Identify pre-designated command centers that are appropriate for the risk and hazards.
 - Primary.
 - Secondary.
 - Tertiary (if appropriate based on your risk assessment).
- Determine location once you have done a hazard analysis.

Gartner

Comprehensive Resource Management

- Allows an organization to:
 - Maximize resource use.
 - Consolidate control of single resources.
 - Reduce the communications load.
 - Provide accountability.
 - Ensure personnel safety.

Gartner

Five Teams in ICS

Gartner

Command

- Sets priorities and objectives and is responsible for overall command and responsibility of the incident.
- In charge of all functions. Directs, controls, orders resources.
- Resolves conflict in the teams.
- Implements policy decisions.
- Provides interface to Executive Management.
- What makes a good IC? Someone who:
 - Has strong leadership skills.
 - Is decisive, not afraid to make a decision.
 - Has a good overall understanding of the business.
 - Is well-respected by their peers and senior management.
- The Command team is usually comprised of Corporate Communications, Investor Relations, Legal, key advisors, admin support.

Gartner

Operations

- Has the responsibility for all **tactical** operations necessary to carry out the plan (response and recovery).
 - Performs initial damage inspection.
 - Establishes situation control.
 - Develops situation status reports (“Sit Reps”).
 - Are the front-line responders – they resolve the issues.
- Goal: Restore business back to “business as usual.”
- Team usually includes the key “backbone” aspects of the business:
 - Facilities.
 - Security.
 - IT/Telecom.
 - Safety.

Gartner

Planning & Intelligence

- Responsible for the collection, evaluation, and dissemination of information concerning incident development.
- Takes the situation status reports (“Sit Reps”) from Ops and evaluates information.
- Applies “intelligence” to the situation and action plans.
- Makes recommendations for action based on event and plans.
- Team usually comprised of:
 - BCP.
 - Key lines of business.

Gartner

Logistics

- Responsible for providing the necessary support to meet incident human needs.
 - Food.
 - Shelter.
 - Transportation.
 - Medical support.
 - Counseling.
- Primary responsibility is the “care and feeding” of the teams.
 - All of the human aspects of the disaster.
- Team usually comprised of:
 - Human Resources.
 - Meeting Services/Travel.
 - Employee Assistance.

Gartner

Finance

- Responsible for monitoring and documenting all costs. Provides the necessary financial support related to the incident.
- Establishes a paper trail for all expenditures.
- Manages payroll, emergency purchase orders and cash, “P” cards, and other critical cash issues.
- Works with insurance companies regarding reimbursement & worker’s compensation insurance.
- Team usually comprised of:
 - Finance.
 - Risk.
 - Insurance.
 - Payroll.
 - Treasury Operations.
 - Procurement (although sometimes in Logistics).

Gartner

ICS Benefits

- Facilitates flow of information and resources within and between all teams and at all levels of the organization.
 - Especially helpful for companies with multiple locations.
- Provides a structure for coordination between teams.
- Allows for rapid mobilization, deployment, and resource tracking.
- Provides the ability to detect trends and pattern development.
- Minimizes confusion and errors.

Gartner

Executives – Where are They?

- Ideally, they are not part of the Incident Management Team.
- They have four overall responsibilities:
 1. Providing strategy and policy oversight.
 2. Providing approval of large expenditure requests.
 3. Acting as senior statesperson to all key stakeholders: employees, major customers, investor community, Boards of Directors, etc.
 4. Acting as media spokesperson, if the situation warrants it.

Gartner

ICS Example – Large Insurance Company

ICS Example – International Bank

ICS Example – Prestigious University

Gartner

Where to Start? Eight Steps to Success

1. Engage an executive sponsor.
2. Take the FEMA Independent Study Courses
- ICS 100, ICS 200, ICS 700 (online).
3. Develop support for a change.
4. Develop a “straw man” ICS chart with names and shop it around.
5. Develop your Incident Management Plan.
6. Conduct a workshop and orientation exercise.
7. Revise your plans.
8. Conduct a tabletop exercise.

Gartner

Thank you

Regina Phelps, CEM, RN, BSN, MPA

Emergency Management & Safety Solutions

San Francisco, California

415-643-4300

www.ems-solutionsinc.com

Regina@ems-solutionsinc.com

[@ReginaPhelps](#)

Gartner