
NIMS

National Incident Management System

FEMA

Members of the Ports of Canada, the Caribbean, Latin America and the United States

What is NIMS?

- A comprehensive, national approach to incident management
- Applicable at all jurisdictional levels and across disciplines

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

NIMS Compliance

Your jurisdiction must adopt NIMS:

- ICS by Oct 1, 2004
- Other aspects by a later dates

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Why Do We Need NIMS?

Lessons learned have shown the need for:

- A coordinated response.
- Standardization.
- Interoperability.

Member of the Ports of Canada, the Caribbean, Latin America and the United States

NIMS Concepts and Principles

NIMS is:

- Flexible to enable all responding organizations to work together.
- Standardized to improve overall response and interoperability.

Member of the Ports of Canada, the Caribbean, Latin America and the United States

NIMS Standard Structures

- Incident Command System (ICS)
- Multiagency Coordination Systems
- Public Information Systems

Members of the Ports of Canada, the Caribbean, Latin America and the United States

Preparedness

- **Planning, training, and exercises**
- **Personnel qualification and certification**
- **Equipment acquisition and certification**
- **Publication management**
- **Mutual aid/Emergency Management Assistance Compacts**

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Resource Management

Includes standardized:

- Descriptions
- Inventories
- Mobilization
- Dispatch
- Tracking
- Recovery

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Communications/Information Management

NIMS identifies requirements for:

- **Communications.**
- **Information management.**
- **Information sharing.**

Members of the Port of Canada, the Caribbean, Latin America and the United States

Supporting Technologies

NIMS provides systems to standardize:

- **Voice and data communications.**
- **Information management.**
- **Data displays.**

Members of the Port of Canada, the Caribbean, Latin America and the United States

Command and Management

NIMS Overview Lesson 2

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Command and Management

- **Command and management under NIMS**
- **Incident Command System overview**

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Lesson Objectives

- Identify the benefits of using ICS as the model incident management system.
- Identify the organizational structure of ICS.
- Identify five major management functions.
- Describe the purpose of unique position titles in ICS.
- Explain the roles and responsibilities of the Command and General staff.

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

ICS

- Proven on-scene, all-hazard concept
- Interdisciplinary and organizationally flexible
- Appropriate for all types of incidents

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

ICS Features

- **Common terminology**
- **Organizational resources**
- **Manageable span of control**
- **Organizational facilities**
- **Use of position titles**
- **Reliance on an Incident Action Plan**
- **Integrated communications**
- **Accountability**

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Common Terminology

ICS requires:

- Common terminology.
- "Clear" text.

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Organizational Resources

- **Includes:**
 - **Personnel**
 - **Facilities**
 - **Equipment and supplies**
- **Requires “typing” by capability**

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Span of Control

- From 3 to 7 reporting elements per supervisor
- 5 reporting elements per supervisor is optimum

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Incident Facilities

- Established as required by the incident
- An ICP is always established

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Incident Command

Organizational Level	Title
<ul style="list-style-type: none">• Incident Command	<ul style="list-style-type: none">• Incident Commander
<ul style="list-style-type: none">• Command Staff	<ul style="list-style-type: none">• Officer
<ul style="list-style-type: none">• General Staff (Section)	<ul style="list-style-type: none">• Chief
<ul style="list-style-type: none">• Branch	<ul style="list-style-type: none">• Director
<ul style="list-style-type: none">• Division/Group	<ul style="list-style-type: none">• Supervisor
<ul style="list-style-type: none">• Unit	<ul style="list-style-type: none">• Leader
<ul style="list-style-type: none">• Strike Team/Task Force	<ul style="list-style-type: none">• Leader

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Incident Action Plans

- **Communicate incident objectives**
- **Are based on operational periods**
- **Are disseminated throughout the incident organization**

FEMA

Members of the Ports of Canada, the Caribbean, Latin America and the United States

Integrated Communications

- **Hardware systems**
- **Planning for use of all frequencies and resources**
- **Procedures for transferring information internally and externally**

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Accountability

- Orderly chain of command
- Check-in for all responders
- Assignment of only one supervisor per individual (unity of command)

FEMA

Members of the Ports of Canada, the Caribbean, Latin America and the United States

Unified Command Area Command MultiAgency Coordination

NIMS Overview Lesson 3

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Unified, Area Command & MACS

Command and Management of:

- Multiple concurrent incidents
- Incidents that are nonsite specific, such as biological terrorist incidents
- Incidents that are geographically dispersed
- Incidents that evolve over time

Members of the Ports of Canada, the Caribbean, Latin America and the United States

Lesson Objectives

- Determine when it is appropriate to institute a Unified or Area Command.
- Describe the functions and purpose of Multiagency Coordination Systems.

FEMA

Members of the Port of Canada, the Caribbean, Latin America and the United States

Unified Command

Member of the Ports of Canada, the Caribbean, Latin America and the United States

How Does Unified Command Work?

- Agencies work together to:
 - Analyze intelligence.
 - Establish objectives and strategies.

Unified Command does not change other features of ICS.

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Area Command

FEMA

Members of the Ports of Canada, the Caribbean, Latin America and the United States

What Does Area Command Do?

- Sets overall strategy and priorities
- Allocates resources
- Ensures proper management
- Ensures objectives are met
- Ensure strategies are followed

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Area Command

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Multiagency Coordination Systems

- A combination of resources
- Integrated into a common framework
- Used to coordinate and support incident management activities

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Multiagency Coordination Systems

- Support incident management policies and priorities
- Facilitate logistics support and resource tracking
- Make resource allocation decisions based on incident management priorities
- Coordinate incident-related information
- Coordinate interagency and intergovernmental issues regarding incident management policies, priorities, and strategies

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Multiagency Coordination System Elements

- EOC
- Other entities

Member of the Ports of Canada, the Caribbean, Latin America and the United States

EOC Organization

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

EOC Organization

Public Information

NIMS Overview Lesson 4

FEMA

Members of the Ports of Canada, the Caribbean, Latin America and the United States

Public Information

- Principles to support effective Public Information Systems
- Public Information Systems required by NIMS

Public Information for Domestic Incidents

- **Advises the IC**
- **Establishes and operates within the JIS**
- **Ensures that decisionmakers and the public are informed**

Member of the Ports of Canada, the Caribbean, Latin America and the United States

The Joint Information Center

- Physical location where public information staff collocate
- Provides the structure for coordinating and disseminating critical information

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Joint Information Centers

FEMA

Members of the Ports of Canada, the Caribbean, Latin America and the United States

JIC Characteristics

- **Includes representatives of all players in the response**
- **Has procedures and protocols for communicating and coordinating with other JICs**

Member of the Ports of Canada, the Caribbean, Latin America and the United States

JICs

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Preparedness

NIMS Overview Lesson 5

FEMA

Members of the Ports of Canada, the Caribbean, Latin America and the United States

What Is Preparedness?

- Actions to establish and sustain prescribed levels of capability
- Ensures mission integration and interoperability

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Responsibilities of Preparedness Organizations

- Establishing/coordinating plans and protocols
- Integrating/coordinating activities
- Establishing guidelines and protocols to promote interoperability
- Adopting guidelines for resource management
- Establishing response priorities
- Establishing/maintaining multiagency coordination mechanisms

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Preparedness Planning

- Plans describe how resources will be used.
- Plans describe mechanisms for:
 - Setting priorities.
 - Integrating entities/functions.
 - Establishing relationships.
 - Ensuring that systems support all incident management activities.

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Types of Plans

- **Emergency Operations Plans**
- **Procedures**
- **Preparedness Plans**
- **Corrective Action and Mitigation Plans**
- **Recovery Plans**

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Training and Exercises

The NIMS Integration Center will:

- Facilitate development and dissemination of national standards, guidelines, and protocols.
- Facilitate use of modeling/simulation.
- Define general training requirements and approved courses.
- Review/approve discipline-specific training requirements.

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Personnel Qualifications and Certification

Development of standards, including:

- Training
- Experience
- Credentialing
- Currency requirements
- Physical and medical fitness

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Equipment Certifications

- Facilitate development of national equipment standards, guidelines, and protocols
- Review and approve equipment meeting national standards

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Mutual Aid and EMACs

Jurisdictions at all levels are encouraged to enter into agreements with:

- Other jurisdictions.
- Private-sector and NGOs.
- Private organizations.

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Publication Management

- The development of naming and numbering conventions
- Review and certification of publications
- Methods for publications control
- Identification of sources and suppliers for publications and related services
- Management of publication distribution

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Resource Management

NIMS Overview Lesson 6

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Lesson Overview

Resource management includes coordination and oversight of:

- **Tools.**
- **Processes.**
- **Systems.**

NIMS affects the way resources are managed.

Member of the Ports of Canada, the Caribbean, Latin America and the United States

What Is Resource Management?

Four tasks:

- Establishing systems
- Activating the systems
- Dispatching resources
- Deactivating resources

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Resource Management Concepts

- Standardize identification, allocation, and tracking
- Classify by kind and type
- Implement credentialing system
- Incorporate resources from private sector and NGOs

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Resource Management Principles

1. Advance planning
2. Resource identification and ordering
3. Resource categorization
4. Use of agreements
5. Effective management

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Communications, Information Management and Supporting Technology

NIMS Overview Lesson 7

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Lesson Overview

- **Advantages of common communication and information management standards**
- **How NIMS will influence technology/technological systems**

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Communications and Information Management

Principles:

- **Common operating picture**
- **Accessible across jurisdictions and agencies**
- **Common communications and data standards**

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Supporting Technologies

Principles:

1. Interoperability and compatibilities
2. Technology support
3. Technology standards
4. Broad-based requirements
5. Strategic planning and R & D

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Communications and Information

Facilitate a common operating picture for:

- Incident management
- Information management
- Interoperability standards

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Course Summary

NIMS Overview Lesson 8

FEMA

Members of the Ports of Canada, the Caribbean, Latin America and the United States

NIMS Intent

- **Broad applicability**
- **Improve coordination and cooperation among all response organizations**

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

NIMS Concepts and Principles

- **Flexible framework that:**
 - Facilitates working together . . .
 - At any type of incident . . .
 - Regardless of size, location, or complexity
- **Flexible structures**
- **Requirements for processes, procedures, and systems**

Member of the Ports of Canada, the Caribbean, Latin America and the United States

NIMS Components

- **Command and management**
- **Preparedness**
- **Resource management**
- **Communications and information management**
- **Supporting technologies**
- **Ongoing management and maintenance**

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Command and Management

- Incident Command System (ICS)
- Multiagency Coordination Systems

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

ICS Features

- **Common terminology**
- **Organizational resources**
- **Manageable span of control**
- **Organizational facilities**
- **Use of position titles**
- **Reliance on an Incident Action Plan**
- **Integrated communications**
- **Accountability**

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Unified Command

- More than one responding agency within a jurisdiction
- Incidents cross jurisdictions

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Area Command

- Multiple incidents within a jurisdiction
- Large incidents that cross jurisdictions

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Multiagency Coordination Systems

- Support incident management
- Facilitate logistic support and resource tracking
- Allocate resources
- Coordinate information
- Coordinate issue resolution

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Multiagency Coordination Systems

- EOC
- Multiagency Coordination Entities

FEMA

Members of the Ports of Canada, the Caribbean, Latin America and the United States

Public Information

- **Provides information to:**
 - **Command**
 - **The Public**
- **Ensures information provided is:**
 - **Accurate**
 - **Timely**
 - **Coordinated**

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Preparedness

- **Actions involved to establish/maintain prescribed capability**
- **NIMS focuses on guidelines, protocols, and standards**

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Types of Plans

- EOP
- Procedures
- Preparedness Plans
- Corrective Action and Mitigation
- Recovery

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Training and Exercises

- Facilitate national standards, guidelines, and protection
- Facilitate use of modeling/simulation
- Define general training requirements
- Review/approve discipline specific requirements/courses

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Personnel Qualifications

- Preparedness based on standards for qualification/certification
- Includes minimum:
 - Knowledge
 - Skills
 - Experience

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Equipment Certification

- Ensure performance to standards and interoperability
- Facilitate development of national standards and protocols
- Review and approve equipment meeting standards

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Resource Management

- **Establish systems for:**
 - **Describing**
 - **Inventorying**
 - **Requesting**
 - **Tracking**
- **Activating systems**
- **Dispatching resources**
- **Deactivating/recalling resources**

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Managing Resources

- Identifying and typing resources
- Certifying and credentialing personnel
- Inventorying resources
- Identifying resource requirements
- Ordering and acquiring resources
- Tracking and reporting resources
- Mobilizing resources
- Recovering resources
- Reimbursement

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

NIMS Focus on Supporting Technology

1. Interoperability and compatibility
2. Technology support
3. Technology standards
4. Broad-based requirements
5. Strategic planning and R&D

FEMA

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Managing Communications and Information

- **Incident management communications**
- **Information management**
- **Interoperability standards**

Member of the Ports of Canada, the Caribbean, Latin America and the United States

Post Test

- **Do NOT write in the test booklet**
- **Fill in the Test Answer Sheet completely**
- **Answer the 25 questions to the best of your ability**
- **You must attain a passing grade of 75% to receive a certificate**

Member of the Ports of Canada, the Caribbean, Latin America and the United States