FOR OFFICIAL USE ONLY
TEMPLATE

WASHINGTON STATE
emergency management
division

[image: image2.png]/

National Incident Management System (NIMS)

Implementation Plan

January 24, 2005

Record of Changes

	Change No.
	Copy No.
	Date Entered
	Posted By

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Recommended changes to this document should be addressed to the NIMS Implementation Plan Coordinator, Washington State Emergency Management Division.
Washington State Military Department, Emergency Management Division

National Incident Management System (NIMS) Implementation Plan

Table of Contents

Foreword
iii

Section I: General
I-1

Section II: Concept of Implementation
II-1

Section III: Staff Training
III-1

Section IV: Identification and Modification of Plans and Procedures
IV-1

Section V: Emergency Operations Plan (EOP)
V-1

Section VI: Glossary of Key Terms
VI-1

Section VII: Acronym List
VII-1

LIST OF FIGURES

Figure I-1.
Identification of Key Personnel
I-5
Figure II-1.
Expected NIMS Implementation Timeline
II-2

Figure III-1.
Training Requirements for All Employees
III-1

Figure III-2. Training Requirements for Managers, Supervisors and SEOO’s………..III-1

Figure III-3.
Current Training Programs
III-1
Figure IV-1.
Identification and Modification of Plans and Procedures
IV-1

Figure IV-2.
Strategy and Schedule for Developing an Inventory of Resources
IV-3
Figure V-1.
Identification of EOP's
V-1

Figure V-2.
Checklist for a NIMS-Compliant EOP
V-2

ANNEXES

Annex A
– Relationship Between the CEMP and the NIMS
A-1

ATTACHMENTS
Attachment 1, NIMS Quarterly Status Report………………………………….Attachment 1
Washington State Military Department, Emergency Management Division National Incident Management System (NIMS) Implementation Plan

FOREWORD

In Homeland Security Presidential Directive (HSPD) ‑5, Management of Domestic Incidents, the President directed the Secretary of Homeland Security to develop, submit for review to the Homeland Security Council, and administer a National Incident Management System (NIMS). This system will provide a consistent nationwide approach for federal, state, local, and tribal governments to work effectively and efficiently together to prepare for, prevent, respond to, and recover from domestic incidents, regardless of cause, size, or complexity.

The NIMS enhances the management of domestic incidents by establishing a single, comprehen​sive system for incident management and will help achieve greater cooperation among depart​ments and agencies at all levels of government. Aside from the requirements of HSPD-5, the Washington State Emergency Management Division possesses significant responsibility in ensuring continuity of government and the expedient coordination of state and federal assistance to local jurisdictions during emergencies and disasters. Implementing the NIMS strengthens our division’s capability and resolve to fulfill its responsibilities to the citizens of our state in times of emergency.

The following NIMS Implementation Plan will help ensure our division has fully incorpo​rated the NIMS into our plans, procedures, and policies. This plan also provides guidance for all units within the division to ensure all personnel are appropriately trained in the NIMS and prepared to effectively and efficiently execute the division’s duties under the Washington State Comprehensive Emergency Management Plan.

[image: image1.png]s’I.‘ATE

IENEEEN]
WP |

James M. Mullen

Director

Washington State

Emergency Management Division

Section I: General

I-1.
Purpose

This document establishes the Washington State Military Department, Emergency Management Division (EMD) National Incident Management System (NIMS) Implementation Plan. It has been developed to ensure the division complies with HSPD‑5, Management of Domestic Incidents, and as a means to assist state agencies, local jurisdictions and tribal nations in the development of their plans. HSPD‑5 requires all state agencies to adopt the NIMS and use it in their individual domestic incident management and emergency prevention, preparedness, response, recovery, and mitigation activities, as well as in support of all actions taken to assist local entities. This plan also illustrates the intended methods of incorporation of the NIMS into the division’s plans, procedures, policies, training and exercise programs.

I-2.
Authorities

a.
Proclamation dated September 30, 2004 issued by the Governor of Washington State directing all state agencies to adopt and integrate the National Incident Management System.

b.
Revised Code of Washington (RCW) 38-52.

I-3.
References

a.
Homeland Security Act of 2002.

b.
HSPD‑5, Management of Domestic Incidents.

c.
HSPD‑8, National Preparedness.

d.
DHS, National Incident Management System, March 1, 2004.

e.
RCW Section 42.17.310(1) (WW) of the Public Disclosure Act, RCW 42.17.250

I-4.
Definitions

Relevant definitions and terms are provided in Section V.

I-5.
Scope

a.
This document outlines how EMD plans to implement the NIMS.

b.
The provisions of this document apply to all EMD plans, procedures, policies, training and exercise programs, including those fulfilling Emergency Support Functions under the Washington State Comprehensive Emergency Management Plan.

I-6.
Responsibilities
a.
Response and Recovery Unit Manager (R&R)
· Division lead for coordinating, monitoring, and reporting the progress on the divisional NIMS implementation.

· Designate an individual within the unit to serve on the divisions NIMS Implementation Plan Committee.
· Provide quarterly reports to the Director, Washington State Emergency Management Division on the status of EMD’s NIMS implementation progress.

· Responsible for ensuring unit implementation of and compliance with NIMS.
· Establish and chair the division NIMS Implementation Plan Committee to coordinate and monitor NIMS implementation.

· Develop and institute a progress-reporting protocol.

· Incorporate NIMS into Emergency Operations Center Plans (EOP).

· Institutionalize the use of the Incident Command System (ICS) during EOC activations and real time events.

· Establish a timeframe and develop a strategy for NIMS implementation.

· Establish a baseline to determine which NIMS requirements the division has met.

· Coordinate and provide technical assistance to state, tribal and local entities regarding NIMS.

b.
Mitigation, Analysis and Plans Unit Manager (MAP)
· Responsible for ensuring Unit implementation of and compliance with NIMS.

· Designate an individual within the unit to serve on the division’s NIMS Implementation Plan Committee.
· Provide quarterly status reports, as specified by the reporting protocol, to the Operations Section of the R&R Unit regarding the status of the units NIMS implementation (see attachment 1).
· Promote intrastate mutual aid agreements.

· Institutionalize the use of the Incident Command System (ICS).

· Develop a Governors Proclamation formally recognizing and adopting the NIMS principles and policies.
· Incorporate NIMS into existing procedures, plans and policies.

· Coordinate and provide technical assistance to state, tribal and local entities regarding NIMS.

· Coordinate and provide guidance to local jurisdictions in formally recognizing the NIMS and adopting the NIMS principles and policies (assist in the development of county executive orders, city ordinances, as applicable).

c. Preparedness Unit Manager (PREP)
· Responsible for ensuring the unit implementation of and compliance with NIMS.

· Responsible for developing the division NIMS Implementation Training Plan.
· Designate an individual within the unit to serve on the division’s NIMS Implementation Plan Committee.

· Provide quarterly status reports, as specified by the reporting protocol, to the Operations Section of the R&R Unit regarding the status of the units NIMS implementation (see attachment 1).
· Develop a division NIMS training protocol and procedure.

· Incorporate NIMS into existing training programs and exercises.
· Assist with interpretation of homeland security grant guidance to ensure compliance of NIMS implementation at the state and local levels.
· Institutionalize the use of the Incident Command System (ICS).

· Incorporate NIMS into existing procedures, plans and policies.
· Coordinate and provide assistance to state, tribal and local entities in the incorporation of NIMS into existing training programs and exercises.

· Coordinate and provide technical assistance to state, tribal and local entities regarding NIMS.

d.
Public Information Officer (PIO)
(1)
Washington State EMD NIMS Implementation Plan:

· Responsible for ensuring the Public Information Officer Section’s implementation of and compliance with NIMS.

· Designate an individual within the PIO section to serve on the division’s NIMS Implementation Plan Committee.

· Provide quarterly status reports, as specified by the reporting protocol, to the Operations Section of the R&R Unit regarding the status of the units NIMS implementation (see attachment 1).
· Institutionalize the use of the Incident Command System (ICS).

· Incorporate NIMS into existing procedures, plans and policies.

· Coordinate and provide technical assistance regarding NIMS.

· Coordinate and provide technical assistance to state, tribal and local entities regarding NIMS.

e.
E-911 Unit

· Responsible for ensuring unit implementation of and compliance with NIMS.

· Designate an individual within the unit to serve on the divisions NIMS Implementation Plan Committee.

· Provide quarterly status reports, as specified by the reporting protocol, to the Operations Section of the R&R Unit regarding the status of the units NIMS implementation (see attachment 1).
· Incorporate NIMS into existing procedures, plans and policies.

· Coordinate and provide technical assistance to state, tribal and local entities regarding NIMS.
Figure I-1. Identification of Key Personnel

	Position Title
	Point of Contact
	Office Telephone
	Responsibilities to Ensure Full Adoption of the NIMS

	R&R Unit

	Response and Recovery Unit Manager
	Diane Offord
	(253) 512-7061
	Division lead for developing, coordinating, monitoring, and reporting the progress on the division’s NIMS plan.

Responsible for NIMS implementation within the Response and Recovery Unit

	Emergency Operations Section Manager
	Paul McNeil
	(253) 512-7033
	Unit Lead for NIMS Implementation

Responsible for NIMS implementation within the Operations Section and Emergency Operations Center

	Assistant Operations Section Manager
	Jim Kadrmas
	(253) 512-7027
	Designated division NIMS Implementation Plan Coordinator and Plan Developer

Responsible for NIMS implementation within the Alert and Warning Center

	State Search and Rescue Coordinator
	Chris Long
	(253) 512- 7024
	Responsible for implementation of NIMS within the Search and Rescue Program.

Update Search and Rescue volunteer training and documentation to reflect NIMS

	Telecommunications Section Manager
	Don Miller
	(253) 512-7035
	Responsible for implementation of NIMS within the Telecommunications Section.

	IT Applications Manager
	Dave Rider
	(253) 512-7020
	Responsible for implementation of NIMS into WebEOC/EMD web site

	Human Services Section Manager
	John Vollmer
	(253) 512-7076
	Responsible for implementation of NIMS within the Human Services Section

	Public Assistance Project Manager
	Donna Voss
	(360) 570-6302
	Responsible for implementation of NIMS within the Public Assistance Section

Responsible for maintaining and updating Recovery Administrative Plans

	MAP Unit

	Mitigation, Analysis and Plans Unit Manager
	Dr. Terry Egan
	(253) 512-7041
	Responsible for NIMS implementation within the MAP Unit

Responsible for promoting Intrastate Mutual Aid

	Mitigation Section Manager
	Chuck Hagerhjelm
	(253) 512-7071
	Responsible for NIMS implementation within the Mitigation Section

Responsible for incorporating NIMS into Mitigation elements of disaster field operations

	Hazard Mitigation Programs Manager
	Marty Best
	(253) 512-7073
	Responsible for NIMS implementation within the Mitigation Program

	Earthquake Program Manager
	George Crawford
	(253) 512-7067
	Responsible for NIMS implementation within the Earthquake/Tsunami Program

	Analysis and Plans Section Manager
	John Ufford
	(253) 512-7052
	Responsible for NIMS implementation within the Analysis and Plans Section

	Logistician Program Coordinator
	TBD
	
	Responsible for NIMS implementation within the Logistics Program

	Hazards Technology Program Manager
	Allen Jakobitz
	(253) 512-7050
	Responsible for the management of technology program including all modeling and mapping software applications

	Hazards Technology Program Coordinator
	Andy Bohlander
	(253) 512-7056
	Responsible for operation of all geographic information systems and remote sensing applications

	Terrorism/Hazmat Senior Program Coordinator
	Bob Isaman
	(253) 512-7054
	Responsible for NIMS implementation within the Terrorism/Hazmat Program

	Transportation Security Senior Program Coordinator
	John Ufford
	(253) 512-7475
	Responsible for NIMS implementation within the Transportation Security Program

	Federal Program Coordinator, Hazmat, & State Agency Liaison Coordinator
	Jeanette Lomax
	(253) 512-7055
	Responsible for coordinating assistance to state agency liaisons in the development of respective state agency NIMS Implementation plans

	Plans Review Coordinator
	Mark Kogle
	(253) 512-7057
	Unit Lead for NIMS Implementation
Responsible for review of political subdivisions plans for NIMS compliance

	Prep Unit

	Preparedness Unit Manager
	Roger Hieb
	(253) 512-7042
	Responsible for coordinating Preparedness Unit implementation of and compliance with NIMS

	Policy, Programs and Training Section Manager
	Maillian Uphaus
	(253) 512-7062
	Unit Lead for NIMS Implementation

Responsible for NIMS implementation within the Policy, Programs and Training Section.

	CSEPP Program Manager
	Steve DeBow
	(253) 512-7066
	Responsible for NIMS implementation within the CSEPP Program

	SERC Program Manager
	Mark Ligman
	(253) 512-7069
	Responsible for NIMS implementation within the SERC Program

	Tri Cities Special Hazards Program Manager
	Fred Klauss
	(509) 545-2030

(253) 512-7410
	Responsible for NIMS implementation within the Tri Cities Special Hazards Program

	State Training Program Manager
	Mike Gordon
	(253) 512-7049
	Responsible for NIMS implementation within the State Training Program

	State Exercise Program Manager
	Jerry Jenson
	(253) 512-7045
	Responsible for integrating NIMS into exercises

	Homeland Security Section Manager
	Arel Solie
	(253) 512-7468
	Responsible for NIMS implementation within the Homeland Security Section

	911 Unit

	Enhanced 911 Administrator
	Bob Oenning
	(253) 512-7011
	Responsible for NIMS implementation within the 911Unit

Unit Lead for NIMS Implementation

	Enhanced 911 Supervisor
	Dave Irwin
	(253) 512-7017
	

	Enhanced 911 Customer Support Supervisor
	Kurt Hardin
	(253) 512-7014
	

	Enhanced 911 Customer Support Program Manager
	Catherine Bartholomew
	(253) 512-7018
	

	PIO Section

	Public Information Officer Senior Program Coordinator
	Rob Harper
	(253) 512-7005
	Responsible for NIMS implementation within the Public Information Officer Section.

Section Lead for NIMS Implementation

Section II: Concept of Implementation
II-1.
The Phases of NIMS Adoption

NIMS adoption will include four distinct phases. The first phase will be initial staff training, which will include the completion of FEMA’s IS-700 Emergency Management Institute Independent Study Course, additional training which has been identified for personnel in supervisory or key positions, and the enhancement of training programs that are currently in place. All supervisors are responsible for ensuring employees are trained in the NIMS. The second phase will include evaluation of existing plans, policies, and procedures that are in need of updating in order to be consistent with NIMS. In particular, the Emergency Operations Plan (EOP) must be evaluated for NIMS conformity.

The third phase will be modification of existing plans, procedures, and policies to reflect NIMS adoption. This includes the modification of any plans to reflect the NIMS protocols and any internal standard operating procedures (SOP’s), contingency plans or continuity of operations plans (COOP). The fourth phase, designed to verify achievement of the NIMS Integration Center’s standards, including certification and credentialing of employees as well as conducting exercises to demonstrate compliance with the standards of the NIMS Integration Center is, at this point, pending further guidance. It is anticipated that the implementation phases will overlap in order to speed and strengthen the process.

Phase I – Staff Training
9 months
a.
Training for all employees
b.
Training for employees with management or supervisory responsibilities within the EOC during activations and/or for State Emergency Operations Officers.
c. Internal training/tabletop exercises

Phase II – Identification of Relevant Plans and Procedures
4 months
a.
Plans, procedures, policies, and training programs that are in need of updating in order to be consistent with NIMS.
Phase III – Initial Modification of Existing Plans and Procedures……...
12 months
a.
Emergency plans, including those that fulfill Emergency Support Func​tions under the CEMP and internal plans, such as COOP Plans and the EOP, must be modified to adopt NIMS principles and language, not later than the next scheduled update.
b.
Enhance/modify training programs to institutionalize NIMS.

c.
Process includes modification, testing, refinement, and implementation.

Phase III.a – Plan, Procedure and Policy Implementation Date.……………TBD
Phase IV – Credentialing

Credentialing and certification of personnel currently consists of completion of the IS-700 course for NIMS compliance.
The following chart illustrates the Division NIMS implementation timeline
	
	Jan
2005
	Feb
2005
	Mar
2005
	Apr
2005
	May
2005
	Jun
2005
	Jul
2005
	Aug
2005
	Sep
2005
	Not later than the next update cycle

	Phase I

Staff Training
	
	
	
	
	
	
	
	
	
	

	Phase II

Identification of Plans, Procedures & Policies
	
	
	
	
	
	
	
	
	
	

	Phase III

Initial Modification of Plans, Procedures & Policies
	
	
	
	
	
	
	
	
	
	

	Phase III.a

Implementation of Plans, Procedures & Policies

TBD
	
	
	
	
	
	
	
	
	
	

	Phase IV

Credentialing
	
	
	
	
	
	
	
	
	
	

Figure II-1.
NIMS Implementation Timeline

Section III: Staff Training

III-1.
Identification of Initial Training Components
The following table illustrates the training ALL employees will receive relevant to NIMS implementation.

	Training Course/Internal Training
	Expected Completion Date

	EMI IS‑700 National Incident Management System
	February 2005

Figure III-1.
Training Requirements for All Employees

The following table illustrates the additional training all employees who perform supervisory responsibilities within the state EOC during activations or perform duties within the Alert and Warning Center will receive relevant to NIMS implementation.

	Training Course/Internal Training
	Expected Completion Date

	EMI IS 100
	September 2005

	EMI IS 200
	September 2005

Figure III-2.

Training Requirements for Employees with Supervisory Responsibilities within the state EOC and/or State Emergency Operations Officers III-2. Incorporation of NIMS into Current Training Programs

The following table lists current training programs and the methods by which NIMS will be integrated into the regimen.

	Current Training Program
	Strategy for NIMS Incorporation
	Completion Date

	Professional Development Series Courses/Advanced Professional Series
	Incorporate NIMS terminology into training materials
	December 31. 2005

	Incident Command System
	
	

	EOC Sustainment Training
	
	

	Scheduled drills and exercises
	
	

Figure III-3.
Current Training Programs

Section IV: Identification and Modification of Plans, Procedures, and Policies

IV-1.
Identification and Modification of Plans, Procedures, and Policies

The following chart identifies plans, procedures, and policies requiring enhancement/ modification to reflect full adoption of the NIMS.
The strategy for NIMS implementation will be to change the terminology, organizational structure and roles and responsibilities, as appropriate, to reflect NIMS terminology of key management components.
Figure IV-1. Identification of Plans, Procedures, and Policies

	Position Title & Point of Contact
	Plan, Procedure or Policy
	Implementation Date

	R&R Unit

	Emergency Operations Section Manager
	CEMP, Appendix 1, Direction and Control
	June 30, 2007

	
	Continuity of Operations Plan, Emergency Operations Center
	

	

	Assistant Operations Section Manager
	State Emergency Operations Officer procedures and attachments
	March 30, 2005

	
	Continuity of Operations Plan, Alert and Warning Center
	

	

	State Search and Rescue Coordinator
	CEMP, ESF 9, Search and Rescue
	June 30, 2008

	
	Continuity of Operations Plan, State Rescue Coordination Center
	

	

	Telecommunications Section Manager
	CEMP, ESF 2, Telecommunications/Information Systems and Warning
	June 30, 2008

	
	Continuity of Operations Plan, Telecommunications Systems
	

	

	Public Assistance & Human Services Project Managers
	Recovery Administrative Plan
	

	MAP Unit

	Mitigation Section Manager

	CEMP, ESF 14, Long Term Recovery and Mitigation
	December 2005

	

	Hazard Mitigation Program Manager
	Hazard Mitigation Programs Administrative Guide
	Completed

	
	State Hazard Mitigation Plan
	Completed

	

	Analysis and Plans Section Manager
	CEMP, ESF 5, Information Analysis and Planning
	June 30, 2007

	
	Overall CEMP Development
	June 30, 2006

	

	Terrorism/Hazmat Senior Program Coordinator
	CEMP, Terrorism Annex
	June 30, 2008

	

	Transportation Security Senior Program Coordinator
	Continuity of Operations Plan
	June 30 2006

	

	Federal Program/Hazmat Coordinator
	ESF 10, Integrated Fixed Facility Radiological and Chemical Protection Plan
	January 2008

	

	Plans Review Coordinator
	Repatriation Plan
	October 2007

	
	Mount St. Helens Contingency Plan
	July 2005

	
	CEMP Planning Guide
	July 2005

	PREP Unit

	Policy, Programs and Training Section Manager

	Appendix 2, CEMP, Admin and Finance

	June 2007

	
	Appendix 5, CEMP, Training Drills and Exercises
	December 2005

	PIO Section

	Public Information Officer Senior Program Coordinator
	ESF 15, CEMP, External Affairs
	January 2006

IV-2.
Resource Management

The NIMS emphasizes the importance of maintaining accurate and up-to-date informa​tion on resource management and use as a critical component of domestic incident management. Refer to FEMA’s National Mutual Aid and Resource Management Initiative for the basis to type, inventory, order and track Federal, State, and local assets to support equipment and person​nel compatibility required for mutual aid agreements. Resource typing definitions for 120 of the most commonly requested response resources are available at:

www.fema.gov/nims/mutual_aid.shtm.

The following chart indicates the strategy and timeframe for developing or updating a comprehensive inventory of response resources.

	Unit
	Strategy for Resource
Inventory Development
	Timeline for Completion

	TBD
	TBD
	TBD

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Figure IV-2. Strategy and Schedule for Developing an Inventory of Resources

Section V: Emergency Operations Plans (EOPs)

V-1.
Identification of Emergency Operations Plans

The following template identifies all existing EOPs.

	Unit, Program, Section
	Point of Contact
	Office Telephone
	E-Mail Address
	Plan

	Emergency Operations Section Manager
	Paul McNeil
	(253) 512-7033
	p.mcneil@emd.wa.gov
	Washington State Emergency Operations Plan

	Analysis and Plans Section Manager
	John Ufford
	(253) 512-7475
	j.ufford@emd.wa.gov
	Washington State Comprehensive Emergency Management Plan

Figure V-1. Identification of EOPs

V-2.
NIMS Guidance

The following checklist was adopted directly from the NIMS (NIMS, Chapter III, Section B‑2‑a‑1, page 35) and illustrates the status of NIMS incorporation into the Division’s EOPs.

Figure V-2. Checklist for a NIMS-Compliant EOP

	EOP Title
	Checklist
	Adoption Date

	Defines the scope of preparedness and incident management activities necessary for the jurisdiction.
	 FORMCHECKBOX

	

	Describes organizational structures, roles and responsibilities, policies, and protocols for providing emergency support.
	 FORMCHECKBOX

	

	Facilitates response and short-term recovery activities.
	 FORMCHECKBOX

	

	Is flexible enough to use in all emergencies.
	 FORMCHECKBOX

	

	Describes the EOP purpose.
	 FORMCHECKBOX

	

	Describes the EOP situation and assumptions.
	 FORMCHECKBOX

	

	Describes the EOP concept of operations.
	 FORMCHECKBOX

	

	Describes the EOP organization and assignment of responsibilities.
	 FORMCHECKBOX

	

	Describes the administration and logistics of the EOP.
	 FORMCHECKBOX

	

	Describes EOP development and maintenance.
	 FORMCHECKBOX

	

	Describes the EOP authorities and references.
	 FORMCHECKBOX

	

	Contains functional annexes.
	 FORMCHECKBOX

	

	Contains hazard-specific appendices.
	 FORMCHECKBOX

	

	Contains a glossary.
	 FORMCHECKBOX

	

	Designates jurisdictional and/or functional area representatives to the Incident Commander (IC) or Unified Command (UC) whenever possible.
	 FORMCHECKBOX

	

	Includes pre incident and post incident public awareness, education, and communications plans and protocols.
	 FORMCHECKBOX

	

	Plan has been promulgated by the approving authority
	 FORMCHECKBOX

	

Section VI: Glossary of Key Terms

	Agency. A division of government with a specific

function offering a particular kind of assistance. In

ICS, agencies are defined either as jurisdictional (having statutory responsibility for incident management) or as assisting or cooperating (providing resources or other assistance).

Agency Representative. A person assigned by a

primary, assisting, or cooperating Federal, State, local, or tribal government agency or private entity 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.

Area Command (Unified Area Command). An

organization established (1) to oversee the management of multiple incidents that are each being handled by an ICS organization or (2) to oversee the management of large or multiple incidents to which several Incident Management

Teams have been assigned. Area Command has the responsibility to set overall strategy and priorities, allocate critical resources according to priorities, ensure that incidents are properly managed, and ensure that objectives are met and strategies followed. Area Command becomes

Unified Area Command when incidents are

multi jurisdictional. Area Command may be established at an EOC facility or at some location other than an ICP.
Available Resources. Resources assigned to an

incident, checked in, and available for use, normally

located in a Staging Area.

Awareness. The continual process of collecting,

analyzing, and disseminating intelligence, information, and knowledge to allow organizations and individuals to anticipate requirements and to react effectively.
Casualty. Any person who is declared dead or is

missing, ill, or injured.

	Catastrophic Incident. Any natural or manmade

incident, including terrorism, that results in

extraordinary levels of mass casualties, damage, or

disruption severely affecting the population,

infrastructure, environment, economy, national morale, and/or government functions. A catastrophic event could result in sustained national impacts over a prolonged period of time; almost immediately exceeds resources normally available to State, local, tribal, and private-sector authorities in the impacted area; and significantly interrupts governmental operations and emergency services to such an extent that national security could be threatened. All catastrophic events are Incidents of National Significance.

Chain of Command. A series of command, control, executive, or management positions in hierarchical order of authority.

Civil Transportation Capacity. The total quantity of privately owned transportation services, equipment, facilities, and systems from all transportation modes nationally or in a prescribed area or region.

Coastal Zone. As defined by the NCP, means all U.S. waters subject to tide, U.S. waters of the Great Lakes, specified ports and harbors on inland rivers, waters of the contiguous zone, other water of the high seas subject to the NCP, and the land surface or land substrata, ground waters, and ambient air proximal to those waters. The term “coastal zone” delineates an area of Federal responsibility for response action. Precise boundaries are determined by EPA/USCG agreements and identified in RCPs.

Command Staff. In an incident management

organization, the Command Staff consists of the

Incident Command and the special staff positions 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 (COP). A broad view of the overall situation as reflected by situation reports, aerial photography, and other information or intelligence.

Community Recovery. In the context of the NRP and its annexes, the process of assessing the effects of an Incident of National Significance, defining resources, and developing and implementing a course of action to restore and revitalize the socioeconomic and physical structure of a community.

Consequence Management. Predominantly an

emergency management function and included

measures to protect public health and safety, restore essential government services, and provide emergency relief to governments, businesses, and individuals affected by the consequences of terrorism. The requirements of consequence management and crisis management are combined in the NRP. See also Crisis Management.
Contiguous Zone. The zone of the high seas,

established by the United States under Article 24 of the Convention on the Territorial Sea and Contiguous Zone, which is contiguous to the territorial sea and which extends 9 miles seaward from the outer limit of the territorial sea.

Credible Threat. A potential terrorist threat that, based on a threat assessment, is credible and likely to involve WMD.

Crisis Management. Predominantly a law enforcement function and included measures to identify, acquire, and plan the use of resources needed to anticipate, prevent, and/or resolve a threat or act of terrorism. The requirements of consequence management and crisis management are combined in the NRP. See also

Critical Infrastructures. 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

	Cultural Resources. Cultural resources include historic and prehistoric structures, archeological sites, cultural landscapes, and museum collections.

Cyber. Pertaining to computers and their support

systems, such as servers, routers, and switches, that support critical infrastructure.

Defense Support of Civil Authorities (DSCA). Refers to DOD support, including Federal military forces, DOD civilians and DOD contractor personnel, and DOD agencies and components, for domestic emergencies and for designated law enforcement and other activities.

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

Disaster. See Major Disaster.

Disaster Recovery Center (DRC). A facility established in a centralized location within or near the disaster area at which disaster victims (individuals, families, or businesses) apply for disaster aid.

District Response Group. Established in each

DHS/USCG District, the District Response Group is

primarily responsible for providing the OSC technical assistance, personnel, and equipment during responses typically involving marine zones.

Emergency. As defined by the Stafford Act, an

emergency is “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 Operations Center (EOC). The physical location at which the coordination of information and resources to support domestic incident management 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 64 | National Response Plan November 2004 level of organization within a jurisdiction. EOC's may be organized by major functional disciplines (e.g., fire,

law enforcement, and medical services), by jurisdiction (e.g., Federal, State, regional, county, city, tribal), or by some combination thereof.

Emergency Operations Plan (EOP). The “steady-state” plan maintained by various jurisdictional levels for managing 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.

Emergency Response Provider. Includes Federal, State, local, and tribal emergency public safety, law enforcement, emergency response, emergency medical (including hospital emergency facilities), and related personnel, agencies, and authorities. (See section 2(6), Homeland Security Act of 2002, Public Law 107-296, 116 Stat. 2135 (2002).) Also known as “emergency responder”.
Emergency Support Function (ESF). A grouping of government and certain private-sector capabilities into an organizational structure to provide the support, resources, program implementation, and services that are most likely to be needed to save lives, protect property and the environment, restore essential services and critical infrastructure, and help victims and communities return to normal, when feasible, following domestic incidents. The ESF's serve as the primary operational-level mechanism to provide assistance to State, local, and tribal governments or to

Federal departments and agencies conducting missions of primary Federal responsibility.

Emerging Infectious Diseases. New or recurring

infectious diseases of people, domestic animals, and/or wildlife, including identification, etiology,

pathogenesis, zoonotic potential, and ecological

impact.

	Environment. Natural and cultural resources and

historic properties as those terms are defined in this

glossary and in relevant laws.
Environmental Response Team. Established by EPA, the Environmental Response Team includes expertise in biology, chemistry, hydrology, geology, and engineering. The Environmental Response Team provides technical advice and assistance to the OSC for both planning and response to discharges and releases of oil and hazardous substances into the environment.

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.

Facility Management. Facility selection and

acquisition, building services, information systems,

communications, safety and health, and physical

security.

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

Federal Coordinating Officer (FCO). The Federal

officer who is appointed to manage Federal resource support activities related to Stafford Act disasters and emergencies. The FCO is responsible for coordinating the timely delivery of Federal disaster assistance resources and programs to the affected State and local

governments, individual victims, and the private sector.

Federal Emergency Communications Coordinator (FECC). That person, assigned by GSA, who functions as the principal Federal manager for emergency telecommunications requirements in major disasters, emergencies, and extraordinary situations, when requested by the FCO or FRC.
Federal On-Scene Coordinator (FOSC or OSC). The Federal official pre designated by the EPA or the USCG to coordinate responses under subpart D of the NCP, other government official designated to coordinate and direct removal actions under subpart E of the NCP.
Initial Response. Resources initially committed to an incident.

	Initial Response Resources (IRR). Disaster support commodities that may be pre-staged, in anticipation of a catastrophic event, at a Federal facility close to a disaster area for immediate application through an NRP ESF operation. The initial response resources are provided to victims and all levels of government responders immediately after a disaster occurs. They are

designed to augment State and local capabilities.

DHS/EPR/FEMA Logistics Division stores and maintains critically needed initial response commodities for victims and responders and pre-positions supplies and equipment when required. The initial response resources include supplies (baby food, baby formula, blankets, cots, diapers, meals ready-to-eat, plastic sheeting, tents, and water) and equipment (emergency generators, industrial ice-makers, mobile kitchen kits, portable potties with service, portable showers, and refrigerated vans).

In-Kind Donations. Donations other than cash

(usually materials or professional services) for disaster survivors.

Inland Zone. As defined in the NCP, the environment inland of the coastal zone excluding the Great Lakes and specified ports and harbors on the inland rivers. The term “coastal zone” delineates an area of Federal responsibility for response action. Precise boundaries are determined by EPA/USCG agreements and identified in RCPs.
Insular Areas. Non-State possessions of the United States. The insular areas include Guam, the

Commonwealth of the Northern Mariana Islands

(CNMI), American Samoa, the U.S.Virgin Islands, and the former World War II Trust Territories now known as the Federated States of Micronesia and the Republic of the Marshall Islands. These last two entities, known as freely associated states (FAS), are still connected with the United States through the Compact of Free Association.

Interagency Modeling and Atmospheric Assessment Center (IMAAC). An interagency center responsible for production, coordination, and dissemination of consequence predictions for an airborne hazardous material release. The IMAAC generates the single Federal prediction of atmospheric dispersions and their consequences utilizing the best available resources from the Federal Government.
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 organization or, in Alaska, a Native Village or Alaska Regional Native Corporation; or a rural community, unincorporated town or village, or

other public entity. (As defined in section 2(10) of the Homeland Security Act of 2002, Public Law 107-296, 116 Stat. 2135, et seq. (2002).)
Long-Range Management Plan. Used by the FCO and management team to address internal staffing,

organization, and team requirements.
Major Disaster. As defined by the Stafford Act, any

natural catastrophe (including any hurricane, tornado, storm, high water, wind-driven water, tidal wave, tsunami, earthquake, volcanic eruption, landslide, mudslide, snowstorm, or drought) or, regardless of cause, any fire, flood, or explosion, in any part of the United States, which in the determination of the President causes damage of sufficient severity and magnitude to warrant major disaster assistance under this act to supplement the efforts and available resources of States, local governments, and disaster relief organizations in alleviating the damage, loss, hardship, or suffering caused thereby.

Materiel Management. Requisitioning and sourcing (requirements processing); acquisition, asset visibility (resource tracking), receipt, storage, and handling; security and accountability; inventory, deployment, issue, and distribution; and recovery, reuse, and disposition.

Mission Assignment. The vehicle used by

DHS/EPR/FEMA to support Federal operations in a

Stafford Act major disaster or emergency declaration. It 68 | National Response Plan November 2004 orders immediate, short-term emergency response assistance when an applicable State or local government is overwhelmed by the event and lacks the capability to perform, or contract for, the necessary work.

Multi agency Coordination System. Provides the

architecture to support coordination for incident

prioritization, critical resource allocation,

communications systems integration and information coordination. The components of multi agency coordination systems include facilities, equipment, EOCs, specific multi agency coordination entities, personnel, procedures, and communications. The systems assist agencies and organizations to fully integrate the subsystems of NIMS.

Multi jurisdictional 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 Agreement. Written agreement between agencies, organizations, and/or jurisdictions that they will assist one another on request by furnishing personnel, equipment, and/or expertise in a specified manner.

National. Of a nationwide character, including the

Federal, State, local, and tribal aspects of governance and policy.

National Coordinating Center for Telecommunications.

A joint telecommunications industry–Federal

Government operation established to assist in the

initiation, coordination, restoration, and reconstitution of NS/EP telecommunications services and facilities.

National Counterterrorism Center (NCTC). The NCTC serves as the primary Federal organization for analyzing and integrating all intelligence possessed or acquired by the U.S. Government pertaining to terrorism and counterterrorism, excepting purely domestic counterterrorism information. The NCTC may, consistent with applicable law, receive, retain, and disseminate

information from any Federal, State, or local government or other source necessary to fulfill its responsibilities.
National Disaster Medical System (NDMS). A

coordinated partnership between DHS, HHS, DOD, and the Department of Veterans Affairs established for the November 2004 National Response Plan | 6970 | National Response Plan November 2004

purpose of responding to the needs of victims of a

public health emergency. NDMS provides medical

response assets and the movement of patients to health care facilities where definitive medical care is received when required.
National Infrastructure Coordination Center (NICC).

Managed by the DHS Information Analysis and

Infrastructure Protection Directorate, the NICC

monitors the Nation’s critical infrastructure and key

resources on an ongoing basis. In the event of an

incident, the NICC provides a coordinating vehicle to share information with critical infrastructure and key resources information-sharing entities.
National Response System. Pursuant to the NCP, the mechanism for coordinating response actions by all levels of government (40 CFR § 300.21) for oil and hazardous substances spills and releases.

National Special Security Event (NSSE). A designated event that, by virtue of its political, economic, social, or religious significance, may be the target of terrorism or other criminal activity.

National Strike Force. The National Strike Force

consists of three strike teams established by DHS/USCG on the Pacific, Atlantic, and Gulf coasts. The strike teams can provide advice and technical assistance for oil and hazardous substances removal, communications support, special equipment, and services.

Nongovernmental Organization (NGO). A nonprofit entity that is based on interests of its members, individuals, or institutions and that is not created by a government, but 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.
Nuclear Incident Response Team (NIRT). Created by the Homeland Security Act to provide DHS with a nuclear/radiological response capability. When activated, the NIRT consists of specialized Federal response teams drawn from DOE and/or EPA. These teams may become DHS operational assets providing technical expertise and equipment when activated during a crisis or in response to a nuclear/radiological incident as part of the DHS Federal response.
On-Scene Coordinator (OSC). See Federal On-Scene Coordinator.

Public Works. Work, construction, physical facilities, and services provided by governments for the benefit and use of the public.

Radiological Emergency Response Teams (RERTs). Teams provided by EPA’s Office of Radiation and Indoor Air to support and respond to incidents or sites containing radiological hazards. These teams provide expertise in radiation monitoring, radionuclide November 2004 National Response Plan analyses, radiation health physics, and risk assessment. RERTs can provide both mobile and fixed laboratory support during a response.
Recovery. The development, coordination, and

execution of service- and site-restoration plans for

impacted communities and the reconstitution of

government operations and services through

individual, private-sector, nongovernmental, and public assistance programs that: identify needs and define resources; provide housing and promote restoration; address long-term care and treatment of affected persons; implement additional measures for community restoration; incorporate mitigation measures and techniques, as feasible; evaluate the incident to identify lessons learned; and develop initiatives to mitigate the effects of future incidents.

Regional Emergency Transportation Coordinator (RETCO). A senior-level executive from a DOT operating administration who is predestinated by DOT order to serve as the regional representative of the Secretary of Transportation for emergency transportation preparedness and response, including oversight of ESF #1. Depending upon the nature and extent of the disaster or major incident, the Secretary may designate another official in this capacity.
Regional Response Teams (RRTs). Regional

counterparts to the National Response Team, the RRTs comprise regional representatives of the Federal agencies on the NRT and representatives of each State within the region. The RRTs serve as planning and preparedness bodies before a response, and provide coordination and advice to the Federal OSC during response actions.
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.
Strategic. Strategic elements of incident management are characterized by continuous, long-term, high-level planning by organizations headed by elected or other senior officials. These elements involve the adoption of long-range goals and objectives, the setting of 72 | National Response Plan November 2004 priorities, the establishment of budgets and other fiscal decisions, policy development, and the application of measures of performance or effectiveness.
Strategic Plan. A plan that addresses long-term issues such as impact of weather forecasts, time-phased resource requirements, and problems such as permanent housing for displaced disaster victims, environmental pollution, and infrastructure restoration.
Subject-Matter Expert (SME). An individual who is a technical expert in a specific area or in performing a specialized job, task, or skill.

Supervisor of Salvage and Diving (SUPSALV). A

salvage, search, and recovery operation established by the Department of Navy. SUPSALV has extensive experience to support response activities, including specialized salvage, firefighting, and petroleum, oil, and lubricants offloading. SUPSALV, when available, will provide equipment for training exercises to support national and regional contingency planning.

Telecommunications. The transmission, emission, or reception of voice and/or data through any medium by wire, radio, other electrical electromagnetic or optical means. Telecommunications includes all aspects of transmitting information.

Telecommunications Service Priority (TSP) Program. The NS/EP TSP Program is the regulatory, administrative, and operational program authorizing and providing for priority treatment (i.e., provisioning and restoration) of NS/EP telecommunications services. As such, it establishes the framework for NS/EP telecommunications service vendors to provide, restore, or otherwise act on a priority basis to ensure effective NS/EP telecommunications services.
Unsolicited Goods. Donated items offered by and/or sent to the incident area by the public, the private sector, or other source, that have not been requested by government or nonprofit disaster relief coordinators.

Urban Search and Rescue. Operational activities that include locating, extricating, and providing on-site November 2004 National Response Plan | 73

74 | National Response Plan November 2004

medical treatment to victims trapped in collapsed

structures.

Volunteer. Any individual accepted to perform services by an agency that has authority to accept volunteer services when the individual performs services without promise, expectation, or receipt of compensation for services performed. (See, for example, 16 U.S.C. § 742f(c) and 29 CFR § 553.101.)
Volunteer and Donations Coordination Center.

Facility from which the Volunteer and Donations

Coordination Team operates. It is best situated in or

close by the State EOC for coordination purposes.

Requirements may include space for a phone bank,

meeting space, and space for a team of specialists to review and process offers.
Weapon of Mass Destruction (WMD). As defined in Title 18, U.S.C. § 2332a: (1) any explosive, incendiary, or poison gas, bomb, grenade, rocket having a propellant charge of more than 4 ounces, or missile having an explosive or incendiary charge of more than one-quarter ounce, or mine or similar device; (2) any weapon that is designed or intended to cause death or serious bodily injury through the release, dissemination, or impact of toxic or poisonous chemicals or their precursors; (3) any weapon involving a disease organism; or (4) any weapon that is designed to release radiation or radioactivity at a level dangerous to human life.

Wireless Priority Service (WPS). WPS allows

authorized NS/EP personnel to gain priority access to the next available wireless radio channel to initiate calls during an emergency when carrier channels may be congested.

	Joint Field Office (JFO). A temporary Federal facility established locally to provide a central point for Federal, State, local, and tribal executives with responsibility for incident oversight, direction, and/or assistance to effectively coordinate protection, prevention, preparedness, response, and recovery actions. The JFO will combine the traditional functions of the JOC, the FEMA DFO, and the JIC within a single Federal facility.
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 at the scene of the incident. 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, timely information during a 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.

Joint Operations Center (JOC). The JOC is the focal point for all Federal investigative law enforcement activities during a terrorist or potential terrorist incident or any other significant criminal incident, and is managed by the SFLEO. The JOC becomes a component of the JFO when the NRP is activated.
Jurisdiction. A range or sphere of authority. Public

agencies have jurisdiction at an incident related to their legal responsibilities and authorities. Jurisdictional authority at an incident can be political or geographical (e.g., city, county, tribal, State, or Federal boundary lines) or functional (e.g., law enforcement, public health).
Liaison Officer. A member of the Command Staff

responsible for coordinating with representatives from cooperating and assisting agencies.

Mitigation. Activities designed to reduce or eliminate risks to persons or property or to lessen the actual or potential effects or consequences of an incident. Mitigation measures may be implemented prior to, during, or after an incident. Mitigation measures are often developed in accordance with lessons learned from prior incidents. Mitigation involves ongoing actions to reduce exposure to, probability of, or potential loss from hazards. Measures may include zoning and building codes, floodplain buyouts, and analysis of hazard-related data to determine where it is safe to build or locate temporary facilities. Mitigation can include efforts to educate governments, businesses, and the public on measures they can take to reduce loss and injury.
Mobilization. The process and procedures used by all organizations—Federal, State, local, and tribal—for activating, assembling, and transporting all resources that have been requested to respond to or support an incident.

Mobilization Center. An off-site temporary facility at which response personnel and equipment are received from the Point of Arrival and are pre-positioned for deployment to an incident logistics base, to a local Staging Area, or directly to an incident site, as required. A mobilization center also provides temporary support services, such as food and billeting, for response personnel prior to their assignment, release, or reassignment and serves as a place to out-process following demobilization while awaiting transportation.
Multi agency Command Center (MACC). An

interagency coordination center established by

DHS/USSS during NSSEs as a component of the JFO. The MACC serves as the focal point for interagency security planning and coordination, including the coordination of all NSSE-related information from other intra-agency centers (e.g., police command posts, Secret Service security rooms) and other interagency centers (e.g., intelligence operations centers, joint information centers).

Multi agency Coordination Entity. Functions within a broader multi agency coordination system. It may establish priorities among incidents and associated resource allocations, deconflict agency policies, and provide strategic guidance and direction to support incident management activities.

National Incident Management System (NIMS). A system mandated by HSPD-5 that provides a consistent, nationwide approach for Federal, State, local, and tribal governments; the private sector; and NGOs to work effectively and efficiently together to prepare for, respond to, and recover from domestic incidents, regardless of cause, size, or complexity. To provide for interoperability and compatibility among Federal, State, local, and tribal capabilities, the NIMS includes a core set of concepts, principles, and terminology. HSPD-5

identifies these as the ICS; multi agency coordination systems; training; identification and management of resources (including systems for classifying types of resources); qualification and certification; and the collection, tracking, and reporting of incident information and incident resources.
National Interagency Coordination Center (NICC). The organization responsible for coordinating allocation of resources to one or more coordination centers or major fires within the Nation. Located in Boise, ID.
National Interagency Fire Center (NIFC). A facility

located in Boise, ID, that is jointly operated by several Federal agencies and is dedicated to coordination, logistical support, and improved weather services in support of fire management operations throughout the United States.

Natural Resources. Natural resources include land, fish, wildlife, domesticated animals, plants, biota, and water. Water means salt and fresh water, surface and ground water, including water used for drinking, irrigation, aquaculture, and recreational purposes, as well as in its capacity as fish and wildlife habitat, including coral reef ecosystems as defined in 16 U.S.C. 64501. Land means soil, surface and subsurface minerals, and other terrestrial features.

National Response Center. A national communications center for activities related to oil and hazardous substance response actions. The National Response Center, located at DHS/USCG
Headquarters in Washington, DC, receives and relays notices of oil and hazardous substances releases to the appropriate Federal OSC.

Pollutant or Contaminant. As defined in the NCP,

includes, but is not limited to, any element, substance, compound, or mixture, including disease-causing agents, which after release into the environment and upon exposure, ingestion, inhalation, or assimilation into any organism, either directly from the environment or indirectly by ingestion through food chains, will or may reasonably be anticipated to cause death, disease, behavioral abnormalities, cancer, genetic mutation, physiological malfunctions, or physical

deformations in such organisms or their offspring.

Preparedness. The range of deliberate, critical tasks and activities necessary to build, sustain, and improve the operational capability to prevent, protect against, respond to, and recover from domestic incidents. Preparedness is a continuous process involving efforts at all levels of government and between government and private-sector and nongovernmental organizations to identify threats, determine vulnerabilities, and identify required resources.
Principal Federal Official (PFO). The Federal official designated by the Secretary of Homeland Security to act as his/her representative locally to oversee, coordinate, and execute the Secretary’s incident management responsibilities under HSPD-5 for Incidents of National Significance.

Private Sector. Organizations and entities that are not part of any governmental structure. Includes for-profit and not-for-profit organizations, formal and informal structures, commerce and industry, private emergency response organizations, and private voluntary organizations (PVOs).

Public Assistance Program. The program administered by FEMA that provides supplemental Federal disaster grant assistance for debris removal and disposal, emergency protective measures, and the repair, replacement, or restoration of disaster-damaged, publicly owned facilities and the facilities of certain private nonprofit organizations.

Public Health. Protection, safety, improvement, and interconnections of health and disease prevention among people, domestic animals and wildlife.
Public Information Officer (PIO). A member of the Command Staff responsible for interfacing with the public and media or with other agencies with incident related information requirements.

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 incident 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 the 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.

Senior Federal Official (SFO). An individual representing a Federal department or agency with primary statutory responsibility for incident management. Sofas utilize existing authorities, expertise, and capabilities to aid in management of the incident working in coordination with other members of the JFO Coordination Group.

Shared Resources (SHARES) High Frequency Radio Program. SHARES provides a single, interagency emergency message handling system by bringing together existing HF radio resources of Federal, State, and industry organizations when normal communications are destroyed or unavailable for the transmission of NS/EP information.
Situation Assessment. The evaluation and

interpretation of information gathered from a variety

of sources (including weather information and

forecasts, computerized models, GIS data mapping, remote sensing sources, ground surveys, etc.) that, when communicated to emergency managers and decision makers, can provide a basis for incident management decision making.

State. Any State of the United States, the District of

Columbia, the Commonwealth of Puerto Rico, the U.S. Virgin Islands, Guam, American Samoa, the

Commonwealth of the Northern Mariana Islands, and any possession of the United States. (As defined in section 2(14) of the Homeland Security Act of 2002, Public Law 107-296, 116 Stat. 2135, et seq. (2002).)

Terrorism. Any activity that (1) involves an act that (a) is dangerous to human life or potentially destructive of critical infrastructure or key resources; and (b) is a violation of the criminal laws of the United States or of any State or other subdivision of the United States; and (2) appears to be intended (a) to intimidate or coerce a civilian population; (b) to influence the policy of a government by intimidation or coercion; or (c) to

affect the conduct of a government by mass destruction, assassination, or kidnapping.
Threat. An indication of possible violence, harm, or

danger.

Transportation Management. Transportation

prioritizing, ordering, sourcing, and acquisition; time phasing plans; fleet management; and movement

coordination and tracking.

Tribe. 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.

Unaffiliated Volunteer. An individual who is not

formally associated with a recognized voluntary

disaster relief organization; also known as a

“spontaneous” or “emergent” volunteer.
Unified Command. An application of ICS used when there is more than one agency with incident

jurisdiction or when incidents cross political

jurisdictions. Agencies work together through the

designated members of the Unified Command to

establish their designated Incident Commanders at a single ICP and to establish a common set of objectives and strategies and a single Incident Action Plan. (See page 10 for discussion on DOD forces.)
United States. The term “United States,” when used in a geographic sense, means any State of the United States, the District of Columbia, the Commonwealth of Puerto Rico, the U.S.Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, any possession of the United States, and any waters within the jurisdiction of the United States. (As defined in section 2(16) of the Homeland Security Act of 2002, Public Law 107-296, 116 Stat. 2135, et seq. (2002).)

Section VII: Acronym List

	APHIS Animal and Plant Health

Inspection Service

AWC Alert and Warning Center

CBO Community-Based Organization

CDRG Catastrophic Disaster Response Group

CERCLA Comprehensive Environmental Response, Compensation, and Liability Act

CERT Community Emergency Response Team

CFO Chief Financial Officer

CI/KR Critical Infrastructure/Key Resources

CMC Crisis Management Coordinator

CNMI Commonwealth of the Northern

Mariana Islands

CONPLAN U.S. Government Interagency Domestic Terrorism Concept of Operations Plan

CSG Counterterrorism Security Group

DCE Defense Coordinating Element

DCO Defense Coordinating Officer

DEST Domestic Emergency Support Team

DFO Disaster Field Office

DHS Department of Homeland Security

DMAT Disaster Medical Assistance Team

DMORT Disaster Mortuary Operational

Response Team

DOC Department of Commerce

DOD Department of Defense

DOE Department of Energy

DOI Department of the Interior

DOJ Department of Justice

DOL Department of Labor

DOS Department of State

DOT Department of Transportation

DPA Defense Production Act

DRC Disaster Recovery Center

DRM Disaster Recovery Manager

DSCA Defense Support of Civil Authorities

DTRIM Domestic Threat Reduction and

Incident Management

EAS Emergency Assistance Personnel or

Emergency Alert System

EOC Emergency Operations Center

	EPA Environmental Protection Agency

EPCRA Emergency Planning and

Community Right-to-Know Act

EPLO Emergency Preparedness Liaison Officer

EPR Emergency Preparedness and Response

ERL Environmental Research Laboratories

ERT Environmental Response Team (EPA)

ERT-A Emergency Response Team—

Advance Element

ERT-N National Emergency Response Team

ESF Emergency Support Function

ESFLG Emergency Support Function

Leaders Group

EST Emergency Support Team

FAS Freely Associated States

FBI Federal Bureau of Investigation

FCO Federal Coordinating Officer

FEMA Federal Emergency Management Agency

FIRST Federal Incident Response Support Team

FMC Federal Mobilization Center

FNS Food and Nutrition Service

FOC FEMA Operations Center

FOG Field Operations Guide

FRC Federal Resource Coordinator

FRERP Federal Radiological

Emergency Response Plan

FRP Federal Response Plan

GAR Governor’s Authorized Representative

GIS Geographical Information System

GSA General Services Administration

HHS Department of Health

and Human Services

HS Human Services

HQ Headquarters

HSAS Homeland Security Advisory System

HSC Homeland Security Council

HSOC Homeland Security Operations Center

HSPD Homeland Security Presidential Directive

IA Individual Assistance

IAIP Information Analysis and

Infrastructure Protection

IC Incident Command

	ICP Incident Command Post

ICS Incident Command System

IHP Individuals and Households Program

IIMG Interagency Incident Management Group

IMT Incident Management Team

INRP Initial National Response Plan

IOF Interim Operating Facility

ISAO Information-Sharing and

Analysis Organization

JFO Joint Field Office

JIC Joint Information Center

JIS Joint Information System

JOC Joint Operations Center

JTF Joint Task Force

JTTF Joint Terrorism Task Force

MAC Entity Multi agency Coordinating Entity

MACC Multi agency Command Center

MERS Mobile Emergency Response Support

MOA Memorandum of Agreement

MOU Memorandum of Understanding

NAHERC National Animal Health

Emergency Response Corps

NASA National Aeronautics

and Space Administration

NAWAS National Warning System

NCP National Oil and Hazardous Substances

Pollution Contingency Plan

NCR National Capital Region

NCS National Communications System

NCTC National Counterterrorism Center

NDMS National Disaster Medical System

NEP National Exercise Program

NGO Nongovernmental Organization

NICC National Infrastructure Coordination Center

NICC National Interagency Coordinating Center

NIMS National Incident Management System

NIPP National Infrastructure Protection Plan

NIRT Nuclear Incident Response Team

NJTTF National Joint Terrorism Task Force

NMRT National Medical Response Team

NOAA National Oceanic and Atmospheric Administration

NRC Nuclear Regulatory Commission

NRCC National Response Coordination Center

NRCS Natural Resources Conservation

Service

	NRP National Response Plan

NRT National Response Team

NSC National Security Council

NSP National Search and Rescue Plan

NSSE National Special Security Event

NVOAD National Voluntary Organizations

Active in Disaster

NWCG National Wildland Coordinating Group

OIA Office of the Assistant Secretary for

Information Analysis

OSC On-Scene Coordinator

OSHA Occupational Safety and Health Administration

OSLGCP Office of State and Local Government Coordination and Preparedness

PCC Policy Coordination Committee

PDA Preliminary Damage Assessment

PDD Presidential Decision Directive

PFO Principal Federal Official

POC Point of Contact

RA Reimbursable Agreement

RAMP Remedial Action Management Program

RCP Regional Contingency Plan

RCRA Resource Conservation and Recovery Act

REPLO Regional Emergency Preparedness Liaison Officer

RFI Request for Information

RISC Regional Interagency Steering Committee

RRCC Regional Response Coordination Center

RRT Regional Response Team

ROC Regional Operations Center

SAC Special Agent-in-Charge

SAR Search and Rescue

SCC Secretary’s Command Center (HHS)

SCO State Coordinating Officer

SFLEO Senior Federal Law Enforcement Official

SFO Senior Federal Official

SEOO State Emergency Operations Officer

SIOC Strategic Information and Operations Center

SOG Standard Operating Guideline

SOP Standard Operating Procedure

START Scientific and Technical Advisory

and Response Team

	TSA Transportation Security Administration

TSC Terrorist Screening Center

TTIC Terrorism Threat Integration Center
US&R Urban Search and Rescue

USACE U.S. Army Corps of Engineers

USCG U.S. Coast Guard

USDA U.S. Department of Agriculture

USSS U.S. Secret Service

VMAT Veterinarian Medical Assistance Team

WAWAS Washington Area Warning System

WMD Weapons of Mass Destruction

	

Annex A

Relationship between the Washington State Comprehensive Emergency Management Plan (CEMP) and
the National Incident Management System (NIMS)

A-1.
Background

The CEMP details its reliance on NIMS operating principles and protocols in applying state government assistance to local jurisdictions during emergencies and disasters. Together, the CEMP and the NIMS integrate the resources of jurisdictions, incident management and emergency response disciplines, non​governmental organizations, and the private-sector into a seamless national framework for domestic incident response.

The NIMS establishes a uniform system for incident management. The CEMP serves as the core operational plan for incident management, establishing coordi​nating structures, processes, and protocols that must be incorporated into existing interagency incident plans.

A-2.
General Comparison

The following chart outlines the core elements of the NIMS and the CEMP.

	NIMS
	CEMP

	Purpose
	

	Nationwide approach to domestic incident management; applicable at all jurisdictional levels and across functional disciplines in an all-hazards context. It is not an operational incident management or resource allocation plan.
	Core operational plan for state incident management. Establishes state-level coordinating structures, mechanisms for state-level policy and operational coordination for domestic incident management that must be incorporated into existing interagency incident plans.

	Components
	

	Command and Management, Preparedness, Resource Management, Communications/
Information Management, Supporting Technologies, Ongoing Management and Maintenance.
	Base Plan – including Planning considerations, Roles and Responsibilities, Concept of Operations, Incident Manage​ment Actions, Plan Management and Maintenance, Emer​gency Support Functions Annexes, Support Annexes, Incident Annexes.

	Applicability
	

	The NIMS is applicable across all levels of government and emergency disciplines, and nongovernmental and private-sector organi​zations. HSPD‑5 requires all Federal agen​cies to adopt the NIMS. Adoption of NIMS by State and local organizations is a condi​tion of Federal preparedness assistance.
	The CEMP is applicable to all state agencies that may be requested to provide assistance in actual or potential incidents that require a coordinated and effective response by an appro​priate combination of Federal, State, local, tribal, private-sector, and nongovernmental entities.

	Command and Coordination Structure
	

	(
CPs on-scene using the Incident Command System

(
 (ICS)/Unified Command

(
Area Command (if needed)

(
State, local, tribal, and private-sector EOCs
	(
ICPs on-scene using the Incident Command System (ICS)/Unified Command;

(
Area Command (if needed);

(
State, local, tribal, and private-sector EOCs;

(
JFO, which is responsible for coordinating Federal assistance and supporting incident management activities locally;

The organizational structure addresses site-specific incident management activities and the broader issues related to the incident, such as impacts on the rest of the state, immediate state or regional actions required to avert or prepare for potential subse​quent events, and the management of multiple threats or incidents.

	Requirements
	

	Establishes the Incident Command structure and protocols for incident management.
	Incident management and emergency response plans must include:

(
Principles and terminology of the NIMS

(
Reporting requirements of the CEMP
(
Linkages to key organizational elements
(
Procedures for transitioning from localized incidents to incidents of national significance

Figure A-1. General Comparison of the NIMS and the CEMP

Washington State Emergency Management Division

NIMS Quarterly Status Report

INSTRUCTIONS:
In accordance with the Washington State Emergency Management Division NIMS Integration Plan, Unit Managers will use the following progress reporting format when submitting quarterly NIMS Implementation Status Reports to the Operations Section.

	Unit Name:
	Date:

	1. Changes/Updates to figure 1-1, Identification of Key personnel

	Position Title
	POC
	Responsibility

	
	
	

	
	
	

	
	
	

	2. Names of employees who have NOT completed the IS-700 course

	
	

	3. Names of employees (those filling supervisory positions in the EOC or SEOO’s) who have NOT completed IS-100 course

	
	

	4. Names of employees (those filling supervisory positions in the EOC or SEOO’s) who have NOT completed IS-200 course

	
	

	5. Changes/updates to figure IV-I, Identification of Plans, Procedures & Policies

	Position Title
	Plan, Procedure, or Policy
	Implementation Date

	
	
	

	
	
	

	
	
	

	
	
	

	6. Changes/updates to figure V-I, Identification of EOPs

	POC
	Plan

	
	

	
	

	7. Unresolved issues or those needing directors guidance:

	

	

	

PAGE
FOR OFFICIAL USE ONLY

_994448868.doc
[image: image1.png]s’I.‘ATE

IENEEEN]
WP |

