

Civil Air Patrol

National Incident Management System (NIMS) 2016 Refresh Lt Col Bob Ditch HQ CAP/DOSI

Webinar Presenters

John Desmarais
Director of Operations
National Headquarters

Lt Col Bob Ditch
IAEM & EMI Liaison
National Headquarters

Webinar Rules of Engagement

- **Members in the field will be in listen only mode. We have several hundred members signed up, so having everyone with an open microphone is not supportable.**
- **We will try to answer questions throughout the webinar though. Just type your questions, and we will either answer you directly via text or provide a voice answer to your question.**
- **The webinar itself, questions, and chat log are being recorded, so please remain respectful.**

National Incident Management System (NIMS) 2016 Refresh

Agenda

- **2003/2008: HSPD-5 and NIMS**
- **2016 NIMS Refresh**
- **Incident Management System Changes**
- **Center Management System**
- **National Qualification System**

Homeland Security Presidential Directive – 5 (HSPD-5)

28 February 2003

Management of Domestic Incidents

- **Reflected a Comprehensive Revision of Previous Published Directives & Executive Orders**
- **Established the Secretary of Homeland Security and the Department of Homeland Security (DHS):** For coordinating operations within the U.S. to prepare for, respond to, and recover from terrorist attacks, and major disasters.
- **Expanded on the Homeland Security Act of 2002** Emergency preparedness/response and coordination within the Federal Government, with state/local/tribal governments, and Private Sector.

HSPD-5

Tasked the Secretary for Homeland Security to Administer;

- A ***National Response Plan (NRP)*** to provide structure and mechanisms for national level policy and operational direction for response support to State & Local Incident Commanders
- A ***National Incident Management System (NIMS)*** to provide a consistent approach to coordination, interoperability, unified command, training, and resource management.

HSPD-5

Directed implementation of the National Incident Management System (NIMS) and National Response Plan (NRP) by all federal agencies and departments

NIMS used for all emergency responses

NIMS Concepts and Principles

- NIMS Provides ...
 - ... a flexible framework that facilitates government and private entities at all levels working together to manage domestic incidents.
 - ... a set of standardized organizational structures, as well as requirements for processes, and systems designed to improve interoperability

Original NIMS Components

- **Command & Management**
- **Preparedness**
- **Resource Management**
- **Communications & Info and Management**
- **Supporting Technologies**
- **On-going management and maintenance**

Command & Management

- **NIMS Standardized Incident Management Structures** are based on three key organizational systems, Including...
 - **The Incident Command System (ICS)** which defines operating characteristics, management components, and structures of incident management organizations throughout life-cycle of incident.
 - **Multiagency Coordination Systems (MACS)** which define operating characteristics, management components, and organizational structure of supporting entities.
 - **Public Information Systems**, which include processes, procedures, and systems for communicating timely and accurate information to public.

NIMS 2016 Refresh

NIMS Refresh

National Engagement

National Preparedness Directorate / National Integration Center

May 3, 2016

FEMA

Learn more: www.fema.gov/national-incident-management-system

Send us e-mail: FEMA-NIMS@fema.dhs.gov

NIMS 2016 Refresh

- NIMS continues to provide a consistent and common nationwide approach and vocabulary to enable the whole community to work together seamlessly and manage all threats and hazards.
- NIMS applies to all incidents, regardless of cause, size or complexity

NATIONAL INCIDENT MANAGEMENT SYSTEM

2015

Homeland
Security

NIMS 2016 Refresh

- FEMA is leading nation-wide effort for review/refresh.
- The draft of the refreshed NIMS retains key concepts and principles from the 2004 and 2008 versions; incorporating policy updates/lessons learned from exercises/incidents.
- The *National Engagement Period* provided interested parties the opportunity to comment reflecting expertise and experience of the whole community.
- The current draft was provided for public comment until May 9, 2016.

NIMS 2016 Refresh

- Incorporates lessons learned from exercises and incidents, policy updates, and progress in resource typing and credentialing;
- Clarifies that NIMS is more than just ICS and that it applies to stakeholders across all five mission areas (Prevention, Protection, Mitigation, Response and Recovery).
- Provides a common structure and activation levels for operations and coordination centers.
- Explains the relationship of ICS to the new Center Management System (CMS) and Multiagency Coordination Groups (MAC Groups)
- Enhances guidance on information management processes.

NIMS 2016 Refresh

2008 NIMS Organization

- Introduction
- Preparedness
- Communications and Information Management
- Resource Management
- Command and Management
- Ongoing Management and Maintenance
- Appendices
 - Resource Typing
 - ICS

Refreshed NIMS Organization

- Fundamentals and Concepts of NIMS
- Resource Management
- Management and Coordination
 - ICS
 - Center Management System (CMS)
 - Multiagency Coordination Group
 - Joint Information System (JIS)
 - Interconnectivity of NIMS Management and Coordination Structures
- Communications and Information Management
- Conclusion
- ICS Appendix
- CMS Appendix

NIMS 2016 Refresh

Refresh by Component

Fundamentals and Concepts

☐ Includes:

- ☐ High-level summary of how NIMS can be used
- ☐ Brief history of the doctrine
- ☐ Description of the NIMS guiding principles:
 - ☐ Flexibility
 - ☐ Standardization
 - ☐ Unity of Effort
- ☐ Overview of the NIMS components

Unity of Effort

- Means coordinating activities among various organizations to achieve common objectives.
- Enables organizations with jurisdictional authority or functional responsibilities to support each other
- Allows each agency to maintain its own authority/accountability.

NIMS 2016 Refresh

Refresh by Component: Resource Management

Resource Management

- Describes standard mechanisms for collaboration and coordination across jurisdictions and organizations to systematically manage resources, including personnel, equipment, teams and facilities.
- Reflects progress in resource typing and credentialing since 2008.
- Builds a foundation for the development and employment of a National Qualification System.

NIMS 2016 Refresh

Command Management and Coordination

- Renamed to better reflect the variety of component applications
 - **Incident Command System (ICS)** applies to tactical activities to stabilize incidents, save lives, and protect property/environment.
 - **Center Management System (CMS)** applies to incident support activities including strategic coordination, resource acquisition and information gathering.
 - **Multiagency Coordination Group (MAC Group)** applies to senior level decision making.
 - **Joint Information System (JIS)** guidance applies to activities surrounding outreach/communication with the media and public.

NIMS 2016 Refresh

Management and Coordination

- Describes high-level functions of each ICS and CMS section; with detailed descriptions of units/groups are in appendices.
- Provides CMS guidance for operations and coordination centers.(e.g. HHS SOC and both local/state EOCs and Health/Medical DOCs).
- Clarifies role of focus for MAC Groups.
- Does not propose changes to ICS.
- Incorporates the Intelligence and Investigations Section

Which Management Structure Applies?

- ICS/UCS at the ***incident level***
- The CMS at the ***operations/coordination level***
- MAC Groups at the ***policy/executive level***
- JIS to coordinate ***public information***

NIMS 2016 Refresh

Incident Command System Structure

NIMS 2016 Refresh

Refresh by Component: Management and Coordination

Center Management System (CMS)

- Describes common functions, organizational structure and terminology for staff working in operation/coordination centers, including DOCs and EOCs at all levels.
- Enables the integration/sharing of personnel among operations and coordination centers nationwide, at all levels of government.
- Enables overwhelmed EOCs across the nation to ask for the support they need through mutual aid, and have confidence that the personnel they receive will be experienced and qualified.
- Developed with input from EOC leaders across the nation.

NIMS 2016 Refresh

Refresh by Component: Management and Coordination

CMS Top-Level Management Structure

NIMS 2016 Refresh

CMS Section Responsibilities

Strategic Operations

- Coordinates with personnel at the incident; identifying unmet needs

Intelligence/Investigations

- Integrates intel/info collection, analysis and sharing, as well as investigations

Information and Planning

- Manages situational awareness efforts and develops Resource and Center Logistics
- Sources and procures resources, including for center staff

Finance/Administration

- Manages all financial, administrative and cost analysis aspects

NIMS 2016 Refresh

Strategic Operations Section

NIMS 2016 Refresh

Strategic Operations Section

NIMS 2016 Refresh

CMS Sections

Intelligence/Investigations Section

NIMS 2016 Refresh

Information and Planning Section

NIMS 2016 Refresh

Resource and Center Logistics Section

NIMS 2016 Refresh

Finance/Administration Section

NIMS 2016 Refresh

Example CMS Staffing in a Small EOC

NIMS 2016 Refresh

CMS Activation Levels

Activation Level		Description	Staffing
4	Normal Operations/ Steady State	<ul style="list-style-type: none"> • Routine monitoring of situation • No event or incident anticipated 	<ul style="list-style-type: none"> • Center not staffed; possibly not configured for operations
3	Enhanced Steady-State	<ul style="list-style-type: none"> • A situation or threat has developed that requires enhanced monitoring and coordination between jurisdictions and agencies 	<ul style="list-style-type: none"> • Center is staffed with a few personnel focused on situational awareness
2	Partial	<ul style="list-style-type: none"> • A situation or threat has developed that requires coordination extending beyond the normal workday and that requires 24/7 monitoring 	<ul style="list-style-type: none"> • Center is partially staffed; limited or partial liaison support (based on the needs of the incident)
1	Full	<ul style="list-style-type: none"> • Incident of such magnitude that it requires or may require extensive response and recovery efforts and significant resources • A situation or threat has developed that requires 24/7 coordination, monitoring, and support 	<ul style="list-style-type: none"> • All General Staff positions activated; including applicable liaison positions • Operations being conducted on a 24 hour basis

NIMS 2016 Refresh

National Qualification System

- Coming in 2016!
- Will supplement NIMS Resource Management.
- Participation will be optional. Will enable effective and efficient sharing of personnel resources for mutual aid.
- Will enable the alignment of individual qualification systems to baseline policies and processes to enable positions to meet standardized qualifications.

***...“WE SOMETIMES CHAFE
AT THE BURDEN OF OUR
OBLIGATIONS, THE
COMPLEXITY OF OUR
DECISIONS,....***

***BUT THERE IS NO
COMFORT OR SECURITY
FOR US IN EVASIONS, NO
SOLUTION IN ABDICATION,
NO RELIEF IN
IRRESPONSIBILITY”... JFK***

CONCLUSION and QUESTIONS

Contact?

Lt Col Bob Ditch
IAEM & EMI Liaison
National Headquarters
robert.ditch@sm.capnhq.gov
888-211-1812 x 382

CIVIL AIR PATROL

ALWAYS
VIGILANT
FOR AMERICA

75

1941 - 2016

Happy Anniversary Year CAP!!!