

Unit 2: The Planning Process

Patrick Sheehan

Plans Branch

Ohio EMA

FEMA

NIMS, ICS and Your EOP

Recent Changes to Emergency Planning Requirements

Response to requirement for coordinated national approach to planning and incident management:

- **HSPD-5. Required DHS to establish a National Response Plan and National Incident Management System.**
- **HSPD-8. Required the development of a National Preparedness Goal.**

FEMA

NIMS

The National Incident Management System:

- Provides a consistent framework for incident management at all levels.
- Provides a foundation for incident management for all types of incidents.
- Requires the use of ICS on all domestic incidents.

FEMA

NIMS (1 of 2)

Institutionalization of NIMS takes place at the policy level by which they:

- **Adopt ICS as the official incident response system.**
- **Direct that ICS is used in response operations.**

FEMA

NIMS (2 of 2)

Institutionalization of NIMS takes place at the organizational/operational level through:

- **Integrating ICS into system-wide emergency operations policies, plans, and procedures.**
- **Providing ICS training.**
- **Conducting exercises for responders at all levels.**

FEMA

NIMS Components

Six major components:

- **Command and Management**
- **Preparedness**
- **Resource Management**
- **Communications and Information Management**
- **Supporting Technologies**
- **Ongoing Management and Maintenance**

FEMA

The NRF

- Builds on what works from previous plans and incident responses.
- Forges new approaches and mechanisms to address today's threats.
- Addresses the complete spectrum of incident management activities.
- Uses NIMS to establish a framework for coordination.

FEMA

The NRF Replaces. . .

- The Federal Response Plan (FRP).
- The U.S. Government Interagency Domestic Terrorism Concept of Operations Plan (CONPLAN).
- The Federal Radiological Emergency Response Plan (FRERP).
- The Initial National Response Plan (INRP).
- The National Response Plan (NRP)

FEMA

Benefits of the NRF

The NRF fully integrates emergency response and law enforcement elements into a single national strategy.

FEMA

What These Changes Mean To You

Your jurisdiction must:

- **Use ICS to manage all incidents.**
- **Integrate all response agencies and entities into a single, seamless system.**
- **Develop and implement a public information system.**
- **Identify and type all resources.**
- **Ensure that all personnel are trained.**
- **Ensure communications interoperability and redundancy.**

FEMA

**Unit 2:
The Planning Process**

Unit Objectives

- Explain how recent changes to emergency planning requirements affect their jurisdictions' planning efforts. (NIMS, ICS, NRF)
- Describe the key steps in the emergency planning process.
- Identify who should be involved in emergency planning.
- Describe where they fit into the emergency planning process.

Emergency Planning

- A continuous cycle that occurs throughout the five phases of the emergency management cycle.
- Results in the development of an EOP.

FEMA

Question

What is an EOP and what does it do?

FEMA

**Unit 2:
The Planning Process**

Five Steps of Emergency Planning

1. Analyzing hazards
2. Assess your Capabilities
3. Developing the plan
 - a) Review Existing Plans and Procedures
 - b) Organize the Planning Team
4. Testing the plan
5. Maintaining the plan

FEMA

Question

Why is emergency planning a team effort?

FEMA

Unit 2:
The Planning Process

Question

What other agencies and individuals potentially have a role to play in emergency planning?

FEMA

**Unit 2:
The Planning Process**

Individuals/Organizations

- Chief Elected Official (CEO) or designee
- Fire Chief or designee
- Police Chief or designee
- Public Works Director or designee
- EMS Director or designee
- Hazardous Materials Coordinator
- Mutual Aid Partners
- Health Department Director or designee
- DOT Director or designee
- Department of Agriculture Director or designee
- Tax Assessor
- Building Inspector
- School Superintendent or designee
- Voluntary Agency Directors
- Air/Seaport Managers
- Representatives from local industry
- Radio Amateur Civil Emergency Services (RACES) Coordinator
- Social Services Agency Representatives
- Veterinarians/Animal Shelter Representative

FEMA

Question

What can you do to ensure that everyone who should participate does?

FEMA

**Unit 2:
The Planning Process**

Getting the Team Together

- **Plan ahead.**
- **Provide information about team expectations.**
- **Ask the CEO to sign the meeting announcement.**
- **Allow flexibility in scheduling after the first meeting.**

FEMA

Question

What does it mean to collaborate?

FEMA

Collaboration

- **The process in which people work together as a team on a common mission.**
- **Requires:**
 - **Shared decision making.**
 - **Shared resources, information, and tasks.**
 - **Respect for individual team members.**

Question

What obstacles to collaboration have you experienced or would you expect in collaborating with others?

FEMA

**Unit 2:
The Planning Process**

Obstacles to Collaboration

Differences among agencies in:

- Terminology.
- Experience.
- Mission.
- Culture.

FEMA

Question

What might help to smooth the way towards collaboration in the face of these differences?

FEMA

**Unit 2:
The Planning Process**

Question

Why make the effort to collaborate? What are the benefits?

FEMA

Benefits of Collaboration

- **Eliminates duplication of services, resulting in a more efficient response.**
- **Expands resource availability through sharing.**
- **Enhances problem solving through cross-pollination of ideas.**

FEMA

Stages of Team Formation

1. Forming
2. Storming
3. Norming
4. Performing
5. Adjourning

FEMA

Question

How will the planning team stay focused on its task through these stages?

FEMA

**Unit 2:
The Planning Process**

Team Roles

- Task master
- Innovator
- Organizer
- Evaluator
- Finisher

FEMA

Question

What are some characteristics of a team that you were involved in that was productive?

FEMA

Characteristics of an Effective Team

- Commitment to a **COMMON GOAL**
- A **LEADER** who provides direction and guidance
- Open **COMMUNICATION** (willingness to both speak up and to listen)
- Constructive conflict resolution
- Mutual **TRUST**
- **RESPECT** for each individual's contributions

ACTIVITY: ORGANIZATIONAL AND INDIVIDUAL ROLES

Discuss the questions below with your table group.

You will have 5-10 minutes to complete this activity.

Select a spokesperson to report your group's responses to the class. Be prepared to participate in a class discussion about your group's responses.

Questions:

- 1. What is your organization's role in emergency response?**
- 2. What are your emergency management responsibilities?**
- 3. What other expertise do you have that could be useful to the emergency planning process (e.g., group facilitation skills, knowledge of building methods and materials, ability to simplify complex information so that it is readily understandable by a layperson)? Think expansively.**
- 4. What do your knowledge, skills, and abilities contribute to the emergency planning process?**

FEMA

**Unit 2:
The Planning Process**

Unit Summary

In Unit 2, we looked at the:

- Four steps in the emergency planning process.
- Composition of the emergency planning team.

Next Unit: Hazard Analysis

FEMA

**Unit 2:
The Planning Process**