SOUTH CAROLINA HOMELAND SECURITY INFORMATION BULLETIN

NUMBER 2

TO:

All State and Regional CTCC Members

All County Needs Assessment Committee Chairs

All Homeland Security Grant Points of Contact

All Police Chiefs and Sheriffs

All County Emergency Management Directors

All Fire Chiefs

All Emergency Medical Service Directors

All State Agencies that are SERT Members

FROM:
Robert M. Stewart, SLED Chief

Ronald C. Osborne, SCEMD Director

DATE:

February 14, 2006

SUBJECT:
2006 National Incident Management System (NIMS) Compliance
The Department of Homeland Security has released the requirements for full NIMS implementation to be completed by September 30, 2006. The complete document that details the requirements for local jurisdictions can be viewed at http://www.fema.gov/pdf/nims/nims_tribal_local_compliance_activities.pdf .

This bulletin is intended to provide an outline of and clarify the requirements for local level NIMS compliance in South Carolina.

The following eight requirements were to be completed by September 30, 2005. Those organizations that have yet to accomplish them must continue to work toward their accomplishment in addition to meeting FY 2006 requirements:

-
Formally recognize NIMS and adopt the NIMS principles and policies. (This has been accomplished at the state and county level as well as many cities, town and districts.) Local entities should establish legislation, executive orders, ordinances, policies, or resolutions to formally adopt NIMS;

-
Establish a NIMS baseline by determining which NIMS requirements you already meet using the NIMS Capability Assessment Support Tool (NIMCAST) (Continued work is still required in this area as some counties still need to comply.);

-
Establish a timeframe and develop a strategy for full NIMS implementation;

-
Institutionalize the use of the Incident Command System (ICS). Local governments must use ICS for the entire response system under their jurisdiction. Institutionalization is the process that encompasses ICS training, exercising, and everyday utilization on all hazards;

-
All agency heads, managers, and supervisors for all response disciplines are required to complete the IS-700 Course, National Incident Management System (NIMS), An Introduction;

-
Incorporate NIMS into all Emergency Operations Plans (This has been accomplished at the state and county level.);

-
All counties and political subdivisions (cities, towns, and special purpose districts) must sign the South Carolina Statewide Mutual Aid Agreement; and

· Incorporate NIMS into all ongoing and new training and exercises. (This is the standard for all state exercises and training.)

The following requirement is to be completed by May 1, 2006:

- Responder level personnel are required to complete the IS-700 Course, National Incident Management System (NIMS), An Introduction. (Selected positions - see attached “Fact Sheet”) However, personnel are encouraged to complete this requirement as soon as possible.

All FY 2005 requirements become standard for all new personnel. Additionally, FY 2007 Homeland Security Grant funding hinges on the completion of the additional requirements described below. Applicants will be required to certify accomplishment as part of their FY 2007 grants application.

Department of Homeland Security requirements to be completed by September 30, 2006 for full NIMS implementation are;

- Adopt NIMS at the community level for all government departments and agencies; as well as promote and encourage NIMS adoption by associations, utilities, non-governmental organizations (NGOs), and private sector incident management and response organizations.

- Incident Command System (ICS):

Manage all emergency incidents and preplanned (recurring/special) events in accordance with ICS organizational structures, doctrine, and procedures, as defined in NIMS. ICS implementation must include the consistent application of Incident Action Planning and Common Communications Plans.

- Multi-agency Coordination System:

Coordinate and support emergency incident and event management through the development and use of integrated multi-agency coordination systems, i.e. develop and maintain connectivity capability between local Incident Command Posts (ICPs), local 911 Centers, local Emergency Operations Centers (EOCs) and state EOC.

- Public Information System:

Implement processes, procedures, and/or plans to communicate timely, accurate information to the public during an incident through a Joint Information System and Joint Information Center.
- Establish the community’s NIMS baseline against the FY 2005 and FY 2006 implementation requirements.

- Develop and implement a system to coordinate all federal preparedness funding to implement the NIMS across the community.

- Revise and update plans and SOPs to incorporate NIMS components, principles and policies, to include planning, training, response, exercises, equipment, evaluation, and corrective actions.
- Participate in and promote intrastate and interagency mutual aid agreements, to include agreements with the private sector and non-governmental organizations.

- Complete IS-800 NRP: An Introduction to the National Response Plan (Selected positions - see attached “Fact Sheet”)
- Complete ICS 100 and ICS 200 Training (Selected positions - see attached “Fact Sheet”)
- Incorporate NIMS/ICS into all tribal, local and regional training and exercises.

- Participate in an all-hazard exercise program based on NIMS that involves responders from multiple disciplines and multiple jurisdictions.

- Incorporate corrective actions into preparedness and response plans and procedures.

- Inventory community response assets to conform to homeland security resource typing standards.
- To the extent permissible by law, ensure that relevant national standards and guidance to achieve equipment, communication, and data interoperability are incorporated into tribal and local acquisition programs.
- Apply standardized and consistent terminology, including the establishment of plain English communications standards across public safety sector.
For more information, please contact:

Mike Elieff, NIMS Coordinator
SCEMD
2779 Fish Hatchery Road
West Columbia, SC 29172
(803) 737-8717
melieff@emd.state.sc.us

Mike Russell, NIMS Planner

SCEMD
2779 Fish Hatchery Road
West Columbia, SC 29172
(803) 737-8745
mrussell@emd.state.sc.us
Key Web Links:

SCEMD–NIMS Information

http://www.scemd.org/library/NIMS/NIMS.htm
NIMCAST

http://www.fema.gov/nimcast/index.jsp
Training Resources

IS-700 National Incident Management System (NIMS) An Introduction, (Online Course)
http://www.training.fema.gov/emiweb/IS/is700.asp
IS-800 National Response Plan (NRP), An Introduction (Online Course)

http://training.fema.gov/EMIWeb/IS/is800.asp
IS-100 Introduction to Incident Command System (Online Course)

http://training.fema.gov/EMIWeb/IS/is100.asp
IS-200 ICS for Single Resources and Initial Action Incidents (Online Course)

http://training.fema.gov/EMIWeb/IS/is200.asp
The NIMS Integration Center
www.feme.gov/nims
Federal Emergency Management Agency
Department of Homeland Security
December 2005

Fact Sheet

NIMS TRAINING GUIDELINES FOR FY 2006: IS-700, IS-800, ICS-100—400

PERSONNEL REQUIRED TRAINING

	Entry level first responders & disaster workers

Federal/State/Local/Tribal/Private Sector & Non-governmental personnel to include:

• Emergency Medical Service personnel

• Firefighters

• Hospital staff

• Law Enforcement personnel

• Public Health personnel

• Public Works/Utility personnel

• Skilled Support Personnel

• Other emergency management response, support, volunteer personnel at all levels

	• FEMA IS-700: NIMS, An Introduction

• ICS-100: Introduction to ICS or equivalent

	First line supervisors

Federal/State/Local/Tribal/Private Sector & Non-governmental personnel to include:

Single resource leaders, field supervisors, and other emergency management/response personnel that require a higher level of ICS/NIMS Training.
	• FEMA IS-700: NIMS, An Introduction

• ICS-100: Introduction to ICS or equivalent

• ICS-200: Basic ICS or equivalent

	Middle management

Federal/State/Local/Tribal/Private Sector & Non-governmental personnel to include:

Strike team leaders, task force leaders, unit leaders, division/group supervisors, branch directors, and multi-agency coordination system/emergency operations center staff.
	• FEMA IS-700: NIMS, An Introduction

• FEMA IS-800: National Response Plan (NRP), An Introduction

• ICS-100: Introduction to ICS or equivalent

• ICS-200: Basic ICS or equivalent

• ICS-300: Intermediate ICS or equivalent (FY07 Requirement)

	Command and general staff

Federal/State/Local/Tribal/Private Sector & Non-governmental personnel to include:

Select department heads with multi-agency coordination system responsibilities, area commanders, emergency managers, and multi-agency coordination system/emergency operations center managers.
	• FEMA IS-700: NIMS, An Introduction

• FEMA IS-800: National Response Plan (NRP), An Introduction

• ICS-100: Introduction to ICS or equivalent

• ICS-200: Basic ICS or equivalent

• ICS-300: Intermediate ICS or equivalent (FY07 Requirement)

• ICS-400: Advanced ICS or equivalent (FY07 Requirement)

