

GLOSSARY

Action Plan - Objectives reflecting event strategy and specific actions for next operational period

Agency Representative - Individual from assisting/cooperating agency who has authority to make decisions for their agency

Assisting Agency - Agency directly contributing tactical or service resources to the incident

Cooperating Agency - Agency that supports the incident or supplies assistance other than tactical resources

Critical Resource - Resources that are in high demand and low in supply.

Department Operations Centre (DOC) - A support/coordination facility representing a single discipline or department

Emergency Operations/Coordination Centre (EOC/ECC) - A designated facility established by an agency or jurisdiction to coordinate their overall response and support

Incident Commander (IC) - An individual responsible for the management for incident operations at the site level

Incident - A single distinct occurrence which requires response action to prevent or minimize loss.

Incident Command Post (ICP) - Location at which the primary site command functions are executed

Incident Command System (ICS) - A management system for command, control and coordination of emergency response

Mutual Aid Agreement - Agreement between agencies/jurisdictions in which they agree to assist one another by providing resources

Operational Period - A period of time scheduled for execution of a given set of actions as specified in the action plan

Unified Command (UC) - A unified team effort which allows agencies with jurisdictional responsibility to manage an incident by establishing a common set of objectives

EOC RESPONSIBILITIES

- Policy & Strategic Direction
- Site-Support/Consequence Mgmt
- Info Collection, Evaluation & Display
- Coordination of Agencies & Operations
- Resource Management
- Internal & External Communications

INFORMATION ANALYSIS

- Analyze all incoming information:
- What needs to be acted on?
 - Who is responsible for action?
 - Who is to be consulted during planning?
 - Who is to be informed on outcome?
 - When does it need to be completed?
 - How should info/actions be recorded?
 - What info needs to be displayed?

STANDARD RESPONSE GOALS

1. Safety & Health of Responders
2. Save Lives
3. Reduce Suffering
4. Protect Public Health
5. Protect Critical Infrastructure
6. Protect Property
7. Protect the Environment
8. Reduce Economic & Social Losses

INITIAL ACTION PLANNING/PRIORITIES

Initial Priorities/Objectives	Responsible
1. Activate EOC: <ul style="list-style-type: none"> o Implement Staffing Plan o Assign Functions o Set-up Facility & Initiate Processes 	All, Logistics
2. Establish Contact with: <ul style="list-style-type: none"> o Responders/Lower Level EOC's o Higher Levels of Response o Supporting/Cooperating Agencies 	Ops, Liaison
3. Build Situational Awareness: <ul style="list-style-type: none"> o Obtain Status Reports, SitReps, Responder Briefings... o Collect event/community data 	Ops, Plans
4. Determine Future Priorities/Action Plan: <ul style="list-style-type: none"> o Conduct EOC Mgmt Team Briefing o Communicate/Post Priorities to EOC 	Mgmt Team, Plans

ACTIVATION CHECKLIST - Upon arrival:

- Sign-in when entering EOC
- Check-in with Personnel Unit in Logistics
- Check-in with Liaison Officer, if outside agency
- Participate in facility orientation & safety briefing
- Report to assigned supervisor for specific job responsibilities
- Obtain function-specific briefing
- Review position checklist & other support documents
- Set-up/replenish your workstation & request/obtain necessary resources
- Establish position log documenting key activities, significant decisions, actions & enquiries

LEVELS OF RESPONSE

EOC PROCESSES AND DOCUMENTATION

POSITION LOG ALL

- Used by all functions to record key activities, significant decisions, actions, enquiries
- Remain with function
- Indicate "closed" when no further action required
- Factual entries, not opinions
- Initial entries, when more than one person in role
- Number pages and keep complete
- Review with replacement personnel

EOC ACTION PLAN PLAN

- Completed by Planning, input from Mgmt Team
- Validation required from Mgmt Team and approved by EOC Director
- Lists Priorities/Objectives - "What" the EOC is doing to satisfy the "Standard Response Goals"
- List Objectives/Priorities in order of importance
- Further describes Tasks - "How" personnel will be addressing the priorities/objectives that are listed
- Based on upcoming Operational Period

INCIDENT REPORT OPS

Used by Operations to track incoming incident details and updates, includes:

- Type of Incident
- Location of Incident
- Details of what happened
- Responding Agencies
- Deaths, Injured, Damage or Potential Damage
- Situation Forecast
- Public Information/Media Requirements

SITUATION REPORT PLAN

- Completed by Situation Unit in Planning
- Used to capture and share situational information
- Input from many functions required
- Provides a summary of situational information
- Usually completed every 12 or 24 hours
- Commonly shared with higher/lower level EOCs and cooperating/assisting agencies
- Limited and authorized distribution only

STATUS REPORT ALL

Used by functions to report on status of activities, includes:

- Current Situation (incidents, actions taken, resource status...)
- Outstanding Issues/Challenges/Problems
- Anticipated Priorities/Activities (for future operational periods)
- Other Comments/Issues (e.g., media information, public information bulletins, safety tips...)

RESOURCE REQUEST OPS/LOG

- All site requests vetted by EOC Operations
- Ops fills requests within Operations from other Branches when resources readily available
- Logistics acquires items not readily available through Operations
- Requests provided to Log with necessary approval
- Priority/precedence level identified by initiator
- Requests tracked by Logistics and initiator
- Critical resources allocated by established priorities

EOC ACTION PLANNING PROCESS

OPERATIONAL PERIODS

- Length of time to achieve a given set of objectives
- Determined by EOC Mgmt Team
- Initially 1 - 2 hrs for critical/life safety issues
- Ongoing length varies depending on objectives/priorities
- Commonly 8 to 12 hrs in length
- Not to exceed 24 hours
- Sequentially numbered
- Time period identified

MGMT TEAM BRIEFING AGENDA

Agenda Items	Responsible
1. Old Business	Planning
2. Status Reports/Updates	Mgmt Team
3. Resource Priorities	Mgmt Team
4. Probabilities & Predictions	Planning
5. Public Info & Media	Info Officer
6. Action Plan Priorities	EOC Director
7. New Business	Mgmt Team

EOC ORGANIZATIONAL STRUCTURE

MANAGEMENT TEAM – Roles and Responsibilities

MANAGEMENT STAFF				
DIRECTOR	DEPUTY	RISK MGMT	LIAISON	INFORMATION
<ul style="list-style-type: none"> Overall authority/responsibility for EOC Provides leadership to Mgmt Team Ensures/approves EOC objectives Communicates with Policy Group Initiates Mgmt Team Briefings 	<ul style="list-style-type: none"> Assumes duties of EOC Director in their absence Ensures efficient internal information/communication processes Facilitates resolution of internal staffing/personnel challenges 	<ul style="list-style-type: none"> Monitors EOC safety Maintains link with Safety Officers as applicable Identifies/analyses liability/loss exposures Assesses unsafe situations & halts operations if necessary Recommends safety modifications to ops 	<ul style="list-style-type: none"> Ensures required agencies are in EOC Primary contact with external agencies, other EOCs Assists EOC Director with activities (e.g. briefings, meetings) Maintains regular contact with cooperating agencies 	<ul style="list-style-type: none"> Establishes/maintains media contacts Coordinates info for release Coordinates media interviews Liaises with other IOs Prepares public info materials Prepares EOC messaging sheets

GENERAL STAFF

POLICY GROUP	OPERATIONS	PLANNING	LOGISTICS	FINANCE
<ul style="list-style-type: none"> Provides overall policy direction Authorizes "declaration"/policy directives Provides direction on public information activities May act as official spokesperson 	<ul style="list-style-type: none"> Communicates with site(s), field personnel & DOCs Supports site ops Implements plans/strategies Deploys/tracks EOC-issued site resources Coordination of multi-agency/department responses 	<ul style="list-style-type: none"> Collects, evaluates, displays info Develops Action Plans & SitReps Conducts long-term/advanced planning Recommends alternative actions Maintains overall resource and event status 	<ul style="list-style-type: none"> Provides technology/comms support Arranges/manages facilities Establishes transport resources Arranges responder/personnel support Orders/supplies requested resources 	<ul style="list-style-type: none"> Monitors response and recovery costs Monitors expenditure process Coordinates compensation & claims Supports contracts & procurement Tracks personnel time Analyzes & estimates overall costs

EOC DATA TABLES AND DISPLAYS

Event/Incident Display – Key event/incident information for display to EOC personnel								PLAN
INCIDENT #	DATE & TIME	PRIORITY	TITLE/DESCRIPTION			CURRENT STATUS	OUTSTANDING ACTIONS/ISSUES	
Resource Tracking Display – High-level resource tracking info for display to EOC personnel								PLAN
RESOURCE TYPE	RESOURCE ID/ CALL SIGN	LOCATION/ASSIGNMENT			CURRENT STATUS	COMMENTS/NOTES		
Resource Request Tracking Table – Used by Log/Ops to track resource requests								LOG
REQUEST #	DATE RECEIVED	TIME RECEIVED	PERSON REQUESTING	CONTACT INFO	RESOURCE DESCRIPTION	QTY	CURRENT STATUS	COMMENTS/NOTES
Media Enquiry Tracking Sheet – Used by Information Officer to track media enquiries								IO
TIME	MEDIA OUTLET	REPORTERS NAME	CALLBACK NUMBERS	REQUEST/QUESTIONS			CALL STATUS/ACTIONS TAKEN	
Position Log – Used by all functions to record key actions, decisions, request, enquiries....								ALL
DATE	TIME	TO/FROM	ACTION/DECISION/ENQUIRY			FOLLOW-UP REQUIRED		
Expenditure Tracking Report – Used by all functions to track expenditures								FIN
ORDER DATE	VENDOR/SUPPLIER	LOCATION OF USE	GOODS OR SERVICES RECEIVED/PURPOSE			ESTIMATED COST	PAYMENT METHOD	

MEDIA STATEMENTS

When making media statement, EXPRESS:

- Concern** – About health & well-being of those involved
- Action** – Steps/processes being taken to help people
- Commitment** – The goal is to support those impacted

- Avoid blocking cameras or saying “no comment”
- Stick to the facts – no opinions/ speculation
- If you don’t know, offer to find answer
- Don’t comment on investigations of others
- Only disclose personal/confidential info if authorized
- Don’t forget the local media – they will be with you for the long haul!
- Remember, you have the right to end the interview

Helpful Phrases

- “The most important point is...”
 “That is a matter for...”
 “Before we wrap up, I’d like to emphasize...”
 “That depends. One thing for certain is...”
 “That would be speculation. What I can tell you is...”
 “That is true; however, it’s important to remember...”

ADVANCED PLANNING

TIME PERIOD	PROBABILITIES & PREDICTIONS	ISSUES/ CONCERNS	RECOMMENDED ACTIONS/PLANS	FUNCTION/ AGENCY RESPONSIBLE	ANTICIPATED RESOURCES
Consult with Ops & EOC Mgmt Team to determine suitable time periods (e.g., 6, 12, 24, 72 hrs)	Based on collective experience, evidence and available information, what are the probabilities and predictions as the event unfolds during the specified time period?	What specific issues or concerns do you anticipate will arise over the designated time periods?	What are the specific actions or plans that are necessary in order to address the issues & concerns that have been identified?	What agency, function or department is responsible for implementing the action/plan? If more than one, what are their specific obligations?	What equipment, personnel and/or supplies will be required to carry out the recommended actions/plans?

DEMobilIZATION CHECKLIST

- Identify/bring forward demobilization issues related to your assigned function
- Ensure incomplete/open actions in position log are reassigned
- Complete/forward all original documentation to Documentation Unit in Planning
- Advise Finance Section of outstanding financial commitments/details
- Return borrowed or acquired equipment/supplies
- Clean-up/organize your work area
- Prepare to participate in post-operational debriefs and/or After Action Report
- Participate in exit interview/debrief
- Close-out position log, forward to Documentation Unit in Planning
- Sign-out of EOC

04/10

To order additional Quick Reference Guides, contact:
JIBC Emergency Management Division
 715 McBride Blvd.
 New Westminster, BC V3L 5T4
 604-528-5800
 emergency@jibc.ca

