[image: image1.jpg]

Environmental Protection Agency

Incident Command System

[image: image3.jpg]

Communications Unit Leader Job Aid

July 2009
Questions or comments about this Job Aid?

Please contact Roberta Runge at runge.roberta@epa.gov

Environmental Protection Agency

Incident Command System

Communications Unit Leader Job Aid
Overview/Mission

The Communications Unit Leader’s (COML) overall mission is to develop and implement plans for the effective use of incident communications equipment and facilities. The COML works closely with the Logistics Section Chief (LSC) to ensure that incident needs are identified and addressed.
User

The user of this Job Aid will be anyone who is assigned as the COML within the Incident Command System (ICS) to assist the LSC during the response to provide plans for effective communications and for overseeing actions for implementing those plans.
When to Use

This Job Aid should be used to provide guidance to the COML whenever an incident has occurred that requires an Incident Management Team (IMT) to respond. This Job Aid should be used in conjunction with EPA’s Incident Management Handbook (IMH).

Key Responsibilities and Products

The COML’s key responsibilities are to:

· Report to the LSC for briefing.

· Develop the Incident Radio Communications Plan (ICS Form 205-EPA) from contact information transmitted by the Check-In Recorders in the Resource Unit.

· Prepare and implement ICS Form 205-EPA and provide to the Resource Unit Leader (RESL) for inclusion in the Incident Action Plan (IAP).

· Install, test, maintain, and repair radio and telephone (land, cellular and satellite) communications equipment and systems.

· Install, test, maintain, and repair computer networks (including satellite networks) for Internet communications.

· Advise on communications capabilities and limitations.

· Supervise the Incident Communications Center.

· Establish appropriate cell phone and radio distribution and maintenance locations.

· Ensure communication is established between the Incident Command Post (ICP) and operational personnel, and between the ICP and the Regional Emergency Operations Center (REOC).
· Ensure that an equipment accountability system is established.

· Distribute communications equipment to incident personnel per ICS Form 205-EPA.

· Maintain records on all communications equipment.

· Recover equipment from demobilized individuals.

· Provide technical information as required on adequacy of communications systems in operations, geographic limitations on the systems, equipment capabilities, amount and types of equipment available, and anticipated problems.

· Provide information to radio users on proper radio protocols.

· Arrange for proper disposal of batteries if necessary.

· Arrange with the Facilities Unit Leader (FACL) for a secure area for storing communications equipment.

· Maintain Unit Log (ICS Form 214-EPA).
Materials

Ensure that these materials are available to the COML during an incident, if not already provided in a unit or section specific support kit.

· EPA IMH

· Computers with Internet capability (pre-loaded with ICS forms and Microsoft Office applications)

· ICS forms (hard copies)

· General office supplies – including paper, pencils, pens, duct tape

· Programmable Very High Frequency (VHF) radio

· Radio programming equipment

· Internet wireless server

· Flashlight

· 24-Clock

· Volt meter and other repair tools

· File system for tracking equipment

· Related Interagency Agreements (IAs)/EPA Contracts

· Laptop computer with Internet connectivity

· Cell phone

References

Below is a list of references that may be required while using this Job Aid:

· EPA IMH (epaosc.net/NIMSIntegrationTeam)
· National Incident Management System (NIMS) Document (www.fema.gov/emergency/nims)
· EPA NIMS Integration Team (NIT) Website (epaosc.net/NIMSIntegrationTeam)
· EPA ICS forms (epaosc.net/ICS_FORMS)
· National Incident Radio Support Cache (NIRSC) User’s Guide (http://www.fs.fed.us/fire/niicd/docs/2007_nirsc_usersguide.pdf)
Checklist of General Tasks
Below are the initial actions to be taken by the COML upon arrival on a response.
	STEP
	ACTION
	(

	1.
	Receive assignment.
	·

	2.
	Upon arrival at the incident, check-in at designated check-in location.
	·

	3.
	Obtain an initial brief from Incident Commander (IC) or designee.
	·

	4.
	Review Incident Briefing (ICS Form 201-EPA) or IAP.
	·

	5.
	Begin/maintain ICS Form 214-EPA.
	·

	6.
	Acquire work materials listed in this Job Aid.
	·

	7.
	Calculate staffing requirements
	·

	8.
	Submit Resource Request Forms (ICS Form 213RR-EPA, see Appendix A for sample ICS Form 213RR-EPA) for staffing, equipment, and supplies for the unit.
	·

	9.
	Complete forms and reports required of the assigned position and send material through supervisor to Documentation Unit.
	·

Communications

· Use “plain English” in written communications that are well organized and appropriate for the intended audience.
· Use clear text and ICS terminology (no codes) in all radio transmission.

Appendix A: Sample ICS Form 213RR-EPA

[image: image2.emf]1. Incident Name: Purpose: ICS Form 213RR - EPA is used by all incident personnel to request tactical and non - tactical resources (s upplies, equipment , personnel and services). Instructions on back page. Resource Request Message ICS Form 213RR - EPA 2. Date/Time Prepared A. Logistics Resource Request Number (assigned by L ogistics Section): (Pre - printed # here) 3 . ORDER Note: One 213RR per funding source 3 a. Funding Source (if known):  FEMA MA# ______ ____ ____ _  CERCLA  OPA  Other _______________ 3 b. TO # or TDD _______________ 3 f. Requested Reporting 3 c. Qty 3 d. Unit 3 e. Detailed description of resource requested (supplies, equipment, personnel, services) and, if applicable, staple attachments for purp ose/use, diagrams, and other info rmation . (Ops indicate if request is TACTICAL) Location: Date/ Time: 3 g. (RESL) Tactical? Y/N 3 h. LSC/FSC 3 i. PC PO Vendor or Agency : Vendor or PO #: ETA : Cost: Vendor or Agency : Vendor or PO #: ETA: Cost: Vendor or Agency : Vendor or PO #: ETA: Cost: 5. Requester 5 a. Requester Position and Signature: (Print Name) 5b. Contact Method/ Number (s) : Reques ter 4 . Sug gested source(s) of supply if known also Point - of - Contact phone number and suitable substitutes , if known : ___CHECK IF THIS REQUEST WAS PLACED WITH START/ERRS 6 . Section Chief/Command Staff Approval: Date/Time: 7 . LSC Notes: 8 . Logistics Section Signature: Date/Time: 9. SPUL, Property Management Officer or Property Accountable Officer/Designee Signature : Date/Time: Was property available from excess? (Check EMP E quipment , IFMS and/or GSA)    Yes, reassign resources to incident.  No, th e n submit ICS Form 213 RR - EPA to EOC or FSC for processing. Logistics 1 0 . Order placed by (check box):  SPUL  PROC  OTHER ____________________ DATE ORDER WAS PLACED__________ __DATE RECEIVED___________ 11 . Reply/Comments from Finance: Finance 12 . Finance Section Signature: Date/Time: 13 . RESL - Note availability of each resource request: Planning 14 . RESL Review/Signature: Date/Time: F ull instructions and routing information on back page. Requester fills all white areas, as well as block 4, if suggest ed source is known. Requester obtain s appropriate Section Chief or C ommand Staff approval in block 6 . Requester submits to Logistics and k eeps Copy 6 (bottom GREEN copy). (Revised 6 /2009)

Note: Instructions on how to fill out ICS Form 213RR-EPA can be found on the back of the form.

