

Unit 7: Common Responsibilities

FEMA

Unit Objectives

- Describe common mobilization responsibilities.
- Describe common responsibilities at an incident.
- List individual accountability responsibilities.
- Describe common demobilization responsibilities.

Mobilization

- Only mobilize to an incident when requested or when dispatched by an appropriate authority.
- Make sure that you receive a complete deployment briefing.

Deployment Briefing

- ✓ Descriptive location and response area
- ✓ Incident check-in location
- ✓ Specific assignment (e.g., position, team designation, etc.)
- ✓ Reporting time
- ✓ Communications instructions (e.g., incident frequencies)
- ✓ Special support requirements (e.g., facilities, equipment transportation and off-loading, etc.)
- ✓ Travel arrangements (if needed)

Discussion Question

If you were deployed outside your home jurisdiction, what should you do to prepare for an extended stay or out-of-jurisdiction travel?

Check-In at the Incident: Purpose

The check-in process helps to:

- Ensure personnel accountability.
- Track resources.
- Prepare personnel for assignments and reassignments.
- Locate personnel in case of an emergency.
- Establish personnel time records and payroll documentation.
- Plan for releasing personnel.
- Organize the demobilization process.

Check-In at the Incident: Procedures

Check in only once at an authorized location:

- At the Incident Command Post
- At the Base or Camp(s)
- At the Staging Areas
- At the helibase
- With the Division/Group Supervisor

Check-in information is usually recorded on ICS Form 211, Check-In List.

Knowledge Review

Instructions: Answer the question below.

You arrive at your deployment location and complete your check-in at the Incident Command Post. The next day you report to begin working in the Logistics Section at the Base.

Do you need to check in again when you report to Base?

Initial Incident Briefing

Make sure that you receive an initial incident briefing.

- ✓ **Current situation assessment and objectives**
- ✓ **Specific job responsibilities**
- ✓ **Location of work area**
- ✓ **Procedural instructions for obtaining additional resources**
- ✓ **Safety hazards and required safety procedures/Personal Protective Equipment (PPE), as appropriate**

Discussion Questions

Why is incident recordkeeping important?

What are the challenges for maintaining records at an incident?

Keep Accurate Incident Records

- Print or type all entries.
- Enter dates in month/day/year format.
- Use military 24-hour time. Use local time.
- Enter date and time on all forms and records.
- Fill in all blanks. Use N/A as appropriate.
- Section Chiefs and above assign a recordkeeper (scribe).

Supervisory Responsibilities

If you are a supervisor, you must:

- **Maintain a daily Unit Log (ICS Form 214) indicating the names of personnel assigned and a listing of the major activities that occurred during the operational periods to which you were assigned.**
- **Provide briefings to your subordinates, adjacent forces, and replacement personnel.**

Be Accountable for Your Actions

- **Maintain chain of command and unity of command. Take direction from a single supervisor.**
- **Communicate potential hazards and changing conditions using clear text and Plain English.**
- **Act professionally and avoid/report prohibited activities such as:**
 - **Sexual harassment or discrimination.**
 - **Use of illegal drugs or alcohol.**

Discussion Question

Before leaving an incident, what should you do?

When Demobilizing (1 of 2)

- Complete all work assignments and required forms/reports.
- Brief replacements, subordinates, and supervisor.
- Evaluate the performance of subordinates.
- Follow incident and agency check-out procedures.
- Provide followup contact information.

When Demobilizing (2 of 2)

- Return any incident-issued equipment or other nonexpendable supplies.
- Complete post-incident reports, critiques, evaluations, and medical followup.
- Complete any administration issues.
- Upon arrival at home, notify the home unit (i.e., whoever is tracking you) of your arrival and ensure your readiness for your next assignment.

Summary

Are you able to:

- Describe common mobilization responsibilities?
- Describe common responsibilities at an incident?
- List individual accountability responsibilities?
- Describe common demobilization responsibilities?