Unit 4: Implementing
Multiagency Coordination
This page intentionally left blank.

Objectives
At the end of this unit, the participants should be able to:
· Determine the circumstances under which the Multiagency Coordination (MAC) System elements will be used or engaged.

· Analyze an incident to determine continuing operational support needs.

· Describe the process for requesting mutual aid or other external assistance.

· Select one or more strategies for resolving policy and coordination issues during an incident.

· Determine when to deactivate MAC System resources.

· Identify the steps for maintaining MAC System readiness.

Scope
· Unit Overview
· Activating Multiagency Coordination

· Assessing the Situation

· Establishing Priorities

· Determining the Need for Mutual Aid

· Requesting Assistance

· Resolving Long-Term Issues

· Deactivating Resources

· Maintaining System Readiness

· Implementation Self-Assessment

Methodology
After introducing the unit and presenting the unit objectives, the instructors will explain the process for activating multiagency coordination, including the decisionmaking process and different levels of activation.
Next, the instructors will explain the first steps of all multiagency coordination, which include assessing the situation and establishing priorities. Then, they will explain how to determine if external assistance is needed, and if it is, how to request it. The instructors will provide an overview of the flow of requests and assistance, and explain what information should be included in a resource order. They will lead the participants in a discussion about their own organizations’ capabilities for requesting external assistance.

Then, the instructors will describe some of the long-term issues affecting multiagency coordination and offer strategies for addressing these issues. They will then describe the process for deactivating system resources. Finally, they will describe steps for assessing the effectiveness of a MAC System and explain how to maintain readiness for multiagency coordination.

As a unit summary, the instructors will have the participants evaluate the readiness of their own organizations’ multiagency coordination capabilities, including readiness to activate system elements, request assistance, resolve long-term issues, and deactivate resources.
Time Plan
A suggested time plan for this unit is shown below. More or less time may be required, based on the experience level of the group.

	Topic
	Time

	Unit Overview
	5 minutes

	Activating Multiagency Coordination
	15 minutes

	Assessing the Situation
	5 minutes

	Establishing Priorities
	5 minutes

	Determining the Need for Mutual Aid
	5 minutes

	Requesting Assistance
	15 minutes

	Resolving Long-Term Issues
	5 minutes

	Deactivating Resources
	5 minutes

	Maintaining System Readiness
	10 minutes

	Implementation Self-Assessment
	5 minutes

	Total Time
	1 hour 15 minutes

	Topic
	Unit Overview

	PowerPoint
Visual 4.1
	[image: image1.jpg]Implementing
Multiagency
Coordination

NATIONAL INCIDENT
MANAGEMENT SYSTEM

Homeland
Security

	

Instructor Notes
Activating MAC System elements during an incident requires a specific decisionmaking process. Additionally, issues can arise during and related to long-term operations.

This lesson will cover the issues related to multiagency coordination during an incident, using an Emergency Operations Center (EOC) as an example.

	Topic
	Unit Overview

	PowerPoint
Visual 4.2
	[image: image2.jpg]Unit Objectives

Describe: Unit List
= Circumstances under which -
MAC Systems are used. v Understanding
o Multi Coordinati
= Process for requesting mutual R I A
« g ¥ Preparing for Multiagency
aid and assistance. Coordination
n Strategies for reso|ving = Implementing Multiagency
3 Coordination
issues.

= Tabletop Exercise

= When to deactivate MAC = Course Summary
System resources.

= Steps for maintaining MAC
System readiness.

V|sua|4 2

	

Instructor Notes
At the end of this lesson, participants should be able to:

· Determine the circumstances under which the Multiagency Coordination (MAC) System elements will be used or engaged.

· Analyze an incident to determine continuing operational support needs.

· Describe the process for requesting mutual aid or other external assistance.

· Select one or more strategies for resolving policy and coordination issues during an incident.

· Determine when to deactivate MAC System resources.

· Identify the steps for maintaining MAC System readiness.

	Topic
	Activating Multiagency Coordination

	PowerPoint
Visual 4.3
	[image: image3.jpg]Activating Multiagency Coordination

Scenarios include when:
= Unified Command is established.

= Multiple jurisdictions are
involved.

= Circumstances suggest rapid
expansion.

= Similar events required a MAC
System.

The chief executive requests a
MAC System.

bruary2010
Visual4.3

	

Instructor Notes
There is no single policy for activating MAC System elements, such as an EOC. Some possibilities include:
· When a Unified Command is established at the incident scene.

· When more than one jurisdiction becomes involved in the incident response.

· When the circumstances at the scene indicate that the incident could expand rapidly and involve cascading events.

· When similar past events have required multiagency coordination.

· When the chief executive (e.g., mayor, Governor, Agency Administrator, etc.) requests that MAC System elements be activated.

	Topic
	Activating Multiagency Coordination

	PowerPoint
Visual 4.4
	[image: image4.jpg]Activating MAC System Elements

The decisionmaking policy for
activating MAC System
elements should include:

= Who makes the decision.
= Circumstances for activation.
= Timeframes for activation.

	

Instructor Notes
The process for activating MAC System elements will vary depending on the jurisdiction.

For example, in some jurisdictions the emergency manager may have the authority to activate the Emergency Operations Center. In others, the senior elected official must make the decision.

The important point to remember is that the decisionmaking process for activating the EOC or other MAC System elements should be included in policy, and all key personnel must know activation procedures such as:
· Who makes the decision (based on State and/or local ordinance and policy).

· The circumstances for activation.

· The timeframes for activation.

	Topic
	EOC Activation Example

The following is an example of a policy statement from Jefferson County, Alabama.
Emergency Function (EF) 1
Managing Emergency Operations

(Jefferson County’s Community Emergency Management System)
	The Emergency Management Agency (EMA) is Jefferson County’s 24-hour “crisis monitor.” As emergency situations threaten or occur, the Jefferson County Emergency Management Agency Coordinator may convene a “Crisis Action Team (CAT)” or activate the Emergency Operations Center (EOC) to facilitate evaluation and incident planning, and possible activation and implementation of emergency functions and resources. Certain near-instantaneous events may trigger immediate full EOC activation. The EOC is the key to successful response and recovery operations. With decisionmakers and policymakers located together, personnel and resources can be used efficiently. Coordination of activities will ensure that all tasks are accomplished and minimize duplication of efforts.

As emergency situations threaten or occur = Under these circumstances...
Jefferson County EMA Coordinator = This person...
activate the Emergency Operations Center (EOC) = May activate the EOC.

Jefferson County’s policy clearly states:
· Who has the authority to activate the EOC, and

· Under what circumstances.

Under this policy, the Emergency Management Agency Coordinator also has the authority to convene the Crisis Action Team to advise on the situation before making an activation decision.

	Topic
	Activating Multiagency Coordination

	PowerPoint
Visual 4.5
	[image: image5.jpg]Determining the Level of Activation

Based on:

= Complexity of incident and
level of support required.

= Established triggers and
communication with the
Incident Commander or
Unified Command.

	

Instructor Notes
There are multiple ways to determine level of activation. In all cases, the basic concept should be included in the Emergency Operations Plan (EOP).

Levels of activation should be linked to the jurisdiction’s or agency’s hazard analysis. Linking activation to the hazard analysis will provide activation “triggers” based on actual or anticipated levels of damage.

The decision about the level of EOC/MAC Group activation should be made based on established triggers and communication with the Incident Commander or Unified Command.

	Topic
	Assessing the Situation

	PowerPoint
Visual 4.6
	[image: image6.jpg]Situation Assessment

All multiagency coordination

begins with:

= Collecting, analyzing,
synthesizing, and displaying
all information needed for
situational awareness.

= Consolidating situation
reports and information to
establish a common
operating picture.

Implementing Multiagency Coordination

1S-701.A—February 2010
Visual 4.6

	

Instructor Notes
All multiagency coordination begins with assessment of the situation including:
· Collecting, processing, and displaying of all information needed.

· Consolidating situation reports, obtaining supplemental information, and preparing maps and status boards.

	Topic
	Establishing Priorities

	PowerPoint
Visual 4.7
	[image: image7.jpg]Determining Incident Priority

Considerations include:
= Life safety objectives.
= Incident stabilization needs. |

= Threats to property/
environment.

= Critical infrastructure and
interdependencies.

= Economic impact.
= Other criteria.

	

Instructor Notes
Establishing the priorities among ongoing incidents within the defined area of responsibility is another function of MAC Systems. Typically, a process or procedure is established to coordinate with Area or Incident Commands to prioritize the incident demands for critical resources.
Additional considerations for determining priorities include the following:
· Life-threatening situations.
· Incident stabilization needs.
· Threats to property.

· Environmental impact.

· Critical infrastructure and interdependencies.
· Economic impact.

· Other criteria established by the Multiagency Coordination System.

	Topic
	Determining the Need for Mutual Aid

	PowerPoint
Visual 4.8
	[image: image8.jpg]Determining the Need for Mutual Aid

The Incident Commander is aware
of assets that are:

= Committed at the scene.

= Availablein staging.

= Available within the jurisdiction.
= Required to meet objectives.

Working with the Incident Commander is the ONLY way to make
good decisions about additional external resource needs.

	

Instructor Notes
Communication with the Incident Commander is critical to determining if and when external assistance is, or will be, required.

The Incident Commander is aware of the assets that are:
· Committed at the scene.

· Available in staging.

· Available within the jurisdiction.

· Required to address the needs of the incident and meet incident objectives.

Working with the Incident Commander is the only way to make good decisions about additional external resource needs.

	Topic
	Requesting Assistance

	PowerPoint
Visual 4.9
	[image: image9.jpg]Requesting Assistance

Request mutual aid and
assistance:

= Before resources are nearing
depletion.

= If public safety coverage
could be jeopardized.

Request assistance
sooner, rather than later.

	

Instructor Notes
Mutual aid and assistance should be requested when:
· Resources on incident and in staging are nearing depletion.

· The jurisdiction’s public safety coverage is jeopardized because of the need to assign resources to the incident.

Jurisdictions should use mutual aid agreements, assistance agreements, and private-sector contracts to facilitate making resources available for a response.

There will be a time lag between the time assistance is requested and the time it arrives on-scene. You should work closely with the Incident Commander and request assistance sooner, rather than later.
The process for requesting assistance should be incorporated into mutual aid agreements, the Emergency Management Assistance Compact (EMAC), and other agreements developed during the planning process.
(Continued on next page.)
	Topic
	Requesting Assistance

There are several ways to request assistance; all are acceptable as long as they work for the jurisdiction(s) involved and the State. Depending on the State and the kind of emergency, resource orders to the next higher level of government may need to be preceded or accompanied by a formal request for assistance.
The information below should be included in any request, especially if the request is being made to the next higher level of government:
· The type of incident

· The time that the incident occurred or is expected to occur

· The actions already taken

· The areas and number of people involved

· Estimates of loss of life, injuries, and extent of damage

· The type and amount of assistance required

· A contact for followup questions

A formal request for assistance may be followed up with or accompanied by the actual resource order, which provides detailed information on the kind and type of resource that is needed, desired delivery points and times, etc.

	Topic
	Requesting Assistance

	PowerPoint
Visual 4.10
	[image: image10.jpg]Flow of Requests and Assistance

Joint Field

Federal Agencies and Departments” £
S
ical Funding Pesou, 4
Techists 9 g anaes 2
Winston; /o5

Intrastate Mutual Aid/
Interstate Mutual Aid
(EMAC)Privats Sector!

IGO Assistance

2
) LocaltoLocal
K; WMutual Aid/
& Private Sector/
& NGO Assistance
Coordination
Command

Implementing Multiagency Coordination

I1S-701.A—February 2010
Visual4.10

	

Instructor Notes
The Incident Command/Unified Command identifies resource requirements and communicates needs through the Area Command (if established) to the local Emergency Operations Center (EOC). The local EOC fulfills the need or requests assistance through mutual aid agreements and assistance agreements with private-sector and nongovernmental organizations.
In most incidents, local resources and local mutual aid and assistance agreements will provide the first line of emergency response and incident management. If the State cannot meet the needs, they may arrange support from another State through an agreement, such as the Emergency Management Assistance Compact (EMAC), or through assistance agreements with nongovernmental organizations.
If additional resources and/or capabilities are required beyond those available through interstate agreements, the Governor may ask the President for Federal assistance.
The Joint Field Office (JFO) is used to manage Federal assistance (technical specialists, funding, and resources/equipment) that is made available based on the specifics and magnitude of the incident. In instances when an incident is projected to have catastrophic implications (e.g., a major hurricane or flooding), States and/or the Federal Government may position resources in the anticipated incident area.
In cases where there is time to assess the requirements and plan for a catastrophic incident, the Federal response will be coordinated with State, tribal, and local jurisdictions, and the pre-positioning of Federal assets will be tailored to address the specific situation.
* Note that some Federal agencies (U.S. Coast Guard, Environmental Protection Agency, etc.) have statutory responsibility for response and may coordinate and/or integrate directly with affected jurisdictions.
	Topic
	Requesting Assistance

	PowerPoint
Visual 4.11
	[image: image11.jpg]Asking For Help (1 of 2)

The Incident Commander:

= Will identify initial resource
requirements.

= Will process and submit the
resource order.

= May make the request by
describing the:

= Kind and type of resource.

= Need or task(s) to be
accomplished.

	

Instructor Notes
The Incident Commander will identify initial resource requirements as part of the incident action planning process. Then the Incident Commander will process and submit the resource order according to the jurisdiction’s protocols.
The Incident Commander may make the request by describing the:
· Kind and type of resource.

· Need or task(s) to be accomplished.

If the Logistics Section Chief and/or Supply Unit Leader positions are staffed, the Incident Commander may delegate the responsibility for placing the resource order to them.

	Topic
	Requesting Assistance

	PowerPoint
Visual 4.12
	[image: image12.jpg]Asking For Help (2 of 2)

The EOC/MAC Group will
determine whether to:

= Fill the request locally.

= Request mutual aid or
assistance.

= Pass the request to the next
level as a mission request.

	

Instructor Notes
If the Incident Commander requests resources by kind and type, the EOC/MAC Group can forward the request directly according to the EOP.

The EOC/MAC Group staff may consult with other experts to determine the specific resource required. Then they will determine whether to:
· Fill the request locally.

· Request mutual aid or assistance.

· Pass the request to the next level.

This topic is explored in much greater detail in the IS-703 – NIMS Resource Management course.

	Topic
	Requesting Assistance

	PowerPoint
Visual 4.13
	[image: image13.jpg]Resource Ordering

Every resource order should contain: =
= Incident name ‘
= Order and/or request number

= Date and time of order

= Quantity and type

= Reporting location (specific)

= Requested time of delivery (specific)
= Radio frequency to be used

= Person/title placing request

= Callback nhumber

Implementing Multiagency Coordination

I1S-701.A—February 2010
Visual4.13

	

Instructor Notes
Although different formats may exist, every resource order should contain the essential elements of information:

· Incident name

· Order and/or request number (if known or assigned)

· Date and time of order

· Quantity, kind, and type or detailed mission description (Resources should be ordered by Task Forces or Strike Teams when appropriate. Include any special support needs.)

· Reporting location (specific)

· Requested time of delivery (specific, immediate vs. planned, not “ASAP”)

· Radio frequency to be used

· Person/title placing request

· Callback phone number or radio designation for clarifications or additional information

A good mnemonic is SALTT: Size, Amount, Location, Type, Time.

When requesting external assistance remember the following three points:

· Make the request sooner, rather than later. There will be some delay between the time that a resource is requested and the time that the resource arrives and can be assigned.

· Focus on the mission, task, or objectives. Unless you are certain of the kind and type of resource you need, request resources based on the mission, task, or incident objectives. Let the EOC staff and experts determine the specific resource that fits the need.

· Follow established procedures for requesting external resources to ensure that resource assignments can be made and tracked accurately.

	Topic
	Discussion Question

	PowerPoint
Visual 4.14
	[image: image14.jpg]Discussion Question

What should your
organization do to
increase its capability
for requesting external
assistance?

	

Instructor Notes
Facilitate a discussion by asking the participants:
What should your organization do to increase its capability for requesting external assistance?

	Topic
	Resolving Long-Term Issues

	PowerPoint
Visual 4.15
	[image: image15.jpg]Resolving Long-Term Issues

When resolving issues
related to long-term
operations:

= Be specific.

= Conduct exercises.

= Develop methods to track
all costs.

= Ensure that key personnel
are present (physically or
virtually).

	

Instructor Notes
Some common long-term issues deal with:

· Documentation. Long-term operations usually equate to more—or more widespread—damage. Plans need to include strategies for ensuring proper documentation of damage, resources used, equipment maintenance performed, overtime hours, etc.

· Resources. Long-term operations take their toll on incident resources. Human resources will need to rotate out of service to eat and rest. Mechanical resources may require refueling or maintenance. There must be enough resources on scene and in staging to ensure uninterrupted response operation. This will require careful coordination between the Incident Command and all MAC System elements.

· MAC System Staffing. MAC System staff will need to eat, rest, and decompress from the stress of the operation. Staffing patterns should include sufficient personnel to ensure 24-hour coverage for extended operations.

· Cost. Long-term operations also equate to higher costs. Jurisdictions often expend their entire year’s overtime budgets in a single long-term response. Intergovernmental agreements may include payment provisions for incidents that extend past an agreed-upon threshold. Response costs, when combined with damage costs, can create a “financial disaster” for the jurisdiction.

When resolving issues related to long-term operations:

· Be specific in describing agency staffing requirements in the EOP and verifying that all agencies have fulfilled the requirements.

· Conduct exercises to verify that the resources, staffing, and documentation are adequate.

· Develop methods to track and record all costs—damage, staff, and equipment use—at the scene and throughout the entire MAC System.
(Continued on next page.)
	Topic
	Resolving Long-Term Issues

One of the best ways to resolve multiagency coordination issues that arise during an incident is to ensure that officials with decisionmaking authority are present physically or virtually. Having all key personnel working together facilitates discussion and rapid problemsolving as issues arise.
To ensure that decisionmakers stay engaged at the multiagency coordination level rather than go to the incident scene, it is critical to ensure that they have access to all of the information. Senior personnel from the jurisdiction(s) need to be involved at the MAC System, and have the authority to commit agency/jurisdiction resources.
Jefferson County, Alabama, has developed the following strategy to ensure that the EOC is staffed for extended periods: The EOC must be able to function on a 24/7 basis from activation until demobilization as required to support the emergency response. The EOC Director will determine appropriate staffing for each activation level based on an assessment of the current and projected situation. While the immediate solution may be to establish several complete shifts for the duration of operations, there are seldom the resources or facilities to sustain this approach. Designated qualified individuals from the jurisdiction should fill EOC Management Team positions as a priority.
Qualified personnel, independent of rank or agency affiliations, may fill sub-positions within the EOC organization. Initially, the first available individual, most qualified in the function to be performed, may staff all positions.
Based on the previously described EOC activation levels, plans should include at least two to three complete shifts of personnel for an initial period of time, after which reduced-strength options can be considered for implementation on a section-by-section basis.

	Topic
	Deactivating Resources

	PowerPoint
Visual 4.16
	[image: image16.jpg]Deactivating MAC System Resources

Deactivate resources when:

= Incident resources are
being deactivated.

= Incident scene is clearly
under control.

= Incident support can be
provided without impacting
the dispatch system.

Usual order of deactivation:
= Federal, State, then local

	

Instructor Notes
The MAC System resources should be deactivated when:
· Incident resources are being deactivated, and resource coordination among agencies or jurisdictions is no longer necessary.

· The situation at the incident scene is clearly under control.

· Incident support can be provided without impacting the dispatch system.

When multiple layers of a MAC System are involved, they usually deactivate in reverse order from activation (i.e., Federal deactivates first, then State, and finally, local).

Some multiagency coordination activities may continue after other activities are deactivated. These activities may take place at department operations centers or at the jurisdiction’s offices. Financial activities are typically the last to be resolved.

	Topic
	Discussion Question

	PowerPoint
Visual 4.17
	[image: image17.jpg]Discussion Question

After an incident, what
steps would your
organization take to
assess its MAC System
effectiveness?

	

Instructor Notes
Facilitate a discussion by asking the participants:

After an incident, what steps would your organization take to assess its MAC System effectiveness?

If not mentioned by participants, note that while there are many methods to assess your MAC System effectiveness, every jurisdiction should perform the following after every incident in which multiagency coordination has occurred:

· Meet with key personnel from participating agencies to discuss the operation.

· Meet with citizens and groups impacted by the operation.

· Review documentation from the operation to determine what could be done better.

· Conduct an after-action review, and prepare an after-action report for dissemination.

	Topic
	Maintaining System Readiness

	PowerPoint
Visual 4.18
	[image: image18.jpg]MAC System Assessment Steps

Key steps:
= Review documentation from
the incident.

= Convene a post-incident
meeting.

= Be open and honest.

= Establish a nonthreatening
environment.

= Develop an action plan.
= Follow through!

	

Instructor Notes
While there are many possible post-incident assessment approaches available, there are several key steps that every jurisdiction should take:

· Review documentation from the incident. Important decisions made during the incident, issues that arose and their resolution, and other critical information should have been documented at the time. This documentation can provide a starting point for developing a summary of operations and an agenda for a meeting with key players.

· Convene a post-incident meeting with all key personnel.

· Be open and honest in gathering information about what worked well and what didn’t. Try to determine why problems occurred.

· Make sure to establish a nonthreatening environment for the discussion.

· Develop an action plan for improving areas in need of improvement.

· Follow through on the action plan!

	Topic
	Maintaining System Readiness

	PowerPoint
Visual 4.19
	[image: image19.jpg]Post-Incident Meeting

Key players:

Incident Commander
Mutual aid partners
Public/private partners
EOC/MAC Group personnel
Public officials

Affected members of the
public, as appropriate

Key purpose:

Improve future operations

	

Instructor Notes
The purpose of the post-incident meeting is to capture an accurate picture of what happened on the incident to improve future operations. Include all key players at the meeting:

· The Incident Commander(s)
· Mutual aid and assistance partners who supported the incident

· Public/private partners

· EOC/MAC Group personnel who played a key role in response coordination

· Public officials

· Affected members of the public, as appropriate

Solicit specific issues and, when identifying areas for improvement, try to determine the specific cause of the problem. Remember that the purpose of the meeting is to improve future operations, not to assign blame.

	Topic
	Maintaining System Readiness

	PowerPoint
Visual 4.20
	[image: image20.jpg]Maintaining MAC System Readiness

Post-incident steps:
= Replenish resources.

= Update rosters, lists, and
information.

= Conduct tests, training, and
exercises.

= Maintain/update equipment.

= Implement lessons learned
from exercises/responses.

	

Instructor Notes
Five steps that you must take after an incident to prepare for the next incident include:

· Replenish resources. Resources—both response resources and coordination resources—become depleted during an incident. A complete inventory of resources should be taken to determine what has been used and what needs to be reconditioned. Inventories should be replenished at the earliest opportunity to ensure future readiness.

· Update rosters, media lists, and other contact information. Rosters, media lists, and other contact information change frequently. They should be updated to reflect new information as soon as possible after an incident.

· Conduct tests, training, and exercises. As covered earlier in this unit, tests, training, and exercises help improve operations, keep skills current, bring the jurisdiction together, and provide feedback for revising the EOP. Tests, training, and exercises should be ongoing in accordance with the jurisdiction’s exercise plan.

· Maintain/update equipment. Communications equipment, generators, vehicles, etc. necessary to support the MAC System should be maintained and updated on a regular schedule.

· Follow up and implement lessons learned from exercises and responses, after-action reports, and participant debriefings.

The jurisdiction’s Emergency Operations Plan should identify who is responsible for carrying out these five steps.

	Topic
	Self-Assessment

	PowerPoint
Visual 4.21
	[image: image21.jpg]Implementation Self-Assessment

Instructions:
1. Turn to the self-assessment in
your Student Manual.

2. Take a few moments to complete the
checklists about your organization’s
preparedness for multiagency
coordination.

3. Use this information later to help
strengthen your organization’s
preparedness capabilities.

Implementing Multiagency Coordination

I1S-701.A—Fel 10

	

Instructor Notes
Present the following instructions to the participants:
1. Turn to the self-assessment in your Student Manual.

2. Take a few moments to complete the checklists about your organization’s readiness for:

· Activating system elements.

· Requesting assistance.

· Resolving long-term issues.

· Deactivating resources.
3. Use this information later to help strengthen your organization’s response capabilities.

Allow time for the participants to complete the assessment.
	Topic
	Self-Assessment

Instructions: Answer the following questions to assess your organization's multiagency coordination readiness.

Activating System Elements
	Has your jurisdiction . . .
	Fully, Partially,
or Not at All?

	Determined the circumstances under which the MAC System will be activated?
	

	Specified activation levels?
	

	Identified specific “triggers” for each activation level?
	

	Trained all personnel in the levels of activation?
	

	Exercised the activation portion of your Emergency Operations Plan?
	

Requesting Assistance
	Has your jurisdiction . . .
	Fully, Partially,
or Not at All?

	Specified “triggers” for requesting mutual aid or other assistance?
	

	Developed procedures for requesting mutual aid or other assistance?
	

	Identified who, organizationally, can make requests?
	

	Specified who must approve requests?
	

	Assigned responsibility for tracking requests?
	

Resolving Long-Term Issues
	Has your jurisdiction . . .
	Fully, Partially,
or Not at All?

	Specified who, organizationally, will be responsible for documenting damage, resources used, costs, etc.?
	

	Developed forms or a spreadsheet for recording/documenting damage, resources used, etc.?
	

	Developed a system to rotate personnel, both on scene and throughout the MAC System, to ensure uninterrupted operations?
	

	Developed a system to provide key personnel with needed information and avoid too many people going to the incident scene to collect information?
	

Deactivating Resources
	Has your jurisdiction . . .
	Fully, Partially,
or Not at All?

	Specified when the MAC System resources should begin deactivation?
	

	Specified who is authorized to deactivate the multiagency resources?
	

	Developed an orderly way of transferring remaining responsibilities from the MAC System elements to individual departments?
	

	Tested the procedures through progressive exercises?
	

	Developed a method to capture and incorporate lessons learned?
	

Your Notes:

