

Nursing Home Incident Command System

Module 3 Applying ICS in Nursing Homes

This program has been produced by the Center for HICS Education and Training with funding from the California Long Term Care Association. The materials contained within are provided for Nursing Homes and other Long Term Care Facilities in development of emergency preparedness and response programs.

Objectives

- By the end of this presentation, the participant will:
 - Understand how general Incident Command principles apply to Nursing Homes
 - Understand why an Incident Management Team (IMT) is implemented, including Command and General Staff roles and responsibilities
 - Demonstrate how to build and implement a Nursing Home IMT

Incident Management Functions

- Every incident requires management functions to be performed by:
 - Evaluate the problem
 - Developing a plan to address
 - Acquiring resources needed
- Management by Objective (MBO) is a critical component
- ICS organization frequently does not correlate with daily administrative function
- Positions activated in the response serve as the Incident Management Team (IMT)
 - IMT purpose is to respond to and recover from the event through coordinated objectives and tactics.

Incident Management Team (IMT) Functions

- *Incident Commander*
 - Only position always activated in an incident
 - Sets the objectives, devises strategies and priorities, and maintains overall responsibility for managing incident
- *Operations*
 - Conducts tactical operations (e.g., resident services, clean up) to carry out the plan using defined objectives and directing all needed resources

IMT Functions (cont.)

- *Planning*
 - collects and evaluates information for decision support, maintains resource status information, prepares documents such as the Incident Action Plan, and maintains documentation for incident reports
- *Logistics*
 - provides support, resources, and other essential services to meet the operational objectives
- *Finance/Administration*
 - monitors costs related to incident and provides accounting, procurement, time recording, and cost analyses

Building the IMT

Position titles define the role and the tasks assigned to that role and identify the position within the chain of command:

- ***Commander:***
 - there is only one commander position during the incident response, this being the Incident Commander
- ***Officers:***
 - officers are part of the command section. In NHICS, an officer role is the Safety Officer, who reports directly to the Incident Commander
- ***Chiefs:***
 - oversight for a section is provided by a Section Chief. Chiefs report directly to the Commander
- ***Directors:***
 - branches may be activated under sections to maintain the span of control and provide specific duties and actions (i.e., the Resident Services and the Infrastructure Branch in the Operations Section, both with Directors overseeing the branch)
- ***Units:***
 - These are sub units of a section with functional responsibility for a specific incident

Command Section

Incident
Commander

Medical
Director/Specialist

Safety
Officer

Operations Section

Logistics Section

**Logistics
Section Chief**

**Service
Branch
Director**

**Support
Branch
Director**

Planning Section

Planning
Section Chief

Situation
Unit Leader

Documentation
Unit Leader

Finance Section

**Finance/Administration
Section Chief**

Time
Unit Leader

Procurements/Costs/Claims
Unit Leader

NHICS IMT CHART

Position Cross Walk

NHICS POSITION	NH POSITION	ASSIGNED TO
Incident Commander	Administrator	
Medical Director/Specialist	Medical Director/Nurse Consultant	
Public Information Officer	Media relations/Administrator	
Liaison Officer	Director of Nursing	
Safety Officer	<u>Maintenance</u>	
Operations Section Chief	Director of Nursing	
Resident Care	<u>Director of Staff Development</u>	
Infrastructure Branch Director	<u>Maintenance</u>	
Planning Section Chief	Assistant/Associate Administrator	
Situation Unit Leader	Director of Admitting	
Documentation Unit Leader	Director Medical Records	

Position Cross Walk (cont.)

NHICS POSITION	NH POSITION	ASSIGNED TO
Logistics Section Chief	Assistant/Associate Administrator/ <i>Director of Dietary Services</i>	
Service Branch Director	Director/Manager Rehabilitation	
Support Branch Director	Activities Director	
Finance Section Chief	Business/Finance Director	
Time Unit Leaders	Payroll	
Procurement/Cost/Claims Unit Leader	<u>Payroll and Billing/Risk Manager/Finance Director</u>	

Key Summary Points

- You should now:
 - Understand how general Incident Command principles apply to Nursing Homes
 - Understand why and incident management team is implemented, including Command and General Staff roles and responsibilities
 - Demonstrate how to build and implement a Nursing Home incident management team

Module 3 - Self Evaluation Questions

1. Why should an Incident Management Team (IMT) be used?
 - A. To guide the response and recovery from the incident
 - B. Because it looks good to surveyors
 - C. Everyone else is doing it
 - D. NO better option

Module 3 - Questions

2. Which position in the IMT is the only one ALWAYS implemented?
 - A. Operations Chief
 - B. Staging Area Manager
 - C. Incident Commander
 - D. None of the above

Module 3 - Questions

3. What does the Operations Section do?
 - A. Oversee the emergency response and the daily functions of the nursing home
 - B. The “doers” in the emergency response
 - C. “Get things”
 - D. Manage the financial aspects of the response

Module 3 - Questions

4. What does the Logistics Section do?
 - A. Identifies and marshals needed supplies and equipment for the response
 - B. Provides the critical services to keep the facility operational
 - C. Provides access to critical supplies including personnel
 - D. All of the above

Module 3 - Questions

5. What does the Planning Section do?

- A. Get requested items
- B. Completes the IAP and archives documents
- C. Pays for acquired items
- D. All of the above

Module 3 - Questions

6. What does the Finance Section do?

- A. Orders items needed
- B. Completes the paperwork
- C. Pays for acquired items
- D. All of the above