
E/L/G 300 Intermediate Incident Command System for Expanding Incidents, ICS 300

FEMA

Visual 1.1

Unit 1:

Course Introduction

FEMA

Visual 1.2

Unit Terminal Objective

**Identify the course scope, objectives,
and classroom logistics.**

FEMA

Visual 1.3

Unit Enabling Objectives

- **Identify the course scope and objectives.**
- **Explain how assigned groups will function during the course activities.**

FEMA

Administrative Considerations

- **Lodging**
- **Transportation**
- **Safety Procedures**
- **Smoking Policy**
- **Message and Telephone Location**
- **Cell Phone, Texting and Email Policies**
- **Restrooms and Drinking Fountains**
- **Other Local Information**
- **Facility Safety**
- **Lunches / Breaks**

FEMA

Introductions

- Instructor and student introductions
- Incident response experiences
- Disaster experience.

FEMA

Expectations

- Instructional Team
- Student

FEMA

Visual 1.7

Course Objective

By the end of this course, students will be able to demonstrate through activities and a Final Exam, the duties, responsibilities, and capabilities of an effective ICS in expanding incidents.

FEMA

Visual 1.8

Course Terminal Learning Objectives

- **Given a simulated situation, identify roles and reporting relationships under a Unified Command that involves agencies within the same jurisdiction and under multijurisdictional conditions. (Unit 2)**
- **Develop incident objectives for a simulated incident. (Unit 3)**
- **Create an ICS Form 215, Operational Planning Worksheet, and an ICS Form 215A, Incident Action Plan Safety Analysis, using the strategies and tactics from a given scenario. (Unit 4).**

FEMA

Course Terminal Learning Objectives (Cont.)

- **Create a written IAP for an incident/event using the appropriate ICS forms and supporting materials and use the IAP to conduct an Operational Period Briefing. (Unit 5)**
- **Explain the principles and practices of incident resources management. (Unit 6)**
- **Identify demobilization considerations for a given scenario. (Unit 7)**
- **Summarize the course objectives. (Unit 8)**

FEMA

Course Structure

- **Unit 1 – Course Introduction**
- **Unit 2 – ICS Fundamentals Review**
- **Unit 3 – Initial Actions for Unified Command**
- **Unit 4 – Implementing an Operational Process**
- **Unit 5 – Planning Process, IAP, and Operations Brief**
- **Unit 6 – Incident Resource Management**
- **Unit 7 – Demobilization, Transfer of Command, Closeout, and Transition to Recovery**
- **Unit 8 – Course Summary**

Handout 1-1: Course Agenda

FEMA

Course Design

- **Course length of 3 days.**
- **Combination of lecture, discussion, and activities.**
- **Prerequisites –**
 - **IS-0100.c**
 - **IS-0200.c**
 - **IS-0700.b**
 - **IS-0800**
- **Closed-book Final Exam.**

FEMA

Successful Course Completion

- **Participate in unit activities.**
- **Achieve 75% or higher on the Final Exam.**
- **Daily Check-in List.**
- **Create an IAP and associated documentation.**
- **Complete end-of-course evaluation.**

FEMA

Activity 1.1: Group Formation

Allotted Time: 20 minutes

FEMA

Visual 1.14

Planning P Video 1

FEMA

Visual 1.15

Objectives Review

1. **What is the course scope? Objective?**
2. **How will your assigned group operate during this course?**

FEMA