
[image: image1.png]SKILLS 0 JUSTICE

Developing skills for safer communities

[image: image1.png]
 [image: image2.png]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

Title

	EFSM2
	Lead, Monitor and Support people to resolve operational incidents

Summary

	This standard relates to the leadership role taken at operational incidents. This includes initial review and planning of incident management, operating within the Incident Command System. It includes implementation, review and monitoring of plans and management of resources to resolve the incident. It also includes planning and conduct of relevant briefings.

There are three elements:

EFSM2.1 Review and determine incident status

EFSM2.2 Assume responsibility and implement action to support those involved in the incident

EFSM2.3 Debrief following resolution of incidents

Target Group

	The standard is recommended for middle managers in the Fire and Rescue services.

This standard has been created by Skills for Justice.
EFSM2.1 Review and determine incident status
Performance Criteria

To meet the standard, you must be able to do the following:

	1
	obtain sufficient information from all available sources on incident progress, risks, deployment, resource availability and existing incident management

	2
	confirm that current action complies with relevant legislation and protocols

	3
	determine the current involvement of other agencies, their current activities and key contacts

	4
	determine and resolve discrepancies between information obtained at the incident and that provided pre-incident

	5
	confirm new roles, responsibilities and communication channels with key personnel

	6
	confirm risks and implications for personnel, for the community and for the wider context

	7
	anticipate likely future resource needs including consideration of possible escalation of incident

	8
	confirm the priority actions for resolution of incident

	9
	ensure that information concerning change in roles and control of the incident reaches those who are assisting with its resolution.

EFSM2.2 Assume responsibility and implement action to support those involved in the incident
Performance Criteria

To meet the standard, you must be able to do the following:
	1
	formulate a plan which takes account of all available information and anticipated risks

	2
	implement the plan, confirming roles, responsibilities, tasks, and communication channels

	3
	actively monitor the progress of activity against your plan

	4
	anticipate risks to health, safety and welfare and ensure adequate and timely control measures are implemented

	5
	adjust your incident plan to meet the emerging needs of the incident

	6
	obtain technical and professional advice from suitable sources to support decision making

	7
	provide information to other agencies to assist with their decision making

	8
	conduct comprehensive and timely briefings with relevant people to obtain progress reports and instigate action

	9
	continually evaluate the implications of the incident on the organisation, the environment, the local community and other agencies roles and responsibilities

	10
	ensure that relevant people are updated regarding identified implications

	11
	provide accurate and timely information to the media and utilise media resources to inform and protect the community

	12
	confirm that all objectives within immediate responsibility of the organisation have been met

	13
	hand over status to relevant agencies before withdrawing support from the incident

EFSM2.3 Debrief following resolution of incidents
Performance Criteria

To meet the standard, you must be able to do the following:
	1
	arrange sufficient debriefs of suitable type and frequency to meet the needs of the incident type and scale

	2
	gather and review all pertinent information from internal and external sources

	3
	support a full review of procedures and performance relevant to the incident in order to identify learning outcomes for the organisation and individuals

	4
	identify possible changes to procedures and resource requirements that would improve future practice and service delivery

	5
	recommend improvements, with supporting evidence, to relevant people

	6
	identify trends and their implications for future service delivery

	7
	provide constructive feedback to personnel and other agencies involved

	8
	establish the support needs of personnel involved in the incident and instigate action to deliver this

	9
	agree action to be taken following debrief activities including responsibilities and timescales

	10
	ensure that agreed action is taken

	11
	report meritorious action to relevant people for recognition

Knowledge and Understanding

To meet the standard, you need to know and understand the following:

	1
	the range and sources of information required to evaluate and manage incidents and how to access this

	2
	relevant legislation and its correct interpretation and implementation

	3
	your role, responsibilities and level of authority at operational incidents

	4
	the roles, responsibilities, limitations and capabilities of personnel and other agencies

	5
	lines of communication at incidents and the incident command system

	6
	the range and type of resources available at incidents, their capabilities and limitations

	7
	how to prioritise and allocate tasks and set clear objectives at incidents to achieve operational objectives

	8
	your local community, its characteristics and associated risks

	9
	dynamic risk assessment and associated health, safety and welfare issues

	10
	how to communicate effectively and efficiently with personnel to achieve changing objectives and manage sensitive issues

	11
	how to anticipate needs and requirements of the incident and of the personnel involved in its resolution

	12
	issues of confidentiality, security - including data protection, intellectual property rights, Human Rights and the implications of potential litigation

	13
	organisational objectives, values and how to operate within them

	14
	methods, styles and principles of leadership and their application in operational contexts

	15
	the range, type and extent of information needed for effective debriefs

	16
	how to analyse trends, identify needs for change to procedures and instigate action to make relevant improvements

	17
	methods of providing feedback and how to select those appropriate to the context and sensitivities of the situation

	18
	requirements and methods of reporting on incidents and how to report to key internal, external, political and community contacts

	19
	how to formulate and implement an incident plan and the factors affecting this

	20
	how to distinguish between relevant and irrelevant information and formulate plans and decisions which influence successful resolution of incidents

	21
	the range of specialists available and how to make best use of their technical expertise and support

PAGE
	Skills for Justice
	1

	FRS National Occupational Standards for Incident Management and Command
	Final version approved June 2010

[image: image2.png][image: image3.jpg][image: image4.jpg][image: image5.jpg]