

Basic Incident Command System Training Secretariat Guide

Materials for Reproduction

- Trainees Manual: 49 pages (1 per pax; 1 per facilitator)
- Activity Packet_For Trainees: 12 pages (1 per pax)
- Activity Packet_For Facilitators: 16 pages (1 per facilitator)
- Activity Scenario: 4 pages (1 per pax; 1 per facilitator)
- Accomplished ICS 201: 4 pages (1 per pax; 1 per facilitator)
- Module Evaluation Form: 1 page (8 per pax)
- Training Evaluation Form: 1 page (1 per pax)
- Pre-Exam Questionnaire: 3 pages (1 per pax)
- Post-Exam Questionnaire: 2 pages (1 per pax)
- Exam Sheets_Pre-Exam and Post-Exam: 1 page (1 per pax)
- ICS Forms (at least 2 per pax; prepare extra copies for exercises)
 - ICS 201
 - ICS 202
 - ICS 203
 - ICS 204
 - ICS 205
 - ICS 206
 - ICS 208
 - ICS 211
 - ICS 215
 - ICS 215A

For Tarp Printing

- Planning P: flip chart size; at least 2 tarps, for posting on walls
- ICS Organization: flip chart size; at least 2 tarps , for posting on walls
- ICS Form 211: flip chart size; 4 tarps (1 per group)
- ICS Form 215: flip chart size; 4 tarps (1 per group)
- ICS Form 215A: flip chart size; 4 tarps (1 per group)

Others

- Deck of playing cards (for Module 1 exercise)
- ICS Vests (for the Operational Period Briefing)

Office Supplies

- A4 paper
- Notebooks
- Expanding envelopes
- Pencils
- Pens
- ID holders with lace
- Permanent markers
- Whiteboard markers
- Parchment papers
- Certificate holders
- Masking tapes (at least 2 rolls per group)

- Flip charts (at least 10 sheets per group)
- Meta cards (at least 10 per group)
- Roll of plastic cover

Computer Supplies

- Laptop
- LCD projector
- Clicker
- Printer

Prescribed Training Kit Contents

- Trainees Manual
- Activity Packet_For Trainees
- Activity Scenario
- Accomplished ICS 201
- All ICS Forms
- Module Evaluation Forms
- Training Evaluation Form
- Notebook
- Pen / Pencil

Training Proper

DAY 1

TIME	PARTICULARS	REQUIREMENTS
0800H - 0830H	Registration	Training Kit Attendance Sheet
0830H - 0930H	Opening Program	Prayer Lupang Hinirang
0930H - 0945H	AM Break	
0945H - 1030H	Course Overview	Course Overview PPT Pre-Exam Questionnaire Exam Sheet
1030H - 1200H	Module 1: Introduction to ICS	Module 1 PPT Deck of playing cards ICS 211 (tarp and paper) Markers Module Evaluation Form
1200H - 1300H	Lunch Break	
1300H – 1400H	Module 1: Introduction to ICS (cont)	
1400H - 1500H	Module 2: ICS Organization and Staffing	
1500H - 1515H	PM Break	Module 2 PPT Flip chart Markers

		Module Evaluation Form
1515H - 1745H	Module 2: ICS Organization and Staffing (cont)	
1745H - 1800H	Daily Evaluation	

DAY 2

TIME	PARTICULARS	REQUIREMENTS
0800H – 0830H	Day 1 Recap	
0830H – 1000H	Module 3: ICS Facilities	Module 3 PPT Flip chart Markers Module Evaluation Form
1000H – 1015H	AM Break	
1015H – 1200H	Module 4: Organizing ICS and Managing Incidents and Events	Module 4 PPT Mete-cards Markers Module Evaluation Form
1200H – 1300H	Lunch Break	
1300H – 1430H	Module 5: Incident/Event Assessment and Management by Objectives	Module 5 PPT Flip chart Markers Module Evaluation Form
1430H – 1445H	PM Break	
1445H – 1715H	Module 6: Organizing and Managing Resources	Module 6 PPT ICS 215 and 215A (tarp and paper) Markers Module Evaluation Form
1715H – 1730H	Daily Evaluation	

DAY 3

TIME	PARTICULARS	REQUIREMENTS
0800H – 0830H	Day 2 Recap	
0830H – 1000H	Module 7: Incident and Event Planning	Module 7 PPT ICS 202, 203, 204, 205, 206, 208 Module Evaluation Form
1000H – 1200H	Formulation of Incident Action Plan and Preparation for Operational Briefing	
1200H – 1300H	Lunch Break	
1300H – 1400H	Return Demonstration – Operational Period Briefing	Vests
1400H – 1500H	Module 8: Transfer of Command, Demobilization, and Close Out	Module 8 PPT Module Evaluation Form
1500H – 1515H	PM Break	
1515H – 1530H	Post Exam and Overall Training Evaluation	Post-Exam Questionnaire Exam Sheet Training Evaluation Form
1530H – 1600H	Closing Program	Certificates
1600H	End of Training	