

GOVERNOR'S OFFICE OF EMERGENCY SERVICES

The Standardized Emergency Management System (SEMS)

INTRODUCTORY COURSE

DISCUSSION POINTS:

- # **Background & Purpose**
- # **Legal Application**
- # **Components of SEMS**
- # **SEMS Levels**
- # **SEMS Functions**
- # **System Features**

WHAT IS SEMS ?

TRANSITION ORGANIZATION

DAY TO DAY

EMERGENCY

SEMS WAS DEVELOPED TO IMPROVE:

- **Flow of Information and resources**
- **Coordination between responding agencies**
- **Rapid mobilization, deployment and resource tracking**

LEGAL BASIS FOR SEMS:

‡ **Senate Bill 1841**

‡ **Now in Law:**

Government Code § 8607

**INTENT: To Improve Coordination of
State & Local Emergency Response in
California**

Three Important Terms & Definitions:

- # **Emergency Response Agency**
- # **Emergency Response Personnel**
- # **Emergency Operations Center (EOC)**

Emergency Response Agency:

Any Organization
Responding to an
Emergency or
Providing Mutual
Aid...

- In the Field
- Or at an EOC

Emergency Response Personnel:

All Personnel
Involved with an
Agency's Response to
an Emergency

- In the Field
- Or at an EOC

Emergency Operations Center:

≠ **A Location From Which Centralized Emergency Management can be Performed:**

- **EOCS are at All SEMS Levels above the Field Level.**

STATE AGENCIES

- # **MUST USE SEMS!**
- # **NO EXCEPTIONS!**

LOCAL GOVERNMENTS

MUST USE SEMS!

**...To be eligible for
State funding of
RESPONSE
RELATED
PERSONNEL
COSTS!**

COMPONENTS OF SEMS

COMPONENTS OF SEMS

- # **Incident Command System (ICS)**
- # **Inter-Agency Coordination**
- # **State's Master Mutual Aid Agreement**
- # **Operational Area Structure**

THE INCIDENT COMMAND SYSTEM (ICS):

- # **Developed by Federal, State, and Local Fire services**
- # **A National “Generic” ICS has been adopted by SEMS for use at the Field Level**

INTER-AGENCY COORDINATION:

- # **Different agencies and disciplines working together.**
- # **Coordinating efforts**
- # **Common communication**
- # **Consensus on decisions affecting the overall emergency response; to include establishing priorities and critical resource distribution.**

MASTER MUTUAL AID AGREEMENTS:

- # **Voluntary and reciprocal agreements which provide services, resources, and facilities, when jurisdictional resources are inadequate**
- # **Several Mutual Aid Systems form essential links in SEMS**

OPERATIONAL AREA STRUCTURE:

- **ALL Local Governments within the geographical limits of a County**
- **In SEMS, “Local Governments” are Cities, Counties, and Special Districts, Schools, Utilities, etc.**
- **Responsibility rests with the County Board of Supervisors**

How Does SEMS Work?

**Five Levels
of Government**

**Five
Functions**

SEMS

Field Level Operations:

- ✦ **Utilizes the Incident Command System**
- ✦ **Tactical on-scene response**
- ✦ **Establish and maintain Incident Command Posts as required**
- ✦ **Requests support from the Local Government EOC**

Local Government Level:

- **City, County, Special District Emergency Management Teams**
- **Establish and maintain EOCs and DOCs**
- **Implement Local Emergency Plans**
- **Requests Support from Operational Area**
- **Supports Field Level activity**

Operational Area Level:

- All Jurisdictions
- 58 Operational Areas (Counties)
- Establish and maintain Operational Area EOCs
- Coordinate with Cities and Special Districts
- Broker Resources within the Operational Area
- Make requests to the REOCs

Region Level Operations:

- ❑ **OES & State Agency Managers**
- ❑ **Located in Sacramento, Oakland, and Los Alamitos**
- ❑ **Establish and maintain REOCs**
- ❑ **Implement State Emergency Plan**
- ❑ **Broker Resources between Operational Areas as needed**

State Level Operations:

- ⌘ **OES & State Agency Executives**
- ⌘ **Located in Sacramento**
- ⌘ **Sets Joint Policy**
- ⌘ **Brokers Resources among Regions**
- ⌘ **Federal Response Coordination**
- ⌘ **Communicates with Governor and Legislature**
- ⌘ **Implements Media Policy**

FIVE SEMS FUNCTIONS:

Management:

- Sets policy for the jurisdiction
- Overall coordination and support
- Ultimate accountability.

Command:

- Implements policy on the incident
- Oversees all incident activity
- Accountable to Management.

FIVE SEMS FUNCTIONS:

Operations:

- **Provides direct support for next lowest SEMS level**
- **Coordinates inter-agency response**
- **Keeps Management informed**
- **Provides information to all SEMS Functions**

FIVE SEMS FUNCTIONS:

Planning/ Intelligence:

- **Collects / analyzes information**
- **Develops Situation Reports**
- **Documentation Services**
- **Action Planning**
- **Advance Planning**

FIVE SEMS FUNCTIONS:

Logistics:

- **Personnel**
- **Equipment & Supplies**
- **Communication Support**
- **Transportation and Facilities**
- **Purchasing**

FIVE SEMS FUNCTIONS:

Finance / Administration:

- **Budget & Accounting**
- **Procurement**
- **Compensation & Claims**
- **Cost Recovery**

SEMS EOC ORGANIZATION

SYSTEM FEATURES:

MANAGEMENT BY OBJECTIVES:

- # Flexible, Measurable & attainable objectives
- # Identified time-frames (Operational Period)

*SEMS
Functions*

**Operational
Period**

*Objectives
Met*

ACTION PLANNING:

- ‡ **Conducted at the Incident**
- ‡ **Conducted in the EOC**
- ‡ **Objective Driven**
- ‡ **Eliminates Redundancy**
- ‡ **Establishes
Accountability**
- ‡ **Responsibility of
Planning/ Intelligence**

ORGANIZATIONAL FLEXIBILITY

Activate what you need!

STAFFING SEMS POSITIONS:

- # **Consider skills that presently exist in your organization**
- # **Place personnel according to their skills into each SEMS Function**

Suggested SEMS Staffing Relationships:

Management:

EOC Director
 City Mgr. CAO, CEO

Safety
 Risk Mgr.

Security
 Police or Security

Public Information
 Public Affairs or P.I.O.

Liaison
 Public Relations

Suggested SEMS Staffing Relationships:

General Staff Functions:

Operations: ➔ *Law, Fire, Medical, Public Works, Other Response Depts.*

Planning/Intel: ➔ *Planning, Engineering Depts.*

Logistics: ➔ *Public Works, General Services*

Finance/Admin: ➔ *Finance, Budget & Accounting*

CONSISTENT HEIRARCHY:

- # **Appropriate supervision ratio (Span of Control)**
- # **Clear organizational lines of authority (Unity of Command)**

COMMON TERMINOLOGY:

- # SEMS benefits from the use of common terms
- # Some distinct terms are used by various disciplines

SEMS TRAINING

Four Approved Courses

- # **INSTRUCTOR GUIDES**
- # **PARTICIPANT MANUALS**
- # **VISUALS**
- # **EXAMS**

