2006 IMS Team Dispatch Procedures

R-1 IMS teams can only be dispatched within the Northern Rockies Geographical Area with two exceptions: 1) A Memorandum of Understanding (MOU) with R-6 the Pacific Northwest Region allows the movement of IMS teams into each other’s region; 2) Under FEMA declared incidents IMS Teams can go into other Geographical areas.

IMS Team Manager Responsibility:

Need to stay on top of the following information throughout the core period June 5 through Oct. 1, 2006.

1) Their teams response status--2-hour, 8-hour, or off. (Refer to schedule enclosed.)

2) Team member's availability--especially in 2-hour status.

3) Team member's local dispatch office, home and work phone numbers.

4) Finding an alternate Manager to replace them if they become unavailable.

5) Notifying their team members if another Manger will be filling in.

6) Notify Mary Jo Lommen (406-329-4930) if unavailable and give name of replacement.
IMS Team Members responsibility

1) Notify their home dispatch center when availability status changes
2) Keeping their Manager up-to-date as to their availability

3) Finding an alternate to fill in on the team if they are unavailable

a. Use the alternate list attached to the team list.

When an order comes into the Northern Rockies Coordination Center (NRCC) for an IMS Team the procedure will work as follows:

1.
 NRCC will send the order to the up-team's IMS Team Manager's local dispatch office.

2.
The IMS Team Manager should contact other team members to alert them of the iminent dispatch. This is an alert ONLY. Team members cannot mobilize until they are dispatched by their dispatch.

3.
NRCC will send orders to the rest of the teams respective dispatch centers to implement the mobilization of the entire team..

4.
Local dispatch offices will contact team members for mobilization.

5.
The NRCC will inform Mary Jo Lommen of team's dispatch.

6.
Mary Jo will contact the next team on the schedule to notify the change from 8-hour to 2-hour status.

· Then that Manager will notify their team members that they have moved up in the schedule

