


Central Florida (Region 5) Incident Management Team

Overview of Coordination, Training, and Response


Identification

- Regional Domestic Security Task Force (RDSTF)
- Multi-agency / Multi-jurisdictional IMT
- Recognized Type-3 IMT through FEMA/USFA
- Florida Division of Emergency Management All Hazards Incident Management Team
- Florida Emergency Preparedness Association EOC Support Team
- Regional Exercise Support Team
- Crisis Support Team (proposed)

Purpose and Objectives

- Support existing Incident Command structure at scenes throughout Central Florida.
- Deploy to disasters to provide support to Emergency Operations Center and/or Incident Command.
- Support disaster functions by establishing an oversight team.
- Provide oversight and/or support for special events.
- Provide exercise management / control
- By Delegation of Authority, provide Incident Command Staff for emergencies.

Team Organization


Membership

- Central Florida Intelligence Exchange
- City of Altamonte Springs Police Department
- City of Casselberry Fire Department
- City of Cocoa Beach Fire Department
- City of Eatonville Police Department
- City of Kissimmee Fire Department
- City of Kissimmee Police Department
- City of Maitland Police Department
- City of Orlando Police Department
- City of Port Orange Fire Department
- City of Satellite Beach Fire Department
- City of Sanford Fire Department
- City of Sanford Police Department
- City of Winter Park Fire Department
- Florida Department of Health
- Florida Department of Law Enforcement
- Florida Division of Emergency Management
- Indian River County Sheriff's Office
- Lake County Emergency Management
- Lake County Sheriff's Office
- Martin County Communications
- Orange County Fire Department
- Orange County Health Department
- Orange County Sheriff's Office
- Osceola County Emergency Management
- Osceola County Fire Department
- Osceola County Sheriff's Office
- St. Lucie County Health Department
- Seminole County Emergency Management
- Seminole County Fire Department
- Seminole County Sheriff's Office
- Volusia County Emergency Management
- Volusia County Fire Department
- Volusia County Health Department

Coordination

- ❑ Region 5 Incident Management Team conducts quarterly meetings to discuss changes in Type-3 IMT policies, deployments, and upcoming trainings.
- ❑ Participates in exercises throughout the Central Florida area.
- ❑ Support the State Incident Management credentialing and qualification program
- ❑ Conducts at least one annual IMT exercise
- ❑ Supports the State Emergency Response Team (SERT) for Incident Management Team activations


Training

All members must complete:

- Advanced Incident Command System (G-400) training.
- All Hazards Incident Management Team (G-0305)
- Position Specific Training for Command and General Staff positions.
- ICS/EOC Interface
- Unified Command School (encouraged)
- Integrated Emergency Management Course (encouraged)


Tools / Equipment

- ❑ Mobile Command Unit (2)
- ❑ Mobile JIC (1)
- ❑ Portable Satellite (1)
- ❑ Satellite Phones
- ❑ Mobile ICS Tents (2)
- ❑ Portable A/C (1)
- ❑ 100KW Generator (1)
- ❑ Mobile Office (3)
 - ❑ Projector
 - ❑ Scanner
 - ❑ Printers
 - ❑ Vests
 - ❑ Phones (10)
 - ❑ Cameras (2)


Outside Exercises/Deployments

- ❑ Regional Anti-Terrorism Task Force (RATTF) exercise in Umatilla, Florida.
- ❑ Tropical Storm Fay Floods
- ❑ Suwannee River Floods – Madison County and Suwannee County.
- ❑ Operation Haiti Relief – Orlando/Sanford International Airport.
- ❑ NBA All-Stars Game
- ❑ Nadia Bloom Missing Child
- ❑ Central Florida Mass Care Exercise ‘10, ‘11, ‘12, ‘13
- ❑ Deepwater Horizon – Tallahassee and Mobile, Alabama.
- ❑ Orlando Sanford International Airport FSE
- ❑ Trayvon Martin Protest/Rallies
- ❑ State of Florida vs. George Zimmerman Trial

Important Notes

- Support existing Incident Command.
- Provides elements of command and general staff positions necessary to complete mission.
- Provide oversight to specific targets response areas.
- Alternate means of deployment


Questions?