Below is a template which may be used to create a demobilization plan. It is intended as a guideline.
 INCIDENT DEMOBILIZATION PLAN

(XX) INCIDENT

(INSERT COUNTY OR ORGANIZATION NAME)

Date ___________

Prepared By

Date

Demobilization Unit Leader

Recommended By

Date

Planning Section Chief

Recommended By

Date

Logistics Section Chief

Recommended By

Date

Finance Section Chief

Recommended By

Date

Operations Section Chief

Approved By

Date

Incident Commander

Table of Content

	Section 1:
	General Information

	Section 2:
	Responsibilities

	Section 3:
	Release Priorities

	Section 4:
	Release Procedures

	Section 5:
	Travel Information/Safety Message

General Information

Incident Commander will approve the demobilization of critical resources identified by command staff prior to demobilization from the incident. Those resources are identified on a daily basis in the daily operational period planning cycle. All releases from the XX Incident will be initiated in the Planning Section, Demobilization Unit after Incident Commander approval. Transportation of resources released from the incident will be arranged through the Demobilization Unit Leader/Planning Section and the Logistics Section.

No resources are to leave the incident until authorized to do so.

The following general guidelines are to be followed:

1) No resource will be released without having completed the appropriate ICS-221 Demobilization Checkout form.

2) All personnel must be able to reach their home base prior to 2200 hrs (10 PM).

3) All resources will be thoroughly briefed by the Demobilization Unit and given any travel arrangement information prior to leaving the incident. Briefing to include;

a. Method of travel,

b. Passengers (if any),

c. Destination,

d. Transportation arrangements,

e. Overnight stops (if necessary) and,

f. Estimated Time of Departure incident/Estimated Time of Arrival home.

4) All resources returning home on commercial aircraft will be required to provide picture ID by the commercial carrier and travel agent.

5) All resources requiring air transportation are required to be at the airport two hours prior to the scheduled departure time. The Demobilization Unit/Planning Section will make arrangements with the Transportation Unit/Logistics Section for resource transportation. All teams must have an accurate manifest reflecting any team changes made since they were mobilized.

6) The Demobilization Unit will notify incident Logistics and Finance sections of tentative releases. The Demobilization Unit will notify these sections, using the pending demobilization report generated at 0600 daily, after receiving release request from Section Chiefs or Unit Leaders (minimum 48 hours ahead of planned release time for crews and 24 hours for equipment). Incident personnel will be notified by posting of “Tentative Releases” on the information board.

7) Strike Teams and Task Forces formed at the incident must be disbanded prior to release.

8) Performance ratings will be completed for resources upon request, and turned into the Documentation Unit.

9) All Unit Logs (ICS-214) will be turned into the Documentation Unit prior to release.

ANY EXCEPTIONS TO THE ABOVE WILL REQUIRE WRITTEN APPROVAL FROM THE INCIDENT COMMANDER.

Responsibilities

All incident Unit Leaders are responsible for identifying surplus resources, receiving approval by the Section Chief, and submitting lists to the Demobilization Unit Leader. The Section Chief, prior to submitting to the Demobilization Unit, must approve surplus resource lists. Submit lists of surplus resources as defined in the general information section of this plan.

The Incident Commander is responsible for:

· Providing input to the establishment of release priorities

· Approving exceptions to the guidelines.

The Demobilization Unit Leader is responsible for:

· Compiling and posting “Tentative” and “Final” Release lists.

· Preparing ICS-221 and ensuring necessary signatures are obtained on the Demobilization Form for all resources.

· Monitoring the demobilization process and making any needed adjustments.

The Logistics Section Chief is responsible for:

· Utilize the tentative release form to notify Demobilization Unit of surplus supplies at least 24 hours in advance.

· Insuring, through the Facilities Unit Leader, that resources have met clean-up requirements.

· Insuring, through the Supply Unit Leader, that all nonexpendable property items are returned or accounted for prior to release. This includes coordinating the return of any unused or nonexpendable property to SNS if activated.

· Insuring, through the Transportation Unit Leader, that adequate transportation is available to get resources needing transportation to airport. Provide safety inspections and repairs of a safety nature on agency owned vehicles, engines and equipment under hire prior to release.

· Arranging transportation (air, bus, etc.) and any lodging for those resources in need.

· Sending all travel itineraries to ICP prior to 2100 hours for personnel traveling by air before noon the following day to allow adequate time for check out and travel to the airport.

· Insuring, through the Communications Unit Leader that all communications equipment issued from the incident is returned or accounted for prior to release.

· Insuring through the Food Unit Leader that there will be adequate meals for those being released and for those remaining.

The Finance Section Chief is responsible for:

· Completion of all time and pay processing documents prior to release.

· Documentation of all compensation for injury and claims prior to release.

The Liaison Officer is responsible for:

· Notifying the home unit of released resources.

Release Priorities

Incident Commander has established the following release priorities:

1) Volunteers

2) Private Contractors

3) Federal resources

4) State resources

When possible, resources will be released in groups by geographic location to minimize delays and travel costs. Clearance for emergency demobilization is to be approved by the appropriate Section Chief and Incident Commander.

Release Procedures

1) Unit Leaders will identify surplus resources within their units, obtain approval by the Section Chief, and submit to Demobilization Unit Leader in Planning Section.

2) The Demobilization Unit Leader will notify Planning Section Chief of the tentative releases/reassignments for concurrence. Demobilization will attempt to give _______ hours notice.

3) The Demobilization Unit Leader will inform the Resources Unit of pending demobilizations to keep the resource status current.

4) Following release/reassignment request approval from the Planning Section Chief, the Demobilization Unit Leader will post “Pending Demobilization” reports; prepare transportation manifests, if needed; notify personnel to be released/reassigned; brief leaders and individuals; and provide the Demobilization Checkout form (ICS-221) to those being demobilized. Also, the Demobilization Unit Leader will notify the Transportation Unit Leader 24 hours in advance of individuals needing transportation.

5) The team leader or individual will proceed to the following units for release/reassignment approval as needed:

· Supply Unit

· Communications Unit

· Facilities Unit

· Transportation Unit

· Documentation Unit

· Time Unit

Completed ICS 221 forms must be returned to the Demobilization Unit as the last stop before final release. When completed ICS 221 forms are received, the Demobilization Unit will:

· Attach Demobilization Completion Form to the ICS221 and inform Resources for tracking.

· Send ICS-221, Demobilization Completion Form, and any travel itinerary to the Documentation Unit for filing.

Travel Information/Safety

All resources released from the incident will meet agency travel requirements, such as restrictions on hours of travel per day.

Individual resources released from the incident are to notify either ____________Demobilization Unit AND their home agency if they anticipate significantly different ETA to their next assignment or to the home agency.

Phone Directory

_____________ Directory

Demobilization Unit……………………………………………….785-296-

Demobilization FAX………………………………………………785-296-

Planning Section ………………………………………………….785-296-

PAGE
6

