

ICS 400

Location: Passaic County Public Safety Center
300 OLDHAM ROAD, WAYNE, NJ 07470-2209.

Dates: Nov 3 & 4, 2016 (Must attend all days)
Time: 8:30 a.m. - 4:00 p.m. each day


Prerequisite:

1. ICS 100.b (There are several 100 courses select the 100.b)
2. ICS 200.b (NJ Fire Service must be a ILT course)
3. ICS 300
4. ICS 700.a
5. ICS 800 (overview the National Response Framework (NRF))

If you are in need of any of the above courses they can be completed on-line at FEMA /EMI web site. <http://www.training.fema.gov/is/>

To take the IS course you will need to establish a Student Identification Number (SID) <https://cdp.dhs.gov/femasid> (if you have already have a number but have forgotten use the same web link.)

Upon completion of any of the Independent Study (IS) courses a certificate is directed to your email typically in 30 minutes.

Please submit a copy (at the first class meeting) of completion certificates.

Course Purpose:

- This course provides training on and resources for personnel who require advanced application of the Incident Command System

Topics to be covered include:

- ICS fundamentals review for Command & General Staff
- Major and /or Complex Incident/Event Management
- Incident assessment and establishing objectives
- Area Command
- Multi-agency coordination

Target Audience

The target audience for this course includes senior personnel who are expected to perform in a management capacity at an incident or event. This includes individuals who may serve as Incident Commander or as members of the Command or General Staff, Area Command, or Multiagency Coordination Group/Emergency Operations Center (EOC) management.

This course expands upon information covered in the ICS-100 through ICS-300 courses. These earlier courses are prerequisites for ICS-400.