
Initial UC Meet

Initial UC Meeting 
(if Unified Command)

Incident

Notification

Initial Response 
and Assessment

Agency Administrator 
Briefing (if appropriate)

Incident Briefing

In
it
ia
l R

e
sp
o
n
se

Prepare for 
Tactics Meeting

Tactics 
Meeting

Planning 
Meeting

Prepare for 
Planning Meeting

IC/UC 
Develops/Updates 
Incident Objectives

IAP Preparation 
and Approval

Operational 
Period Briefing

Execute Plan
and Assess
Progress

New Operational 
Period Begins

Meeting Briefing Action

Strategy Meeting/ 
Command and 

General Staff Meeting
(if necessary)

Operational Planning "P"

Copyright © 2000 by EMSI, Inc. emsics.com
IMTgear.com

Incident
• Receive initial response 

information
• Begin establishing agency, 

stakeholder and involved 
party outreach

IC/UC Develops/Updates 
Incident Objectives
• Provide recommended 

priorities, objectives, tasks 
and SOP’s as requested

• Assist (if requested) in 
determining appropriate 
Command makeup.

• Provide other 
recommendations as 
requested

Strategy/Command & General 
Staff Meeting
• Ensure that there is clarity 

on liaison related priorities, 
objectives, SOP’s and tasks

• Provide briefing/update on 
Liaison status

• Ask questions and ensure 
understanding of Command 
expectations

• Discuss briefing schedule 
with Command and PSC

Prepare for the Tactics 
Meeting
• Obtain briefing from ALNO’s 

at locations other than ICP
• Contact agency rep’s to 

discuss objectives for 
upcoming op period & their 
support/requirements.

• Meet with OSC to provide 
agency info, requirements 
and concerns

• Pass info back to ALNO’s 
as needed

• Begin developing LNO 
outreach plan

Prepare for the Planning Meeting
• Obtain briefing from ALNOs
• Prepare summaries of Liaison activities and 

stat’s
• Coordinate with other IMT staff on shared 

projects to ensure unity during Planning 
Meeting discussions

Planning Meeting
• When called upon, provide 

Liaison activities brief, 
including:
• Items from ALNO’s at 

other facilities
• Liaison statistics.
• Status of tasking 

assigned to liaison
• Issues and concerns

• VIP activities
• Be prepared to indicate 

LNO support for the 
proposed tactical plan of 
action

IAP Preparation and Approval
• Review IAP for Liaison info:

• 203 reflects Liaison org.
• 204’s include:

• Specific agency info & 
requirements

• Resource compatibility 
for work assigned

• Need for clarification
• Review support plans
• Provide feedback to IMT on 

agency view of proposed 
plan

Operational Period Briefing
• Summarize info needed by field supervisors to 

perform work assigned:
• Specific agency requirements
• Any precautions for affected parties
• Cooperating agency info
• Need for effectiveness feedback

Execute Plan & Assess Progress
• Obtain updates from OSC on agency/ stakeholder 

resource effectiveness
• Evaluate Liaison organization effectiveness
• Receive feedback from ALNO’s at other locations
• Meet with Agency Representatives
• Review/update any outstanding tasking from 

Command
• Prepare as requested any recommendations for 

Command’s use in Objectives Meeting

Liaison Officer
Activities

Initial Response and 
Assessment
• Confirm agency and 

stakeholder involvement
• Review contingency plans
• Determine OSC’s support 

needs & reach out to 
agencies & industry

• Assess response AOR for 
affected and involved 
parties

• Assemble LNO staff and 
establish work areas in ICP 
and at other locations

Tactics Meeting
• Though not normally at this meeting, the LNO can use the time for 

some of the following:
• Meet with agencies and stakeholders
• Finalize Command tasks
• Meet with Liaison staff
• Tour the operational area
• Provide briefings to VIP’s, stakeholders, or others as necessary


