

**USACE CCIR's (AS of 4 June 2014)
Report IMMEDIATELY to CDR/DEP CDR.**

U1 Death of a USACE Soldier or DA Civilian due to enemy actions in a combat environment

U2 Death or serious injury of a senior USACE (Civilian or Military) Leader - District CDR, SES, CSM, and above

U3 Imminent threat to USACE personnel, facilities or structures or the significant disruption of a USACE project due to criminal or hostile actions

U4 Death, injury, or attempted injury of a USACE Soldier or DA Civilian due to suspected self action

U5 Confirmed or suspected major network attack or compromise significantly impacting USACE operations or the loss of a major USACE IT system (i.e. CEFMS, P2, etc.). (Limited Distribution)

U6 Execution of HQ USACE Continuity of Operations Plan (COOP), directed change in Force Protection Condition (FPCON), or change in Continuity of Government Condition (GOGCON)

U7 USACE employee or Soldier reported missing, taken hostage, captured, confirmed discovery, rescue or release

U8 Hospitalization of a USACE Soldier or DA Civilian due to combat actions; or of 4+ USACE personnel due to work related accident

U9 Death of a USACE Soldier or DA Civilian due to illness, injury, or accident

U10 Incident involving USACE resulting in significant positive or negative national media coverage

U11 Confirmed loss of sensitive items, classified material, or classified spillage. (Limited Distribution)

U12 FEMA/PL 84-99 Event. Receipt of initial FEMA mission assignment or release of PL 84-99 funds

U13 Delay of greater than 24 hours of a USACE unit deployment/redeployment (FFE teams and 249th EN BN)

U14 Waterway closures, openings, or restrictions that directly impact waterway commerce, traffic, or USACE projects

U15 Aviation Incident or Class A accident involving USACE aviation asset with or without loss of life

U16 Contractor fatality or hospitalization of 4 or more contractors; while performing duties associated w/ USACE

U17 Mission Degradation. Event or circumstance causing significant operational detriment and inability to perform critical USACE mission or project

U18 Other. Event specific CCIRs deemed by subordinate commanders to be of significance to the USACE Commanding General

**US Army Corps
of Engineers**

Exec Officer

COL C. Lestochi (907) 753-2504
Home (813) 340-2658
Cell (907) 297-8981
LTC M. DeRocchi (907) 753-2505
Home (603) 534-3134
Cell (907) 268-8052

Security

Herschel Deaton (907) 753-5588
Home (907) 694-9845
Cell (907) 229-9100

Safety

Dave Prado (907) 753-5712
Cell (907) 854-5408
Home (907) 694-5408

Commander's Critical Information Requirements

Commander's Critical Information Requirements/Serious Incident

POD CCIR (As of 1 April 2011)

Immediate Notification

- D1** (ENGLINK SIR) Death: Death of USACE team member (Soldier, Civilian or Contractor), or any death occurring on POD property
- D2** Hospitalization: Hospitalization of USACE team member (Soldier, Civilian or Contractor) due to a serious illness, serious injury or work related accident
- D3** Security: Loss or improper handling/storage of classified material or Communication Security (COMSEC) item; loss of sensitive items or information; loss or compromise of Personnel Identifiable Information (PII); unauthorized modification/hacking of USACE websites; catastrophic failure of mission essential Information Technology (IT) system (CEFMS, SIPR, P2, etc
- D4** Threats: Specific Threats or events directed against any USACE team member (Soldier, Civilian or Contractor) or against USACE projects or properties; changes in threat assessment or force protection conditions that increase operational risks to POD activities and projects

Notification within 24 hours or next business day

- D5** Stakeholder Concerns: Notification of dissatisfaction from member of Congress/ Congressional Staff, General Officer, retired General Officers and General Officer equivalents, or other major stakeholders
- D6** Chain of Command Request: Requests from Chief of Engineers, Deputy Commanding General (DCGs), Director Civil Works (DCW), or Assistant Secretary of the Army Civil Works (ASACW). No SIR Required
- D7** Crime: Any crime or criminal allegation committed by or against USACE personnel in the course of their duties will rest with the discretion of the Commander
- D8** Ethical: Breach of integrity or Equal Employment Opportunity (EEO) complaint against any Supervisor or Uniformed Officer or Non-Commissioned Officer. No SIR required
- D9** Project Related: Cancellation, delay and/or inadequate resource of USACE projects that have an adverse impact on security and/or mission accomplishment
- D10** Disaster Threats: Adverse weather conditions or other natural disasters that threaten or cause damage to POD facilities or have potential Emergency Support Functions #3 (ESF#3) involvement
- D11** Media: Actual or potentially adverse or unfavorable media representation due to serious incidents, accidents or misconduct
- D12** Catch-All: Any other incident that requires immediate attention or an emergency decision by the District Commander based on the nature, gravity or potential for adverse publicity or consequences, (i.e. emergency regulatory permit, critical project setback/milestone, etc

POA CCIR (As of 1 Sept 2012):

Immediate Notification

- A1** Natural disaster events in Alaska
- A2** Serious accidents (Class A or B) to employee's or Contractors
- A3** Any accident (Class A or B) at a project site
- A4** Significant Project site incidents causing disruption or delay to work
- A5** Serious injury to a District employee or Contractors
- A6** Any workplace violence incident involving District employee's
- A7** Significant changes to POA's Advance. Acquisition Strategy
- A8** Upset/irate supported Commander, senior customer or stakeholder
- A9** Change in status of a Port / Dredging / Chena Dam

Duty Day Notification

- A10** Hazmat project discovery / spill
- A11** Other accidents (Class C, D, E) to District employees or contractors
- A12** Movement of personnel due to deployment or taskers
- A13** Significant RTA / Award slippage or change
- A14** Civil CFO/Bid Protest (Red Status)
- A15** Network security breach
- A16** Any other incident determined to be of immediate concern to the District Commander based on nature, gravity or potential for adverse publicity

Reports should be submitted in the following order:

- a. Initial Reports: Send initial report through the Division Chief to the District Commander / District Deputy Commander as soon as possible using the "5 Ws" format(Who, What, Where, When and Why/How)
- b. Follow-up Reports: Initial reports will be followed up with an e-mail from the Division Chief or Supervisor with a more detailed account of what happened, what actions are being taken right now, and what actions will be taken in the next 24-48 hours. This can be entail different reports throughout the incident/accident
- c. Close-out Reports: Initial reports will be followed up with an e-mail from the Division Chief or Supervisor with a more detailed account of what happened, what actions are being taken right now, and what actions will be taken in the next 24-48 hours