

MEDICAL DEVICES UNIT LEADER

Mission: Organize and distribute medical devices to requesting clinical care areas.

Date: _____ Start: _____ End: _____ Position Assigned to: _____ Initial: _____

Position Reports to: Infrastructure Branch Director Signature: _____

Hospital Command Center (HCC) Location: _____ Telephone: _____

Fax: _____ Other Contact Info: _____ Radio Title: _____

Immediate (Operational Period 0-2 Hours)	Time	Initial
Receive appointment, briefing, and any appropriate materials from the Infrastructure Branch Director.		
Read this entire Job Action Sheet and review incident management team chart (HICS Form 207). Put on position identification.		
Notify your usual supervisor of your HICS assignment.		
Document all key activities, actions, and decisions in an Operational Log (HICS Form 214) on a continual basis.		
Appoint Medical Devices Unit members and complete the Branch Assignment List (HICS Form 204).		
Brief Unit members on current situation, incident objectives and strategy; outline Unit action plan; and designate time for next briefing.		
Ensure Unit members comply with safety policies and procedures.		
Distribute pre-designated medical devices to casualty care areas. Enlist the assistance of the Transportation Unit Leader.		
Evaluate and communicate the operational status of the medical devices to the Infrastructure Branch Director.		
Initiate emergency order(s) for the medical devices as indicated; advise Infrastructure Branch Director of any issues encountered.		
Coordinate with Infrastructure Branch Director to request external resource assistance.		
Document all communications (internal and external) on an Incident Message Form (HICS Form 213). Provide a copy of the Incident Message Form to the Documentation Unit.		

Intermediate (Operational Period 2-12 Hours)	Time	Initial
Meet regularly with the Infrastructure Branch Director for status reports, and relay important information to Unit members.		
Continue to closely monitor medical device usage and supply.		
Coordinate activities and inventories with the Logistics Section's Supply Unit Leader.		
Regularly report medical device inventories to the Planning Section's Materiel Tracking Manager.		
Restock treatment areas per request at least every 8 hours.		
Advise Infrastructure Branch Director immediately of any operational issue you are not		

Intermediate (Operational Period 2-12 Hours)	Time	Initial
able to correct or resolve.		

Extended (Operational Period Beyond 12 Hours)	Time	Initial
Continue to provide periodical situation updates to personnel.		
Continue effective inventory control and replacement measures. Coordinate receipt and distribution of medical devices obtained through external sources.		
Ensure your physical readiness through proper nutrition, water intake, rest and stress management techniques.		
Observe all staff, volunteers and patients for signs of stress and inappropriate behavior. Report concerns to Employee Health & Well-Being Unit Leader. Provide for staff rest periods and relief.		
Upon shift change, brief your replacement on the status of all ongoing operations, issues, and other relevant incident information.		

Demobilization /System Recovery	Time	Initial
As needs for Medical Devices Unit staff decrease, return staff to their normal jobs and combine or deactivate positions in a phased manner.		
Notify Infrastructure Branch Director when clean-up/restoration is complete.		
Coordinate resupply ordering and restocking of used equipment.		
Repair/replace broken equipment.		
Ensure return/retrieval of equipment and supplies and return all assigned incident command equipment.		
Coordinate reimbursement issues with Finance/Administration Section Chief.		
Debrief staff on lessons learned and procedural/equipment changes needed.		
Upon deactivation of your position, ensure all documentation and Operational Logs (HICS Form 214) are submitted to the Infrastructure Branch Director or Operations Section Chief, as appropriate.		
Upon deactivation of your position, brief the Infrastructure Branch Director or Operations Section Chief, as appropriate, on current problems, outstanding issues, and follow-up requirements.		
Submit comments to the Infrastructure Branch Director for discussion and possible inclusion in the after-action report; topics include: <ul style="list-style-type: none"> • Review of pertinent position descriptions and operational checklists • Recommendations for procedure changes and mitigation efforts • Section accomplishments and issues		
Participate in stress management and after-action debriefings. Participate in other briefings and meetings as required.		

Documents/Tools
<ul style="list-style-type: none"> • Incident Action Plan • HICS Form 204 – Branch Assignment List

Documents/Tools

- HICS Form 207 – Incident Management Team Chart
- HICS Form 213 – Incident Message Form
- HICS Form 214 – Operational Log
- Hospital emergency operations plan
- Hospital organization chart
- Hospital telephone directory
- Radio/satellite phone
- PC with internet access, as available
- Inventory list and vendor supply list