Mission: Responsible for receiving, investigating, and documenting all claims reported to the hospital that are alleged to be the result of an accident or action occurring on hospital property during the incident.

Position Reports to: Finance/Administration Section Chief	Command Location:	
Position Contact Information: Phone: () -	Radio Channe	l:
Hospital Command Center (HCC): Phone: (Fax: () -
Position Assigned to:	Date: / /	Start::hrs.
Signature:	Initials:	End::hrs.
Position Assigned to:	Date: / /	Start::hrs.
Signature:	Initials:	End::hrs.
Position Assigned to:	Date: / /	Start::hrs.
Signature:	Initials:	End::hrs.

Immediate Response (0 – 2 hours)	Time	Initial
Receive appointment Obtain briefing from the Finance/Administration Section Chief on: Size and complexity of incident Expectations of the Incident Commander Incident objectives Involvement of outside agencies, stakeholders, and organizations The situation, incident activities, and any special concerns Assume the role of Compensation/Claims Unit Leader Review this Job Action Sheet Put on position identification (e.g., position vest) Notify your usual supervisor of your assignment		
 Assess the operational situation Obtain information and status from the Finance/Administration Section Chief Provide information to the Finance/Administration Section Chief on the operational status of the Compensation/Claims Unit 		
Determine unit objectives, tactics, and assignments		
Activities Receive, investigate and document claims issued by employees and non-employees; use photographs or video documentation when appropriate Obtain statements as quickly as possible from all claimants and witnesses		


 Enlist the assistance of the Safety Officer, Operations Section Security Branch Director, and Logistics Section Employee Health and Well-Being Unit Leader as needed Provide status updates to the Finance/Administration Section Chief regularly to discuss Incident Action Plan (IAP), advising of accomplishments and issues encountered Provide regular updates to unit personnel and inform of strategy changes as needed 	
 Documentation HICS 204: Document assignments and operational period objectives on Assignment List HICS 213: Document all communications on a General Message Form HICS 214: Document all key activities, actions, and decisions in an Activity Log on a continual basis HICS 252: Distribute Section Personnel Time Sheet to section personnel; ensure time is recorded appropriately, and submit it to the Time Unit Leader at the completion of a shift or end of each operational period 	
Resources Assess issues and needs in unit areas; coordinate resource management Make requests for external assistance, as needed, in coordination with the Logistics Section Supply Unit Leader	
Communication Hospital to complete: Insert communications technology, instructions for use and protocols for interface with external partners	
Safety and security • Ensure that all unit personnel comply with safety procedures and instructions	

Intermediate Response (2 – 12 hours)	Time	Initial
Activities		
 Transfer the Compensation/Claims Unit Leader role, if appropriate Conduct a transition meeting to brief your replacement on the current situation, response actions, available resources, and the role of external agencies in support of the hospital Address any health, medical, and safety concerns 		
 Address political sensitivities, when appropriate Instruct your replacement to complete the appropriate documentation and ensure that appropriate personnel are properly briefed on response issues and objectives (see HICS Forms 203, 204, 214, and 215A) Document claims on hospital risk/loss forms; coordinate with Medical-Technical Specialist: Risk Management, if appropriate 		
 Ensure that records required for loss recovery by insurers, government, and other agencies are accurately compiled, maintained, and available Address line of duty injury/death compensation questions from family members of personnel 		
 Meet regularly with the Finance/Administration Section Chief for status reports Advise the Finance/Administration Section Chief immediately of any operational issue you are not able to correct Maintain a log of all purchases related to the incident on HICS 256: Procurement Summary Report, and forward to the Procurement Unit Leader every eight hours or as requested 		


 Documentation HICS 204: Document assignments and operational period objectives on Assignment List HICS 213: Document all communications on a General Message Form HICS 214: Document all key activities, actions, and decisions in an Activity Log on a continual basis HICS 252: Distribute Section Personnel Time Sheet to section personnel; ensure time is recorded appropriately, and submit it to the Time Unit Leader at the completion of a shift or end of each operational period HICS 256: Log all purchases on Procurement Summary Report 	
Resources Assess issues and needs in unit areas; coordinate resource management Make requests for external assistance, as needed, in coordination with the Logistics Section Supply Unit Leader	
Communication Hospital to complete: Insert communications technology, instructions for use and protocols for interface with external partners	
Safety and security Ensure that all unit personnel comply with safety procedures and instructions Ensure physical readiness through proper nutrition, water intake, rest, and stress management techniques Ensure unit personnel health and safety issues are being addressed; report issues to the Safety Officer and the Logistics Section Employee Health and Well-Being Unit	

Extended Response (greater than 12 hours)	Time	Initial
 Activities Transfer the Compensation/Claims Unit Leader role, if appropriate Conduct a transition meeting to brief your replacement on the current situation, response actions, available resources, and the role of external agencies in support of the hospital Address any health, medical, and safety concerns Address political sensitivities, when appropriate Instruct your replacement to complete the appropriate documentation and ensure that appropriate personnel are properly briefed on response issues and objectives (see HICS Forms 203, 204, 214, and 215A) Report any cost incurred as a result of a claim to the Cost Unit Leader as soon as possible Prepare a summary of all claims reported during the incident every eight hours or as requested 		
 Documentation HICS 204: Document assignments and operational period objectives on Assignment List HICS 213: Document all communications on a General Message Form HICS 214: Document all key activities, actions, and decisions in an Activity Log on a continual basis HICS 252: Distribute Section Personnel Time Sheet to section personnel; ensure time is recorded appropriately, and submit it to the Time Unit Leader at the completion of a shift or end of each operational period 		


Resources Assess issues and needs in unit areas; coordinate resource management Determine equipment and supply needs; request them from the Logistics Section Supply Unit Leader	
Communication Hospital to complete: Insert communications technology, instructions for use and protocols for interface with external partners	
 Safety and security Ensure that all unit personnel continue to comply with safety procedures and instructions Observe all staff and volunteers for signs of stress and inappropriate behavior and report concerns to the Safety Officer and the Logistics Section Employee Health and Well-Being Unit Leader Provide for staff rest periods and relief Ensure your physical readiness through proper nutrition, water intake, rest, and stress management techniques 	

Demobilization/System Recovery	Time	Initial
 Activities Transfer the Compensation/Claims Unit Leader role, if appropriate Conduct a transition meeting to brief your replacement on the current situation, response actions, available resources, and the role of external agencies in support of the hospital Address any health, medical, and safety concerns Address political sensitivities, when appropriate Instruct your replacement to complete the appropriate documentation and ensure that appropriate personnel are properly briefed on response issues and objectives (see HICS Forms 203, 204, 214, and 215A) As objectives are met and needs decrease, return unit personnel to their usual jobs and combine or deactivate positions in a phased manner in coordination with the Planning Section Demobilization Unit Leader Assist coordination of resupply, ordering and restocking of equipment Notify the Finance/Administration Section Chief when clean-up and restoration is complete Upon deactivation of your position, brief the Finance/Administration Section Chief on current problems, outstanding issues, and follow up requirements Debrief unit personnel on issues, strengths, areas of improvement, lessons learned, and procedural or equipment changes as needed Submit comments to the Planning Section Chief for discussion and possible inclusion in an After Action Report and Corrective Action and Improvement Plan. Topics include: Review of pertinent position descriptions and operational checklists Recommendations for procedure changes Accomplishments and issues Participate in stress management and after action debriefings 		
 Documentation HICS 221: Demobilization Check-Out Compile final claims reports and submit to the Finance/Administration Section Chief Ensure all documentation is submitted to the Planning Section Documentation Unit 		


Docum	nents/Tools
	HICS 203 - Organization Assignment List
	HICS 204 - Assignment List
	HICS 213 - General Message Form
	HICS 214 - Activity Log
	HICS 215A - Incident Action Plan (IAP) Safety Analysis
	HICS 221 - Demobilization Check-Out
	HICS 252 - Section Personnel Time Sheet
	HICS 256 - Procurement Summary Report
	Standard claims protocols and procedures
	Line of Duty Death Procedure
	Workman's Compensation Policy
	Union contracts if applicable
	Hospital financial data forms
	FEMA reimbursement guidance and forms
	State and Department of Homeland Security reimbursement forms
	Hospital Emergency Operations Plan
	Incident Specific Plans or Annexes
	Hospital organization chart
	Hospital telephone directory
	Insurer information
	Relevant government protocols
	Claims log form Talanhana/call phana/catallita phana/internat/amataur radia/2 way radia for communication
	Telephone/cell phone/satellite phone/internet/amateur radio/2-way radio for communication

