Mission: Organize and coordinate internal and external communications including equipment availability.

Position Reports to: Service Branch Director Com	mand Lo	cation:				
Position Contact Information: Phone: () -	Ra	idio Ch	annel: _			
Hospital Command Center (HCC): Phone: (Fax: ()		-	
Position Assigned to:	Date:	1	1	Start	::_	hrs.
Signature:	Initials:			End:	:_	hrs.
Position Assigned to:	Date:	1	1	Start	::	hrs.
Signature:	Initials:			End:	:_	hrs.
Position Assigned to:	Date:	1	1	Start	::_	hrs.
Signature:	Initials:			End:	:_	hrs.
Immediate Response (0 – 2 hours)					Time	Initial
 Obtain briefing from the Service Branch Director on: Size and complexity of incident Expectations of Incident Commander Incident objectives Involvement of outside agencies, stakeholders, and o The situation, incident activities, and any special conc Assume the role of Communications Unit Leader Review this Job Action Sheet Put on position identification (e.g., position vest) Notify your usual supervisor of your assignment 		ons				
Assess the operational situation Assess, maintain, and expand communications as requirement imited to): Telephone and fax (in cooperation with IT Services if Voice Over Internet Protocol [VOIP] technology is Cellular and satellite telephones and batteries Pager, intercom, and public address systems Pata message boards Internet and intranet connectivity Provide information to the Service Branch Director on the Communications Unit Determine unit objectives, tactics, and assignments Document unit objectives, tactics, and assignments on List Based on the incident objectives for the response period priorities:	and Equi used) e operatio	nal situ	Unit Lea	the		
priorities: Appoint Communications Unit personnel in collaborat	ion with th	ne Serv	ice Bran	nch		

Determine strategies and how the tactics will be accomplished Determine needed resources

 Brief unit personnel on the situation, strategies, and tactics, and designate time for next briefing 	
Activities	
 Initiate repairs to affected systems as needed If primary notification systems fail, establish alternate notification mechanisms to alert emergency response teams and fire suppression teams to respond to patient and or physical emergencies (e.g., medical emergencies, fire, security) Expand communications network capability and equipment as needed to meet needs of hospital response Establish temporary communications networks at alternate care sites or work locations as needed Install and maintain additional telephones, cellular telephones, fax, and cable television as indicated in the Hospital Communications Plan Distribute cellular telephones, handheld radios, etc. Assign frequencies to pre-designated areas or as indicated on HICS 205A: Communications List Maintain accountability of all distributed communications equipment Schedule and conduct radio checks as needed Contact the Liaison Officer to facilitate communications needs with outside agencies Request one or more amateur radio personnel as needed from the Labor Pool and Credentialing Unit Leader, if activated, to supplement communications as peeded 	
 Credentialing Unit Leader, if activated, to supplement communications as needed Obtain information and updates regularly from the Service Branch Director Maintain the current status of all unit areas Inform the Service Branch Director of activities that have occurred; keep them updated with the status and utilization of resources and anticipated resource needs Consider development of a unit action plan; submit to the Service Branch Director if 	
requested Documentation	
 HICS 204: Document assignments and operational period objectives on Assignment List HICS 205A: Prepare a Communications 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 251: As directed by the Infrastructure Branch Director, document information in appropriate sections of the Facility System Status Report HICS 252: Distribute Section Personnel Time Sheet to section personnel; ensure time is recorded appropriately, and submit it to the Finance/Administration Section Time Unit Leader at the completion of a shift or end of each operational period HICS 256: As directed by the Finance/Administration Section Procurement Unit Leader, log all purchases on a Procurement Summary Report HICS 257: As directed by the Logistics Section Chief, use the Resource Accounting Record to track equipment used during the response 	
 Resources Assess issues and needs in unit areas; coordinate resource management Ensure equipment, supplies, and personal protective equipment (PPE) are available as needed 	
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 Communications 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) Ensure the following issues are being addressed: Communications (telephone, radio, paging, etc.) Information technology(IT) and information systems networking Unit staffing and supplies Documentation Meet regularly with the Service Branch Director for status reports Advise the Service Branch Director immediately of any operational issue you are not able to correct Designate times for briefings and updates with unit personnel to develop or update the unit action plan and demobilization procedures		
 Documentation HICS 204: Document assignments and operational period objectives on Assignment List HICS 205A: Update Communications List, if necessary 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 251: As directed by the Infrastructure Branch Director, document information in appropriate sections of the Facility System Status Report HICS 256: As directed by the Finance/Administration Section Procurement Unit Leader, log all purchases on a Procurement Summary Report HICS 257: As directed by the Logistics Section Chief, use the Resource Accounting Record to track equipment used during the response 		
Resources Assess issues and needs in unit areas; coordinate resource management Ensure equipment, supplies, and personal protective equipment (PPE) are replaced as needed Communication		
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 Employee Health and Well-Being Unit 		

• Ensure personal protective equipment (PPE) is available and utilized appropriately

Extended Response (greater than 12 hours)	Time	Initial
 Activities Transfer the Communications 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) Continue to monitor the ability of the Communications Unit to meet workload demands, personnel health and safety, resource needs, and documentation practices Provide updates to the Service Branch Director Meet with unit personnel to address ongoing issues 		
 Documentation HICS 204: Document assignments and operational period objectives on Assignment List HICS 205A: Update Communications List, if necessary 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 251: As directed by the Infrastructure Branch Director, document information in appropriate sections of the Facility System Status Report HICS 256: As directed by the Finance/Administration Section Procurement Unit Leader, log all purchases on a Procurement Summary Report HICS 257: As directed by the Logistics Section Chief, use the Resource Accounting Record to track equipment used during the response 		
Resources Assess issues and needs in unit areas; coordinate resource management Ensure equipment, supplies, and personal protective equipment (PPE) are replaced as needed		
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 Employee Health and Well-Being Unit Leader Provide for staff rest periods and relief Ensure physical readiness through proper nutrition, water intake, rest, and stress management techniques Ensure personal protective equipment (PPE) is available and utilized appropriately 		

Demobilization/System Recovery	Time	Initial
Activities Transfer the Communications 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) Ensure the return, retrieval, and restocking of equipment and supplies Account for all radios, cellular phones, batteries, etc., as assigned Ensure all communication equipment is returned to charging units, rehabilitated, or replaced as needed Ensure Hospital Command Center (HCC) communication equipment (phones, radios, fax) is returned to pre-incident storage location 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 Notify the Service Branch Director when demobilization and restoration is complete Coordinate reimbursement issues with the Finance/Administration Section Upon deactivation of your position, brief the Service Branch Director 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	Time	Initial
 Participate in stress management and after action debriefings Documentation HICS 221: Demobilization Check-Out 		
 Ensure all documentation is submitted to the Planning Section Documentation Unit 		

Documents and Tools ☐ HICS 203 - Organization Assignment List ☐ HICS 204 - Assignment List ☐ HICS 205A - Communications List ☐ HICS 213 - General Message Form ☐ HICS 214 - Activity Log ☐ HICS 215A - Incident Action Plan (IAP) Safety Analysis ☐ HICS 221 - Demobilization Check-Out ☐ HICS 251 - Facility System Status Report ☐ HICS 252 - Section Personnel Time Sheet ☐ HICS 256 - Procurement Summary Report ☐ HICS 257 - Resource Accounting Record ☐ Hospital Emergency Operations Plan ☐ Hospital Incident Specific Plans or Annexes ☐ Hospital Communications Plan ☐ Hospital Phone System and Information Technology (IT) Network Recovery Plans ☐ Hospital Alternative Care Site Plans ■ Hospital organization chart ☐ Hospital telephone directory ☐ Supply, equipment, and personnel vendor directories and support agreements ☐ Radios, cellular phones, satellite phones, and batteries □ Computer with intranet and internet connection ☐ Telephone/cell phone/satellite phone/internet/amateur radio/2-way radio for communication

