Mission: Organize and coordinate the transportation of all ambulatory and non-ambulatory patients. Arrange for the transportation of personnel and material resources within or outside of the hospital.

Position Reports to: Support Branch Director	Comm	nand Location:		
Position Contact Information: Phone: ()	-	Radio Char		
Hospital Command Center (HCC): Phone: ()	-	Fax: ()	-
Position Assigned to:		Date: /	1	Start:: hrs.
Signature:		Initials:		End::hrs.
Position Assigned to:		Date: /	1	Start:: hrs.
Signature:		Initials:		End::hrs.
Position Assigned to:		Date: /	1	Start:: hrs.
Signature:		Initials:		End:: hrs.

Immediate Response (0 – 2 hours)	Time	Initial
 Receive appointment Obtain briefing from the Support Branch Director 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 Transportation 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 Evaluate current capabilities and resources for patient transportation within the hospital Evaluate internal and external transportation support contingencies; coordinate issues with the Liaison Officer and the Supply Unit Verify vendors' ability to support or expand hospital operations per contract or agreement Verify availability of secondary vendors as needed		
 Determine unit objectives, tactics, and assignments Document unit objectives, tactics, and assignments on the HICS 204: Assignment List Based on the incident objectives for the response period consider the issues and priorities: Appoint Transportation Unit personnel in collaboration with the Support Branch Director 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

- Designate resources (e.g., people and wheelchairs) to support ambulance offloading areas during influx of patients; coordinate with the Operations Section Staging Manager and the Security Branch Director, and local emergency medical services
- Locate existing inventories of wheelchairs, stretchers, etc., and move them to locations designated in hospital plans
- Designate resources (e.g., people and gurneys or carts) to move patients, equipment, or supplies within the hospital as needed; coordinate with the Operations Section Staging Manager and the Medical Care Branch Director
- Designate resources (e.g., people and wheelchairs) to support movement of
 patients and equipment to ambulance or other loading areas during a controlled
 patient discharge or evacuation; coordinate with the Operations Section Staging
 Manger and the Medical Care Branch Director
- Coordinate requests for ambulance or medical air transport of patients to and from the hospital in concert with the Operations Section Medical Care Branch Director and the Liaison Officer
- Consider activation of local agreements for transportation services (bus companies, hotel shuttle operators, other local vendors)
- Coordinate issues related to vehicle access to ambulance and supply loading areas with the Operations Section Security Branch Director
- Anticipate increased demand for transportation resources as indicated by the situation
- Obtain information and updates regularly from the Support Branch Director
- Maintain current status of all unit areas
- Inform the Support Branch Director of activities that have occurred; keep updated with status and utilization of resources and anticipated resource needs
- Consider development of a unit action plan; submit to the Support Branch Director if requested

Documentation

- HICS 204: Document assignments and operational period objectives on Assignment List
- HICS 205A: As directed by the Communications Unit Leader, list radio, cellular phone, or other communications assignments on the Communications List; coordinate with the Communications Unit
- 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 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 Transportation 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) Work through the Support Branch Director, the Logistics Section Chief, and the Liaison Officer to request external resource acquisition assistance (e.g., specialized transportation or other vendor-supplied services from the local Emergency Operations Center [EOC]) Project capacities to provide services based on current information and situation Meet regularly with the Support Branch Director for status reports Advise the Support 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 Ensure that staffing and supply issues are addressed 		
 Documentation HICS 204: Document assignments and operational period objectives on Assignment List HICS 205A: As directed by the Communications Unit Leader, update the 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 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 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 Transportation 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 Transportation Unit to meet workload demands, personnel health and safety, resource needs, and documentation practices		
 Documentation HICS 204: Document assignments and operational period objectives on Assignment List HICS 205A: As directed by the Communications Unit Leader, update the 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 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 		


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 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 Evacuation Plan □ Alternate Care Site Plan ☐ Supply, equipment, and personnel vendor directories and support agreements ■ Hospital organization chart ☐ Hospital telephone directory ☐ Telephone/cell phone/satellite phone/internet/amateur radio/2-way radio for communication

