

# HEATING, VENTILATION, AND AIR CONDITIONING (HVAC) UNIT LEADER

**Mission:** Maintain heating, ventilation, and air conditioning (HVAC) to the hospital and campus facilities.

Position Reports to: <b>Infrastructure Branch Director</b> Command Location: _____		
Position Contact Information: Phone: ( _____ ) _____ - _____      Radio Channel: _____		
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
<p><b>Receive appointment</b></p> <ul style="list-style-type: none"> <li>• Obtain briefing from the Infrastructure Branch Director on: <ul style="list-style-type: none"> <li>○ Size and complexity of incident</li> <li>○ Expectations of the Incident Commander</li> <li>○ Incident objectives</li> <li>○ Involvement of outside agencies, stakeholders, and organizations</li> <li>○ The situation, incident activities, and any special concerns</li> </ul> </li> <li>• Assume the role of Heating, Ventilation, and Air Conditioning (HVAC) Unit Leader</li> <li>• Review this Job Action Sheet</li> <li>• Put on position identification (e.g., position vest)</li> <li>• Notify your usual supervisor of your assignment</li> </ul>		
<p><b>Assess the operational situation</b></p> <ul style="list-style-type: none"> <li>• Determine the operational status of HVAC systems</li> <li>• Assess critical issues that may impact the HVAC needs</li> <li>• Provide information to the Infrastructure Branch Director on the status</li> </ul>		
<p><b>Determine the incident objectives, tactics, and assignments</b></p> <ul style="list-style-type: none"> <li>• Document unit objectives, tactics, and assignments on the HICS 204: Assignment List</li> <li>• Based on the incident objectives for the response period consider the issues and priorities: <ul style="list-style-type: none"> <li>○ Appoint HVAC Unit personnel in collaboration with the Infrastructure Branch Director</li> <li>○ Determine strategies and how the tactics will be accomplished</li> <li>○ Determine needed resources</li> </ul> </li> <li>• Brief unit personnel on the situation, strategies, and tactics, and designate time for next briefing</li> </ul>		
<p><b>Activities</b></p> <ul style="list-style-type: none"> <li>• Coordinate the inspection of the hospital's HVAC systems, coordinating with the Buildings/Grounds Unit Leader</li> </ul>		

## HEATING, VENTILATION, AND AIR CONDITIONING (HVAC) UNIT LEADER

<ul style="list-style-type: none"> <li>• Place emergency repair orders for HVAC systems as indicated; advise the Infrastructure Branch Director of issues</li> <li>• Correct or repair hazards to HVAC systems with the assistance of the Safety Officer, the Buildings/Grounds Unit Leader, and the Logistics Section Supply Unit Leader</li> <li>• Provide HVAC support to patient care areas and alternate care sites, etc.</li> <li>• Evaluate positive and negative pressure status of isolation rooms</li> <li>• Anticipate airflow response needs for internal and external environmental hazards (climate, air plume, spills, etc.)</li> <li>• Anticipate and react to recognized shortages or system failures using appropriate emergency procedures</li> <li>• Coordinate with the Infrastructure Branch Director to request external resource assistance</li> <li>• Ensure the security of HVAC systems in conjunction with the Security Branch</li> <li>• Determine staffing needs and place requests with the Infrastructure Branch Director</li> <li>• Provide status updates to the Infrastructure Branch Director regularly to discuss the Incident Action Plan (IAP), advising of accomplishments and issues encountered</li> <li>• Consider development of a unit action plan; submit to the Infrastructure Branch Director if requested</li> <li>• Provide regular updates to unit personnel and inform them of strategy changes as needed</li> </ul>		
<p><b>Documentation</b></p> <ul style="list-style-type: none"> <li>• HICS 204: Document assignments and operational period objectives on Assignment List</li> <li>• HICS 213: Document all communications on a General Message Form</li> <li>• HICS 214: Document all key activities, actions, and decisions in an Activity Log on a continual basis</li> <li>• 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</li> </ul>		
<p><b>Resources</b></p> <ul style="list-style-type: none"> <li>• Determine equipment and supply needs; request from the Logistics Section Supply Unit Leader and report to the Infrastructure Branch Director</li> <li>• Assess issues and needs in unit areas; coordinate resource management</li> </ul>		
<p><b>Communication</b></p> <p><i>Hospital to complete: Insert communications technology, instructions for use and protocols for interface with external partners</i></p>		
<p><b>Safety and security</b></p> <ul style="list-style-type: none"> <li>• Ensure that all unit personnel comply with safety procedures and instructions</li> <li>• Ensure personal protective equipment (PPE) is available and utilized appropriately</li> </ul>		

Intermediate Response (2 – 12 hours)	Time	Initial
<p><b>Activities</b></p> <ul style="list-style-type: none"> <li>• Transfer Heating, Ventilation, and Air Conditioning (HVAC) Unit Leader role, if appropriate <ul style="list-style-type: none"> <li>○ 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</li> </ul> </li> </ul>		

## HEATING, VENTILATION, AND AIR CONDITIONING (HVAC) UNIT LEADER

<ul style="list-style-type: none"> <li>○ Address any health, medical, and safety concerns</li> <li>○ Address political sensitivities, when appropriate</li> <li>○ 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)</li> <li>● Continue to monitor and evaluate HVAC operations and needs</li> <li>● Continue to anticipate and react to recognized shortages or failures using appropriate emergency procedures</li> <li>● Maintain operability of isolation rooms as needed</li> <li>● Meet regularly with the Infrastructure Branch Director for status reports</li> <li>● Advise the Infrastructure Branch Director immediately of any operational issue you are not able to correct</li> <li>● Relay important information and updates to unit personnel</li> </ul>		
<p><b>Documentation</b></p> <ul style="list-style-type: none"> <li>● HICS 204: Document assignments and operational period objectives on Assignment List</li> <li>● HICS 213: Document all communications on a General Message Form</li> <li>● HICS 214: Document all key activities, actions, and decisions in an Activity Log on a continual basis</li> </ul>		
<p><b>Resources</b></p> <ul style="list-style-type: none"> <li>● Assess issues and needs in unit areas; coordinate resource management</li> <li>● Ensure equipment, supplies, and personal protective equipment (PPE) are replaced as needed</li> </ul>		
<p><b>Communication</b></p> <p><i>Hospital to complete: Insert communications technology, instructions for use and protocols for interface with external partners</i></p>		
<p><b>Safety and security</b></p> <ul style="list-style-type: none"> <li>● Ensure that all unit personnel comply with safety procedures and instructions</li> <li>● Ensure physical readiness through proper nutrition, water intake, rest, and stress management techniques</li> <li>● 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</li> <li>● Ensure personal protective equipment (PPE) is available and utilized appropriately</li> </ul>		

Extended Response (greater than 12 hours)	Time	Initial
<p><b>Activities</b></p> <ul style="list-style-type: none"> <li>● Transfer the Heating, Ventilation, and Air Conditioning (HVAC) Unit Leader role, if appropriate <ul style="list-style-type: none"> <li>○ 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</li> <li>○ Address any health, medical, and safety concerns</li> <li>○ Address political sensitivities, when appropriate</li> <li>○ 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)</li> </ul> </li> <li>● Continue HVAC Unit supervision including monitoring, documentation, and safety practices</li> <li>● Continue to provide effective HVAC sustainment measures</li> </ul>		

## HEATING, VENTILATION, AND AIR CONDITIONING (HVAC) UNIT LEADER

<ul style="list-style-type: none"> <li>• Provide updates to the Infrastructure Branch Director and unit personnel</li> </ul>		
<b>Documentation</b> <ul style="list-style-type: none"> <li>• HICS 204: Document assignments and operational period objectives on Assignment List</li> <li>• HICS 213: Document all communications on a General Message Form</li> <li>• HICS 214: Document all key activities, actions, and decisions in an Activity Log on a continual basis</li> </ul>		
<b>Resources</b> <ul style="list-style-type: none"> <li>• Assess issues and needs in unit areas; coordinate resource management</li> <li>• Ensure equipment, supplies, and personal protective equipment (PPE) are replaced as needed</li> </ul>		
<b>Communication</b> <i>Hospital to complete: Insert communications technology, instructions for use and protocols for interface with external partners</i>		
<b>Safety and security</b> <ul style="list-style-type: none"> <li>• Ensure that all unit personnel continue to comply with safety procedures and instructions</li> <li>• 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</li> <li>• Provide for staff rest periods and relief</li> <li>• Ensure physical readiness through proper nutrition, water intake, rest, and stress management techniques</li> <li>• Ensure personal protective equipment (PPE) is available and utilized appropriately</li> </ul>		

Demobilization/System Recovery	Time	Initial
<b>Activities</b> <ul style="list-style-type: none"> <li>• Transfer the Heating, Ventilation, and Air Conditioning (HVAC) Unit Leader role, if appropriate <ul style="list-style-type: none"> <li>○ 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</li> <li>○ Address any health, medical, and safety concerns</li> <li>○ Address political sensitivities, when appropriate</li> <li>○ 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)</li> </ul> </li> <li>• Ensure the return, retrieval, and restocking of equipment and supplies</li> <li>• 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</li> <li>• Notify the Infrastructure Branch Director when demobilization and restoration is complete</li> <li>• Coordinate reimbursement issues with the Finance/Administration Section</li> <li>• Upon deactivation of your position, brief the Infrastructure Branch Director on current problems, outstanding issues, and follow up requirements</li> <li>• Debrief unit personnel on issues, strengths, areas of improvement, lessons learned, and procedural or equipment changes as needed</li> </ul>		

## HEATING, VENTILATION, AND AIR CONDITIONING (HVAC) UNIT LEADER

<ul style="list-style-type: none"> <li>• 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: <ul style="list-style-type: none"> <li>○ Review of pertinent position descriptions and operational checklists</li> <li>○ Recommendations for procedure changes</li> <li>○ Accomplishments and issues</li> </ul> </li> <li>• Participate in stress management and after action debriefings</li> </ul>		
<p><b>Documentation</b></p> <ul style="list-style-type: none"> <li>• HICS 221: Demobilization Check-Out</li> <li>• Ensure all documentation is submitted to the Planning Section Documentation Unit</li> </ul>		

<b>Documents and Tools</b>
<ul style="list-style-type: none"> <li><input type="checkbox"/> HICS 203 - Organization Assignment List</li> <li><input type="checkbox"/> HICS 204 - Assignment List</li> <li><input type="checkbox"/> HICS 213 - General Message Form</li> <li><input type="checkbox"/> HICS 214 - Activity Log</li> <li><input type="checkbox"/> HICS 215A - Incident Action Plan (IAP) Safety Analysis</li> <li><input type="checkbox"/> HICS 221 - Demobilization Check-Out</li> <li><input type="checkbox"/> HICS 252 - Section Personnel Time Sheet</li> <li><input type="checkbox"/> Hospital Emergency Operations Plan</li> <li><input type="checkbox"/> Hospital Incident Specific Plans or Annexes</li> <li><input type="checkbox"/> Utility Failure Incident Response Guide</li> <li><input type="checkbox"/> Laptop with internet access, as available</li> <li><input type="checkbox"/> HVAC schematics</li> <li><input type="checkbox"/> Inventory and vendor supply lists</li> <li><input type="checkbox"/> Hospital policies and procedures</li> <li><input type="checkbox"/> Hospital organization chart</li> <li><input type="checkbox"/> Hospital telephone directory</li> <li><input type="checkbox"/> Telephone/cell phone/satellite phone/internet/amateur radio/2-way radio for communication</li> </ul>