Mission: Organize and manage inpatient and outpatient registration.

Position Reports to: Medical Care Branch Director Cor	nmand 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
Receive appointment Obtain briefing from the Medical Care 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 Patient Registration 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 Determine the status of patient registration for inpatient and outpatient services Assess current capabilities and project immediate and prolonged capacities to provide patient registration based on current data Assess critical issues and needs in registration areas Provide information to the Medical Care Branch Director on the status 		
 Determine the incident 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 Patient Registration Unit personnel in collaboration with the Medical Care 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 Assist in maximizing capability of service areas to quickly register inpatients and outpatients Track inpatient and outpatient admissions and discharges in coordination with the Planning Section Patient Tracking Manager Track and document all incoming and outgoing patients with the Planning Section Situation Unit Leader Implement "downtime registration" procedure when needed Consider development of a unit action plan; submit to the Medical Care Branch Director if 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 Finance/Administration Section Time Unit Leader at the completion of a shift or end of each operational period HICS 254: Ensure the Disaster Victim/Patient Tracking form is used to document triage, treatment, and disposition of incident victims 	
Resources • Determine equipment and supply needs; request from the Logistics Section Supply Unit Leader and report to the Medical Care Branch Director • Assess issues and needs in unit areas; coordinate resource management	
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 personal protective equipment (PPE) is available and utilized appropriately Determine if communicable disease risk exists; implement appropriate response procedures; collaborate with appropriate Medical-Technical Specialists, if activated	

Intermediate Response (2 – 12 hours)	Time	Initial
Activities Transfer the Patient Registration 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 coordination of rapid registration of inpatients and outpatients Provide patient registration information and updates to the Medical Care Branch Director Ensure all documentation and patient registration information is completed		

 Assess environmental services or housekeeping needs in all registration areas Monitor "down time" registration process, if implemented, addressing any issues that arise; keep the Medical Care Branch Director informed 	
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	
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 Logistics Section 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 Patient Registration 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 patient registration supervision, including monitoring of documentation and safety practices 		
 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 		
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 Logistics Section 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 Patient Registration 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 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 Medical Care Branch Director when demobilization and restoration is complete Coordinate reimbursement issues with the Finance/Administration Section Upon deactivation of your position, brief the Medical Care 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 Accomplishments and issues Participate in stress management and after action debriefings		
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 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 254 - Disaster Victim/Patient Tracking ☐ Hospital Emergency Operations Plan ☐ Hospital Incident Specific Plans or Annexes ☐ Hospital Surge Plan ☐ Crisis Standards of Care Guidelines ☐ Hospital policies and procedures ■ Hospital organization chart ☐ Hospital telephone directory ☐ Telephone/cell phone/satellite phone/internet/amateur radio/2-way radio for communication

