Mission: Organize and manage the deployment of supplementary resources, including personnel, vehicles, equipment, supplies, and medications.

Position Reports to: Operations Section Chief	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.
Signature: Position Assigned to:	Initials: Date: / /	End::h

Immediate Response (0 – 2 hours)	Time	Initial
Receive appointment Obtain briefing from the Operations Section Chief on: Size and complexity of the 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 Staging Manager 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 Staging Areas Provide information to the Operations Chief on the operational situation		
 Determine area objectives, tactics, and assignments Document area objectives, tactics, and assignments on the HICS 204: Assignment List Determine which Staging Area Teams need to be activated Personnel Staging Team Vehicle Staging Team Equipment/Supply Staging Team Medication Staging Team Based on the incident objectives for the response period consider the issues and priorities: Determine strategies and how the tactics will be accomplished Determine needed resources Make assignments; distribute corresponding Job Action Sheets and position identification Brief area personnel on the situation, strategies, and tactics, and designate time for next briefing 		

Activities • Coordinate delivery to requesting areas of needed resources: Personnel Vehicles Equipment and supplies o Medications Participate in the planning meeting and development of the Incident Action Plan (IAP) Implement Staging Area plans, if appropriate, and monitor activities Identify an appropriate area to serve as staging area for the receipt and distribution of personnel and equipment Assess problems and needs; coordinate resource management Instruct all Staging Team Leaders to inventory and evaluate onsite equipment, supplies, and medications; then coordinate their needs with the Logistics Section Supply Unit Leader Coordinate staffing needs with the Logistics Section Labor Pool and Credentialing Unit Leader; report status to the Operations Section Chief Ensure the prioritization of problems when multiple issues are presented Communicate regularly with Staging Area Team Leaders and Operation Section Consider development of an area action plan; submit to the Operations Chief if requested Brief Staging Team Leaders on the current situation; outline the Staging Area action plans, if used, and confirm the time for the next briefing Regularly report the Staging Area status to the Operations Section Chief Advise the Operations Section Chief immediately of any operational issue you are not able to correct Communicate regularly with other section chiefs Meet with the Operations Section Chief and the Logistics Section Chief, as appropriate, to discuss plan of action and staffing in all activities **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

period Resources

• Assess issues and needs in Staging Areas; coordinate resource management

HICS 252: Distribute Section Personnel Time Sheet to Staging Area 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

 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 area personnel comply with safety procedures and instructions
- Ensure personal protective equipment (PPE) is available and utilized appropriately

Intermediate Response (2 – 12 hours)	Time	Initial
Activities Transfer the Staging Manager 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) Communicate resource problems encountered to the Logistics Section Chief, as appropriate Coordinate patient care support and staff Continue coordinating delivery of needed personnel, equipment, supplies, medications, and support services, working with the Logistics and Planning Sections and the Operations Section Branch Directors, as needed Coordinate the use of external resources Ensure documentation is completed correctly and collected Coordinate the assignment and orientation of external personnel sent to assist the Staging Teams Meet regularly with the Operations Section Chief for status reports Advise the Operations Section Chief immediately of any operational issue you are not able to correct		
 Provide status updates to team leaders 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 Staging 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 area personnel comply with safety procedures and instructions Ensure physical readiness through proper nutrition, water intake, rest, and stress management techniques Ensure 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)		Initial
 Activities Transfer the Staging Manager 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) Monitor operations and documentation Continue to monitor the ability of the Staging Area Teams 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 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 Staging 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 area 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 Staging Manager 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 needs for Staging Area decrease, return staff to their normal jobs and combine or deactivate positions in a phased manner, in coordination with the Planning Section **Demobilization Unit Leader** Assist the Operations Section Chief with restoring hospital resources to normal operating conditions Ensure the return, retrieval, and restocking of equipment and supplies Notify the Operations Section Chief when demobilization and restoration is complete Upon deactivation of your position, brief the Operations Section Chief on current problems, outstanding issues, and follow up requirements Debrief area 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 Review of pertinent position descriptions and operational checklists Recommendations for procedure changes Accomplishments and issues Participate in stress management and after action debriefings

Documents/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 222 - Section Personnel Time Sheet Hospital Emergency Operations Plan Hospital blueprints and maps Hospital Incident Specific Plans or Annexes Hospital organization chart Hospital telephone directory Telephone/cell phone/satellite phone/internet/amateur radio/2-way radio for communication

Ensure all documentation is submitted to the Planning Section Documentation Unit

Documentation

HICS 221: Demobilization Check-Out