Mission:

Collect, process, and organize ongoing situation information; prepare situation summaries; develop projections and forecasts of future events related to the incident. Prepare maps and gather and disseminate information and intelligence for use in the Incident Action Plan (IAP).

Position Reports to: Planning Section Chief Comm	mand 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 Decrease (O. Okassa)		Time Initial

Immediate Response (0 – 2 hours)	Time	Initial
Receive appointment Obtain briefing from the Planning Section Chief 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 Situation 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 Obtain information and status from Planning Section Units Provide information to the Planning Section Chief on the operational situation of the Situation Unit		
 Determine unit objectives, tactics, and assignments on the HICS 204: Assignment List Determine which Situation Unit Managers need to be activated: Patient Tracking Manager Bed Tracking Manager Based on the incident objectives for the response period consider the issues and priorities: Appoint Situation Unit personnel in collaboration with the Planning Section Chief 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 Establish a planning information center in the Hospital Command Center (HCC) with a status board and post information as it is received Assign a recorder or documentation aide to keep the board updated with current information Receive and record status reports as they are received Assign a recorder to monitor, document, and organize all communications sent and received via the inter-hospital emergency communication network or other external communication Provide status updates to the Planning Section Chief regularly to discuss the Incident Action Plan (IAP), advising of accomplishments and issues encountered Assure the status updates and information provided to Hospital Incident Management Team (HIMT) are accurate, complete, and current Consider development of a unit action plan; submit to the Planning Section Chief if requested Provide regular updates to unit personnel and inform of strategy changes as needed; confirm time for next briefing **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 • 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 254: Ensure the Disaster Victim/Patient Tracking form is used to document triage, treatment, and disposition of incident victims • HICS 255: Ensure the accurate tracking of patients using the Master Patient Evacuation Tracking form, if needed HICS 257: As directed by the Planning 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 Situation 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
- o 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 that an adequate number of recorders are assigned to perform Situation Unit activities
- Coordinate personnel requests with the Logistics Section and Credentialing Unit Leader
- Ensure back up and protection of existing data for main and support computer systems, in coordination with the Logistics Section Information Technology/Information Services (IT/IS) and Equipment Unit Leader and the Operations Section IT Systems and Applications Unit Leader
- Provide information to the Public Information Officer to develop an internal incident situation status report for employee information at least every 4 hours or as indicated
- Ensure the security and prevent the loss of written and electronic Hospital Command Center (HCC) response documentation; collaborate with the Operations Section IT Systems and Applications Unit Leader as appropriate
- Share pertinent information with the Demobilization Unit Leader to be included in the demobilization plan
- Meet regularly with the Planning Section Chief, and other appropriate Hospital Incident Management Team (HIMT) personnel to obtain situation and status reports, and relay important information to team personnel
- Assist the Planning Section Chief in developing the Incident Action Plan (IAP) at designated intervals
- Advise the Planning Section Chief immediately of any operational issue you are not able to correct or resolve

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 255: Ensure the accurate tracking of patients using the Master Patient Evacuation Tracking form, if needed
- HICS 257: As directed by the Planning 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 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 Situation 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 Situation Unit to meet workload demands, personnel health and safety, resource needs, and documentation practices Provide updates to the Planning Section Chief Meet with unit personnel to address ongoing issues 		
 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 255: Ensure the Master Patient Evacuation Tracking form is updated, as needed HICS 257: As directed by the Planning 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 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
Transfer the Situation 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 If information technology (IT) systems were offline during the response, ensure appropriate information from the HICS 257: Resource Accounting Record is transferred into the normal tracking systems 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 Demobilization Unit Leader Notify the Planning Section Chief when demobilization and restoration is complete Coordinate reimbursement issues with the Finance/Administration Section Upon deactivation of your position, brief the Planning Section Chief 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 Documentation Unit 		

Documents and Tools ☐ HICS 203 - Organization Assignment List ☐ HICS 204 - Assignment List ☐ HICS 213 - General Message ☐ 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 254 - Disaster Victim/Patient Tracking ☐ HICS 255 - Master Patient Evacuation Tracking ☐ HICS 257 - Resource Accounting Record ☐ Hospital Emergency Operations Plan ☐ Hospital Incident Specific Plans or Annexes ☐ Information technology (IT) systems and personnel tracking systems ■ Hospital organization chart ■ Hospital telephone directory ☐ Telephone/cell phone/satellite phone/internet/amateur radio/2-way radio for communication

