Job Action Sheet
COMMAND

Job Action Sheet
Logistics Section

Service Branch

COMMUNICATIONS UNIT LEADER

Page 1 of 3

Communications UNIT LEADER

Mission:
Organize and coordinate internal and external communications connectivity.

	Date:
 Start:
 End:
 Position Assigned to:
 Initial:

Position Reports to: Service Branch Director
Signature:

Hospital Command Center (HCC) Location:
 Telephone:

Fax:
 Other Contact Info:
 Radio Title:

	Immediate (Operational Period 0-2 Hours)
	Time
	Initial

	Receive appointment and briefing from the Service Branch Director. Obtain packet containing the Unit’s Job Action Sheets.
	
	

	Read this entire Job Action Sheet and review incident management team chart (HICS Form 207). Put on position identification.
	
	

	Notify your usual supervisor of your HICS assignment.
	
	

	Document all key activities, actions and decisions in an Operational Log (HICS Form 214) on a continual basis.
	
	

	Appoint Communications Unit team members and in collaboration with the Service Branch Director, complete the Branch Assignment List (HICS Form 204).
	
	

	Brief Communications Unit team members on current situation; outline Unit action plan and designate time for next briefing.
	
	

	Set up and maintain communication equipment and provide ongoing support for the HCC.
	
	

	Initiate the Incident Communications Log (HICS Form 205) and distribute to all HCC positions.
	
	

	Inventory and assess all available on-hand radios and report to the Service Branch Director and Support Branch’s Supply Unit Leader.
	
	

	Determine radio channels for response and make radio assignments. Distribute two-way radios to pre-designated areas.
	
	

	Prepare for radio checks from personnel that are assigned hand-held radios and other portable communications equipment.
	
	

	Assess status of all on-site communications equipment, including two-way pagers, satellite phones, public address systems, data message boards, and inter and intra-net connectivity. Initiate repairs per the standard operating procedures.
	
	

	Evaluate status of internal and external telephone/fax systems and report to Service Branch Director.
	
	

	Request the response of assigned amateur radio personnel to the facility, if indicated.
	
	

	Establish contact with the Liaison Officer.
	
	

	Document all communications (internal and external) on an Incident Message Form (HICS Form 213). Provide a copy of the Incident Message Form to the Documentation Unit.
	
	

	Intermediate (Operational Period 2-12 Hours)
	Time
	Initial

	Expand communication network capability and equipment as required to meet the needs of the hospital response.
	
	

	Ensure communication equipment maintains proper functioning.
	
	

	If primary communications systems fail, establish mechanism to alert Code team and fire suppression team to respond to internal patient and/or physical emergencies (e.g., cardiac arrest, fire, etc.)
	
	

	Develop and submit an action plan to the Service Branch Director when requested.
	
	

	Receive and archive all documentation related to internal and external facility communication systems.
	
	

	Advise Service Branch Director immediately of any operational issue you are not able to correct or resolve.
	
	

	Extended (Operational Period Beyond 12 Hours)
	Time
	Initial

	Continue to monitor the Communications Unit staff’s ability to meet workload demands, staff health and safety, resource needs, and documentation practices.
	
	

	Review and update the Incident Communications Log (HICS Form 205) and distribute to all HCC positions.
	
	

	Ensure your physical readiness through proper nutrition, water intake, rest, and stress management techniques.
	
	

	Continue to document actions and decisions on an Operational Log (HICS Form 214) and send to the Service Branch Director at assigned intervals and as needed.
	
	

	Observe all staff and volunteers for signs of stress and inappropriate behavior. Report concerns to the Employee Health & Well-Being Unit Leader. Provide for staff rest periods and relief.
	
	

	Upon shift change, brief your replacement on the status of all ongoing operations, issues, and other relevant incident information.
	
	

	Demobilization/System Recovery
	Time
	Initial

	As needs for the Communications Unit staff decrease, return staff to their usual jobs and combine or deactivate positions in a phased manner.
	
	

	Ensure return/retrieval of equipment and supplies and return all assigned incident command equipment.
	
	

	Ensure that all radios and battery operated equipment is serviced and recharged.
	
	

	Debrief staff on lessons learned and procedural/equipment changes needed.
	
	

	Upon deactivation of your position, brief the Service Branch Director or Logistics Section Chief, as appropriate, on current problems, outstanding issues, and follow-up requirements.
	
	

	Upon deactivation of your position, ensure that Operational Logs (HICS Form 214) and all documentation are submitted to the Service Branch Director or Logistics Section Chief, as appropriate.
	
	

	Submit comments to the Service Branch Director for discussion and possible inclusion in the after-action report; topics include:

· Review of pertinent position descriptions and operational checklists

· Recommendations for procedure changes

· Section accomplishments and issues
	
	

	Participate in stress management and after-action debriefings. Participate in other briefings and meetings as required.
	
	

	Documents/Tools

	· Incident Action Plan

· HICS Form 204 – Branch Assignment List

· HICS Form 205 – Incident Communications Log (Internal and External)

· HICS Form 207 – Incident Management Team Chart

· HICS Form 213 – Incident Message Form

· HICS Form 214 – Operational Log

· Hospital emergency operations plan, including the Communications Plan and Auxiliary Communications Plan

· Hospital organization chart

· Hospital telephone directory

· Radio/satellite phone

· PC with internet access, as available

[image: image1.png]

August 2006
[image: image2.png]

August 2006

