Job Action Sheet
COMMAND

Job Action Sheet
Operations Section

HazMat Branch

VICTIM DECONTAMINATION UNIT LEADER

Page 4 of 4

VICTIM DECONTAMINATION UNIT LEADER

Mission:
Coordinate the on-site patient decontamination activities related to hazardous material incident response.

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

Position Reports to: HazMat 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, briefing, and any appropriate materials from the Hazardous Materials Branch Director.
	
	

	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 Victim Decontamination Unit members and complete the Branch Assignment List (HICS Form 204).
	
	

	Brief Unit members on current situation, incident objectives and strategy; outline Unit action plan; and designate time for next briefing.
	
	

	Ensure Unit members comply with safety policies and procedures and use appropriate personal protective equipment.
	
	

	Oversee the set-up of decontamination area to perform patient, technical, and emergency decontamination for all ambulatory and non-ambulatory patients.
	
	

	Ensure medical monitoring of decontamination team members through Employee Health & Well-Being Unit.
	
	

	Collect and secure patient valuables; coordinate with Security Branch Director.
	
	

	Ensure timely processing of patients through decontamination (consider 3-5 minutes for non-persistent viscous agent and 5-8 minutes for persistent/viscous or unknown agent).
	
	

	Ensure appropriate antidote supplies are delivered, coordinate with Clinical Support Services.
	
	

	Ensure proper wastewater collection and disposal, in compliance with recommendations from water authority, emergency management, and local hazardous material team/fire department.
	
	

	Ensure mass decontamination system meets event needs.
	
	

	Ensure ongoing staff rotation.
	
	

	Coordinate any requests for external resources with Hazardous Materials Branch Director and Liaison Officer.
	
	

	Attend briefings and meetings as needed.
	
	

	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

	Meet regularly with the Hazardous Materials Branch Director for status reports, and relay important information to Unit Members.
	
	

	Ensure staff are rotated and replaced as needed.
	
	

	Track results of medical monitoring of staff; coordinate with the Employee Health & Well-Being Unit Leader.
	
	

	Ensure hazard monitoring continues and issues are addressed; coordinate with the Safety Officer.
	
	

	Ensure chain of custody of personal valuables in coordination with the Security Branch.
	
	

	Ensure decontamination supplies are replaced as needed.
	
	

	Prepare for the possibility of evacuation and/or the relocation of the decontamination area, if needed.
	
	

	Communicate status with external authorities, as appropriate through Hazardous Materials Branch Director and in coordination with the Liaison Officer.
	
	

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

	Advise Hazardous Materials 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 Victim Decontamination Unit personnel’s ability to meet workload demands, staff health and safety, resource needs, and documentation practices.
	
	

	Monitor levels of all supplies, equipment, and needs relevant to all decontamination operations, in coordination with Supply Unit.
	
	

	Address patient valuables issues; coordinate with the Security Branch Director.
	
	

	Brief Hazardous Materials Branch Director regularly on current condition of all decontamination operations; communicate needs in advance.
	
	

	Obtain support staff as necessary from Labor Pool & Credentialing Unit Leader.
	
	

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

	Continue communication with appropriate external authorities; coordinate with the Liaison Officer.
	
	

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

	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 Unit’s staff decrease, return staff to their usual jobs and combine or deactivate positions in a phased manner.
	
	

	Ensure Victim Decontamination Unit members are notified to terminate operations.
	
	

	Ensure decontamination equipment is cleaned, repaired, and replaced as warranted.
	
	

	Ensure disposable materials and waste are properly managed.
	
	

	Address return of patient valuables with the Security Branch Director, law enforcement, fire department, and hazardous material team.
	
	

	Ensure the decontamination area is decontaminated, commensurate with agent risks.
	
	

	Ensure medical monitoring data on decontamination staff is collected and submitted to Employee Health & Well-Being Unit for review and entry into personnel health files.
	
	

	Ensure medical surveillance of decontamination staff is initiated as needed and/or per recommendations of internal/external experts, in collaboration with Employee Health & Well-Being Unit.
	
	

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

	Notify Hazardous Materials Branch Director when clean-up/restoration is complete.
	
	

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

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

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

	Submit comments to the Hazardous Materials 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 207 – Incident Management Team Chart

· HICS Form 213 – Incident Message Form

· HICS Form 214 – Operational Log

· Hospital emergency operations plan

· Hospital patient decontamination plan (e.g., decontamination area drawings, procedures, and documentation logs)

· Material Safety Data Sheets (MSDS)

· Hospital organization chart

· Hospital telephone directory

· Radio/satellite phone

[image: image1.png]

August 2006
[image: image2.png]

August 2006

