Job Action Sheet
COMMAND

Job Action Sheet
Operations Section

Infrastructure Branch

POWER/LIGHTING UNIT LEADER

Page 3 of 3

POWER/LIGHTING UNIT LEADER

Mission:
Maintain power and lighting to the hospital and campus facilities. Ensure adequate generator fuel.

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

Position Reports to: Infrastructure 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 Infrastructure 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 Power/Lighting Unit team members and complete the Branch Assignment List (HICS Form 204).
	
	

	Brief Unit team 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.
	
	

	Ensure security of power plant in conjunction with Security Branch.
	
	

	Evaluate and communicate the operational status of power/lighting to the Infrastructure Branch Director.
	
	

	Place emergency repair order(s) for power/lighting as indicated; advise Infrastructure Branch Director of issues.
	
	

	Coordinate supply needs with Logistics Section’s Support Branch Director or Supply Unit Leader, as appropriate.
	
	

	Provide power/lighting support to patient care areas and alternate care sites, etc.
	
	

	Coordinate with Infrastructure Branch Director to request external resource assistance.
	
	

	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 Infrastructure Branch Director for status reports, and relay important information to Unit members.
	
	

	Continue to monitor and evaluate power/lighting usage and supply.
	
	

	Anticipate and react to recognized shortage/failure using appropriate emergency procedure(s).
	
	

	Advise Infrastructure 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 provide regular situation updates to Unit members.
	
	

	Continue effective power/lighting sustainment measures.
	
	

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

	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 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 Power/Lighting Unit staff decrease, return staff to their normal jobs and combine or deactivate positions in a phased manner.
	
	

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

	Coordinate resupply ordering and restocking of used equipment.
	
	

	Repair/replace broken equipment.
	
	

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

	Coordinate reimbursement issues with Finance/Administration Section Chief.
	
	

	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 Infrastructure Branch Director or Operations Section Chief, as appropriate.
	
	

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

	Submit comments to the Infrastructure 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 and mitigation efforts

· 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 organization chart

· Hospital telephone directory

· Radio/satellite phone

· PC with internet access, as available

· Power plan schematics

· Inventory list and vendor supply list

[image: image1.png]

August 2006
[image: image2.png]

August 2006

