Job Action Sheet
COMMAND

Job Action Sheet
Operations Section

SECURITY BRANCH DIRECTOR

Page 3 of 3

SECURITY BRANCH DIRECTOR

Mission:
Coordinate all of the activities related to personnel and facility security such as access control, crowd and traffic control, and law enforcement interface.
	Date:
 Start:
 End:
 Position Assigned to:
 Initial:

Position Reports to: Operations Section Chief
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 Operations Section Chief. Obtain packet containing Security Branch 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.
	
	

	Determine need for and appropriately appoint Security Branch Unit Leaders, distribute corresponding Job Action Sheets and position identification. Complete the Branch Assignment List (HICS Form 204).
	
	

	Establish Security Command Post.
	
	

	Identify and secure all facility pedestrian and traffic points of entry, as appropriate.
	
	

	Consider need for the following, and report findings to the Operations Section Chief:

· Emergency lockdown

· Security/bomb sweep of designated areas

· Providing urgent security-related information to all personnel

· Need for security personnel to use personal protective equipment

· Removing unauthorized persons from restricted areas

· Security of the HCC, triage, patient care, morgue, and other sensitive or strategic areas from unauthorized access

· Rerouting of ambulance entry and exit

· Security posts in any operational decontamination area

· Patrol of parking and shipping areas for suspicious activity

· Traffic Control
	
	

	Brief the Security Branch on current situation, incident objectives and strategy; outline Branch action plan and designate time for next briefing.
	
	

	Ensure Branch personnel comply with safety policies and procedures and proper use of personal protective equipment, if applicable.
	
	

	Coordinate immediate security personnel needs from current staff, surrounding resources (police, sheriff, or other security forces), and communicate need for additional external resources through Operations Section Chief to the Liaison Officer.
	
	

	Assist in maximizing capability of the Branch to meet work demands. Assess problems and needs in Branch area; coordinate resource management.
	
	

	Participate in briefings and meetings as requested.
	
	

	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 Operations Section Chief for status reports, and relay important information to Branch staff.
	
	

	Communicate the need and take actions to secure unsafe areas; post non-entry signs.
	
	

	Ensure Security Branch staff identify and report all hazards and unsafe conditions.
	
	

	Ensure patient valuables are secure; initiate chain of custody procedures as necessary.
	
	

	Coordinate activities with local, state, and federal law enforcement, as appropriate; coordinate with the Liaison Officer and the Law Enforcement Interface Unit Leader.
	
	

	Confer with Public Information Officer to establish areas for the media.
	
	

	Ensure vehicular and pedestrian traffic control measures are working effectively.
	
	

	Consider security protection for the following, as indicated based on the nature/severity of the incident:

· Food

· Water

· Medical resources

· Blood resources

· Pharmaceutical resources

· Personnel and visitors
	
	

	Ensure proper equipment needs are met and equipment is operational prior to each operational period.
	
	

	Develop and submit a Branch action plan to the Operations Section Chief when requested.
	
	

	Advise the Operations Section Chief immediately of any operational issue you are not able to correct or resolve.
	
	

	Extended (Operational Period Beyond 12 Hours)
	Time
	Initial

	Continue to monitor Security Branch personnel’s ability to meet workload demands, staff health and safety, resource needs, and documentation practices.
	
	

	Continue coordination with law enforcement officials.
	
	

	Prepare and maintain records and reports, as appropriate.
	
	

	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. 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 Security Branch staff decrease, return staff to their usual jobs and combine or deactivate positions in a phased manner.
	
	

	Determine when to resume normal security procedures; ensure removal of special signage after “all clear” is announced.
	
	

	Determine with the Hazardous Materials Branch Director and other appropriate authorities the final disposition of patient valuables.
	
	

	Coordinate completion of work with law enforcement and Liaison Officer.
	
	

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

	Ensure personal protective equipment used by Security is cleaned, repaired, and/or replaced.
	
	

	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 Operations Section Chief.
	
	

	Upon deactivation of your position, brief the Operations Section Chief on current problems, outstanding issues, and follow-up requirements.
	
	

	Submit comments to the Operations Section Chief 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 Sheet

· 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

· Facility blueprints and maps

[image: image1.png]

August 2006
[image: image2.png]

August 2006

