Job Action Sheet
COMMAND

Job Action Sheet
Operations Section

Staging

VEHICLE STAGING TEAM LEADER

Page 3 of 3

VEHICLE STAGING TEAM LEADER

Mission:
Organize and manage the deployment of supplementary vehicle resources.

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

Position Reports to: Staging Manager 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 Staging Manager. Read the Job Action Sheet and put on position identification.
	
	

	Obtain briefing from Staging Manager; develop initial action plan with other Staging Team Leaders. Designate time for follow-up meeting.
	
	

	Notify your usual supervisor of your HICS assignment.
	
	

	Identify vehicle holding area within the Staging Area, as appropriate.
	
	

	Appoint Vehicle Staging Team members and complete the Branch Assignment List (HICS Form 204).
	
	

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

	Coordinate delivery and assignment of needed vehicles, working with the Logistics Section’s Transportation Unit.
	
	

	Regularly report Team status to Staging Manager.
	
	

	Brief Team on current situation. Designate time for follow-up meeting.
	
	

	Instruct all Team members to evaluate vehicular needs; report status to Staging Manager and Logistics Section’s Support Branch Units.
	
	

	Report vehicle resource inventories to Planning Section’s Materiel Tracking Manager.
	
	

	Assess problems and needs in each unit area; coordinate resource management.
	
	

	Meet with Staging Manager to discuss plan of action and staffing in all activities.
	
	

	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

	Continue coordinating delivery and assignment of needed vehicles, working with the Logistics Section’s Transportation Unit.
	
	

	Coordinate use of external resources.
	
	

	Ensure prioritization of problems when multiple issues are presented.
	
	

	Ensure documentation is done correctly and collected.
	
	

	Make notification of resource problems encountered to Staging Manager and Logistics Section, as appropriate.
	
	

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

	Advise Staging Manager immediately of any operational issue you are not able to correct or resolve.
	
	

	Meet regularly with Staging Manager for status reports, and relay important information.
	
	

	Ensure staff health and safety issues being addressed; resolve with Safety Officer/Operations Section Chief when appropriate.
	
	

	Extended (Operational Period Beyond 12 Hours)
	Time
	Initial

	Continue to monitor Vehicles Staging Team members’ ability to meet workload demands, staff health and safety, resource needs, and documentation practices.
	
	

	Work with Staging Manager and Logistics Section’s Units on the assignment of external resources.
	
	

	Observe all staff and volunteers for signs of stress and inappropriate behavior. Report concerns to Staging Manager and Employee Health & Well-Being Unit.
	
	

	Rotate staff on a regular basis.
	
	

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

	Continue to provide Staging Manager with regular situation updates.
	
	

	Request mental health assistance for staff from the Employee Health & Well-Being Unit and report to Staging Manager.
	
	

	Demobilization/System Recovery
	Time
	Initial

	As needs for Vehicle Staging Team staff decrease, return staff to their normal jobs and combine or deactivate positions in a phased manner.
	
	

	Assist Operations Section Chief and Team members with restoring hospital resources to normal operating condition.
	
	

	Ensure appropriate final records are sent to Staging Manager or Operations Section Chief, as appropriate.
	
	

	Ensure return/retrieval of vehicles and assigned equipment.
	
	

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

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

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

	Submit comments to the Staging Manager 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 briefings and meetings as requested.
	
	

	Participate in stress management activities.
	
	

	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

[image: image1.png]

August 2006
[image: image2.png]

August 2006

