Facilities UNIT LEADER

Mission:
Organize, manage and support building systems, equipment and supplies. Ensure proper cleaning and disinfection of hospital environment.

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

Position Reports to: Support 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 Support 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 Facilities Unit team members and in collaboration with the Support Branch Director, 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.
	
	

	Receive a comprehensive facility status report as soon as possible from the Infrastructure Branch Director and obtain a copy of the Facility System Status Report (HICS Form 251).
	
	

	Ensure monitoring and evaluation of isolation rooms/areas, including filter inspections, airflow rate checks, and room pressurization monitoring, if indicated, in coordination with the Operations Section’s HVAC Unit Leader.
	
	

	Determine on hand inventory of the following:
· Gasoline and other fuels
· Medical gases
· Power generators
· Water (non-potable)
	
	

	Coordinate activities and inventories with the Operations Section’s Unit Leaders including Power/Lighting, HVAC, Medical Gases and Environmental Services.
	
	

	Place emergency orders for the above items, or other critical supplies and equipment with the Supply Unit Leader, as needed. Notify the Support Branch Director.
	
	

	Meet regularly with and brief the Materiel Tracking Manager and Supply Unit Leader.
	
	

	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

	Work through the Support Branch Director, Logistics Section Chief and Liaison Officer to request assistance with external resource acquisition.
	
	

	Closely monitor building system status, equipment and supply usage.
	
	

	Restock facility management and support areas per request and at least every 8 hours.
	
	

	Receive updated reports from the Infrastructure Branch Director.
	
	

	Advise the Support 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 Unit personnel’s ability to meet workload demands, staff health and safety, resource needs, and documentation practices.
	
	

	Continue to monitor facility operations data and reports on hospital functional status.
	
	

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

	Continue to provide periodical situational updates to the Support Branch Director.
	
	

	Continue communication with appropriate external vendors, suppliers and agencies.
	
	

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

	Coordinate orders for supply and restocking for hospital building systems and equipment.
	
	

	Repair/replace broken facility equipment.
	
	

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

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

	Upon deactivation of your position, brief the Support Branch Director or Logistics 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 the Support Branch Director or Logistics Section Chief, as appropriate.
	
	

	Submit comments to the Support 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
· HICS Form 251 – Facility System Status Report

· Hospital emergency operations plan
· Hospital organization chart

· Hospital telephone directory

· Radio/satellite phone
· PC with internet access, as available

· Facility equipment inventory

