Job Action Sheet
Logistics Section

Support Branch

LABOR POOL & CREDENTIALING UNIT LEADER

Page 3

Labor Pool & Credentialing UNIT LEADER

Mission:
Collect and inventory available staff and volunteers at a central point (Labor Pool) for assignment by the Staging Officer. Maintain adequate numbers of both medical and non-medical personnel. Assist in the maintenance of staff morale.
	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 Labor Pool and Credentialing Unit team 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.
	
	

	Establish Labor Pool area in a designated location and communicate location and status to the Support Branch Director and Section Chiefs.
	
	

	Inventory the number and classify staff presently available by category:
MEDICAL PERSONNEL
· Physician (In coordination with the Medical Staff Technical Specialist)
· Critical care
· General care
· Residents
· Students
· Physician Assistants

· Nurses

· Critical care
· General care
· Fellows
· Students
· Nurse Practitioners

· Medical technicians/specialists
· Patient care (aides, technicians, EMTs, paramedics, etc.)
· Diagnostics

· Respiratory Therapists

NON-MEDICAL PERSONNEL
· Engineering/maintenance/materiel management
· Environmental services/housekeeping/nutritional services
· Business/financial
· Volunteers

· Others
	
	

	Establish a registration desk to obtain Labor Pool personnel information including area normally assigned, licensure, specialty and contact information.
	
	

	Direct personnel to designated work assignment areas recording the information on Labor Pool log.
	
	

	Anticipate need for and implement the facility’s emergency credentialing standard operating procedure when volunteers present.

· Establish a credentialing desk in the Labor Pool Area.
· Initiate intake and processing procedures for solicited and unsolicited volunteers presenting to the facility, record information on the Volunteer Staff Registration form (HICS Form 253).
· Obtain assistance from the Security Branch Director in the screening and identification of volunteer staff.
	
	

	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 to prepare and maintain records and reports, as appropriate.
	
	

	Maintain a message center in Labor Pool area to inform staff and volunteers of the current situation in coordination with the Support Branch Director, Situation Unit Leader, and IT/IS Unit Leader.
	
	

	Maintain contact with Operations Section’s Personnel Staging Team Leader and Planning Section’s Personnel Tracking Manager to share information and personnel status.
	
	

	Assist the Situation Unit Leader in publishing an informational sheet to be distributed at frequent intervals to update the hospital staff.
	
	

	Monitor and evaluate the effectiveness of the emergency credentialing standard operating procedure; record and resolve problems as necessary.
	
	

	Advise the Support Branch Director immediately of any operational issue you are not able to correct or resolve.
	
	

	Contact the Staff Food & Water Unit Leader to arrange for nutrition and hydration for the Labor Pool area.
	
	

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

	Brief Planning Section Chief regularly on the status of labor pool numbers and composition.
	
	

	Provide regular situation briefings to Unit staff and to labor pool staff and volunteers waiting assignment.
	
	

	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 complete documentation of volunteer information on the Volunteer Staff Registration Form (HICS Form 253)
	
	

	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 Sheet

· HICS Form 207 – Incident Management Team Chart

· HICS Form 213 – Incident Message Form

· HICS Form 214 – Operational Log
· HICS Form 253 – Volunteer Staff Registration

· Hospital emergency operations plan
· Hospital organization chart

· Hospital telephone directory

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

