Water/Sewer Unit Leader

Mission:
Evaluate and monitor the patency of existing water, sewage, and sanitation systems. Enact pre-established alternate methods of waste disposal if necessary.

	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 Water/Sewer Unit 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.
	
	

	Ensure Unit members comply with safety policies and procedures.
	
	

	Coordinate the inspection of the hospital's water and sewer systems with Buildings/Grounds Damage Unit Leader and Facilities Unit Leader.
	
	

	Establish and communicate the operational status of the water/sewer systems to the Infrastructure Branch Director.
	
	

	Place emergency repair order(s) for the water and sewer systems as indicated; advise Infrastructure Branch Director of any issues encountered and all actions.
	
	

	Repair/correct hazards, leaks or contamination with the assistance of the Safety Officer and the Buildings/Grounds Damage Unit Leader and Facilities Unit Leader.
	
	

	Coordinate with Infrastructure Branch Director to request external resource assistance.
	
	

	Coordinate with Liaison Officer for contacting external authorities (e.g. public health, water or environmental services), as appropriate.
	
	

	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.
	
	

	Implement pre-established alternative waste disposal/collection plan, if necessary.
	
	

	Inform all Sections and areas of the hospital when implementing the alternative waste disposal/collection plan.
	
	

	Position portable toilets in accessible areas; away from patient care and food preparation, as needed.
	
	

	Ensure an adequate number of hand washing areas are operational near patient care/food preparation areas, and adjacent to portable toilet facilities.
	
	

	Inform hospital infection control personnel of actions and enlist assistance where necessary.
	
	

	Extended (Operational Period Beyond 12 Hours)
	Time
	Initial

	Continue to monitor levels of all supplies, equipment and needs relevant to all water and sanitation operations.
	
	

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

	Brief Infrastructure Branch Director regularly on current condition of all water/sewer operations; communicate needs in advance.
	
	

	Obtain support staff as necessary from Labor Pool & Credentialing Unit.
	
	

	Observe all staff, volunteers and patients for signs of stress and inappropriate behavior. Report concerns to 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 Water/Sewer 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, brief the Infrastructure Branch Director or Operations Section Chief, as appropriate on current problems, outstanding issues, and follow-up requirements.
	
	

	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

· Inventory list and vendor supply list

