Residence Command Team Roles, Samples

RCT [Residence Command Team] Roles, Samples
The following is an overview of some basic roles and responsibilities that may apply to officers and the function teams they lead on the RCT. This is tied to Command Team Org Chart for Residence.
[Note: More detailed tasks that could be assigned to each officer and their staff are referenced in many other sections of this plan template, topically, and therefore not all are listed here in complete detail. Some of the roles and responsibilities in other sections of your plan may also be listed by timeframe within a disaster operation. This particular resource, by contrast, is not chronological, but only introductory in scope, and intended for easy reference.]

Residence Commander (RC)
The Incident Commander is delegated the authority to direct all incident activities affecting building tenants and staff (within the scope of authority previously given by organizational headquarters and in cooperation with public safety personnel). The Residence Commander may designate a Deputy Residence Commander to assist with oversight of emergency operations.

The position of the Residence Commander is fluid to ensure appropriate oversight during different phases of an incident. For instance, during an event without warning:

· An initial response is led by the Fire/Life Safety Director (per Fire Plan) which person may not necessarily become the Residence Commander.

· When first responders arrive at the building, the Residence Commander takes direction from the highest ranking responder

During emergency response, the Residence Commander may activate/oversee the Residence Command Team (CRT). After initial response, he/she:

· Identifies a Command Post and alerts RCT members of its location

· With the Public Safety Liaison, conducts initial briefing of situation to RCT members

· In coordination and communication with headquarters, develops an overall action plan and/or objectives that need to be met regarding particular incident

· Establishes schedule for regular team meetings

Ongoing activities include:

· Provides leadership to RCT and manages overall incident operations at building level

· Ensures communication with HQ directly or through a liaison position

· Examines and appraises ongoing situation

· Approves messages communicated to staff and tenants

· Leads RCT meetings and provides ongoing updates regarding situation to RCT members

· Adjusts original action plan as needed

· Identifies and communicates frequency of RCT meetings and ensures Situation Report is compiled and distributed

· Makes decisions about evacuations, relocation sites and transportation to and from them, in coordination with leadership at HQ and public safety officials

Public Safety
A public safety liaison may be responsible for the following tasks:

· During emergency response, establishes and facilitates communication with Fire Department, Police Department, Emergency Management and other response agencies

· Works with NYC Office of Emergency Management and/or Red Cross to establish temporary Reception Center during evacuations (if necessary) and facilitate communications relative to evacuation, relocation and transportation decisions that involve public agencies and assets

· During longer term operations, ensures communication with agencies/organizations assisting with or contributing to ability of the building to recover (note – during operations affecting more than one building, the longer term public safety liaison role may be assumed at the organization-wide level)

· Gathers situational awareness information in various other ways and communicates to the RC, such as the condition of mass transit and public transportation dynamics that staff may need to know of; the availability of fuel to the public; for example, and working with other officers on team, such as the logistics officer for fleet management and mass transit information, for example

Tenant Support Officer (i.e. a Program/Service/Health Lead Supervisor)
This position could oversee the following team including positions:

· Case Manager Lead

· Supportive Services Lead

· Medical/Mental Health Lead

This team will carry out the following roles/responsibilities:

· Ensures the safety and well-being of residents in the categories bulleted below.

· Assigns building program staff to disaster-related responsibilities as needed.

· Liaises with organization-wide staff to ensure that actions required to ensure tenant well-being are implemented

Health and Medical Services Continuity

· Ensures that medical supports normally provided to tenants are functioning, including acting as liaison to outside medical care providers and professionals with whom the building has a standing relationship, as well as acting as liaison to new medical care providers on an emergency service basis

· Supports disaster-caused health needs, e.g. assisting with medication replacements

Tenant Communications & Information (working with Information Officer)

· Ensures that tenants are kept updated on incident situation

· Ensures communication to tenants regarding any available services

· Helps to implement and communicate any necessary disaster-related tenant policies

Tenant Supplies/Food (this section could alternatively be the responsibility of a Logistics Officer, as per below description)

· Monitors and anticipates need for tenant-related disaster supplies

· Organizes tracking and distributions of disaster-related supplies

· Monitors and helps develop approach to tenant-related food issues (may include loss of food/food spoilage, access to food/ability to prepare food)

· Leads implementation of food-related policies

· Suggests messaging related to tenant supplies

Tenant Tracking

· Takes responsibility for identifying and tracking whereabouts of all tenants in a disaster, including on-site and off-site, and extending to tenants who may have left the building or a grouping of other tenants in order to go stay with friends or family, in another supportive housing building, at an emergency shelter on their own, or requiring hospitalization

· When some or all tenants must relocate because of an emergency, the tenant support officer/function implements systems to keep track of tenants and works with staff assigned to the communications function (potentially to operate out of the organization-wide Emergency Operations Center) to ensure messages are getting to displaced tenants, including working with Information Officer through various modalities

Casework and Supportive Services Delivery

· Prioritizes programs and services for attention for continuity, or alternately, for temporary discontinuation

· Prioritizes other nonmedical services and offers additional services as needed (and to the extent possible) as a result of particular disaster-caused needs, such as support for pets/animals, deploying staff social workers and arranging for involvement of outside social work staff to supplement internal capacity if needed, etc.

· Plans/extends/facilitates service delivery at off-site locations when there is an evacuation

· Gathers resource information on disaster recovery for tenants and expands information and referral network to include relief programming (in large or especially destructive disasters

Building Operations Officer

This position could oversee the following team including positions:

· Security Lead

· Physical Plant Lead

This team will carry out the following roles/responsibilities:

· Responsible for overall safety and security of building infrastructure and tenants

· Ensures continued maintenance services are provided and any services to support building restoration issues (if damaged)

Emergency Response and Evacuation

· May lead initial response to fires and other emergencies because of standing role of oversight for routine building operations, per fire safety response structure

Security

· Responsible for ensuring continuation of security procedures

· Implements any new security procedures (such as limits on visitation, security desk operational standards) needed as a result of emergency

· Coordinates with Public Safety Liaison if problems or concerns need to be brought to the attention of public safety officials

Housekeeping

· Ensures that housekeeping staff adequately support tenants as needed and reports any disaster-related tenant issues to Residence Commander

Building Systems

· Monitors critical systems in building

· Anticipates, identifies, and reports any deficiencies, damage, vulnerabilities, loss of operation or risks to building systems

· Suggests work-arounds and/or policies to address system issues

· Arranges for needed repairs on damaged systems (with necessary approvals)

· Ensures building shut-down and re-occupation procedures are implemented

· Manages emergency-related relationships with maintenance and repair vendors and contractors

· Gathers and documents information on damages and status of property and facilities for utilization in insurance claims, recovery grant applications and review by public and private relief and recovery agencies, in coordination with staff at the organization-wide Emergency Operations Center

Logistics Officer

This position could oversee the following team including positions:

· Staffing/HR Lead

· Transportation Lead

· Emergency Supplies Lead

This team will carry out the following roles/responsibilities:

Finance

· Ensures accurate records of disaster-related spending are kept

· Makes disaster-related purchases (with necessary approvals), including expanding spending capacity, such as by issuing staff debit cards, expanding credit card limits, and enabling large/bulk purchases on short notice

· May develop reports and requests for funding by outside public agencies and private funders, working with organizational HQ, and supports fund-raising when appropriate

Supplies

· Identifies and distributes disaster-related supplies for use by staff and/or in support of overall tenant safety (note: individual supplies for individual tenant use may alternately fall under the domain of a Tenant Services Officer.)

Staffing

· Ensures the overall well-being of staff and that staffing levels are adequate to ensure tenant safety and well-being during disruptions

· Implements call-down and other communications with staff

· Responsible for ensuring all staff are accounted for during disruptions.

· Supports continued use of computers/phones during operations

· Manages staff and volunteer credentialing

· Transportation of staff and tenants

Transportation

· Ensures fleet is fueled and seeks/obtains gasoline fills as needed

· Seeks transportation assets from outside sources if existing fleet is not sufficient for needs

· Gathers/disseminates information internally on status of mass transit services (if needed), with public safety liaison

Information Officer (function area)

This position could oversee the following team including positions:

· IT Lead

· Internal Communications Lead

· Community Liaison Lead

This team will carry out the following roles/responsibilities:

Community Services Liaison

Some responsibilities of this function/officer might include:

· Liaison to outside organizations to coordinate incoming voluntary/community resources and offer

· Work with other operational functions and organization-wide leadership to define, communicate needs for, solicit and supervise/facilitate volunteer support of tenant-relief needs

· Define, organize and supervise delivery of services to the general public or specific external populations, working with organizational headquarters

Internal Communications

· Coordinate development of messaging to tenants, staff, vendors/contractors about various stages of emergency operations, working with various other officers as may be appropriate to reach their contacts

· Coordinate use/deployment of various modalities for distribution of messages

· May helped Incident Command with the development and recording of situation reports, incident reports, documenting communications with organizational HQ, and other communications that need to be kept in a formal file for later review or reference or for operational planning.

Information Technology and Vital Records

· May maintain/centralize/collect staff and/or tenant contact lists and information

· Manages computer hardware and software

· May maintain client records electronically and ensure their appropriate use and protection from unauthorized use/and in accordance with HIPAA regulations

· Manages on-site and off-site systems for e-mail, cloud storage, and servers

· Works with vendors and contractors on information technology

· Supports mapping and GIS efforts if needed
SHNNY Congregate Residence Emergency Response Plan Template 10/6/14
Page 1 of 6

