[image: image1.jpg]WELLINGTON REGION B

Logistics Manager Checklist

	On Arrival at Fire
	
	

	Initiate and maintain personal Fire Log
	
	

	Obtain briefing from IC
	
	

	Determine incident service & support requirements
	
	

	Determine requirements for Logistics Units
	
	

	Set up Units and brief Unit Leaders
	
	

	Allocate work locations & tasks to Section personnel
	
	

	
	
	

	During Shift at Fire
	
	

	Ensure general welfare and safety of Logistics Section personnel
	
	

	Evaluate performance of Logistics Section personnel
	
	

	Prepare Logistics personnel structure, include cell numbers
	
	

	Provide Planning & Intel with Section personnel
	
	

	Participate in IMT Meetings
	
	

	Develop strategies for dealing with & meeting needs of planned & alternative future scenarios
	
	

	Participate in preparation of Incident Action Plan
	
	

	Support established Units in preparation of Unit Plans
	
	

	Produce plans for Units not established
	
	

	Coordinate & process requests for additional resources
	
	

	Prepare statement of costs, quantities etc for Incident Controller
	
	

	
	
	

	Preparing for Next Shift
	
	

	Review Incident Action Plan and Logistics Section needs for next operational period
	
	

	Prepare Logistics components of ICP for next shift
	
	

	Prepare briefing & handover notes for incoming Logistics Manager
	
	

	Brief incoming Logistics staff
	
	

	Hand over to new Logistics Manager
	
	

	
	
	

	Preparing for Demobilisation
	
	

	Receive Incident Demobilisation Plan Planning Section
	
	

	Prepare demobilisation plan for each Unit
	
	

	Ensure support for all incident personnel during demobilisation
	
	

	Return situation to normal management in a state of readiness
	
	

	Document issues for normal management to complete
	
	

	Prepare final statement (costs, quantities etc)
	
	

Facilities Unit Leader Checklist
	On Arrival at Fire
	
	

	Initiate and maintain personal Fire Log
	
	

	Obtain briefing from Logistics Manager
	
	

	Obtain briefing/handover form outgoing Facilities Unit Leader
	
	

	Identify facilities in use, plans of layout & functional requirements
	
	

	Determine Unit requirements & inform Logistics Manager
	
	

	
	
	

	During Shift at Fire
	
	

	Establish facilities required by other units
	
	

	Distribute plans of facilities layouts as required
	
	

	Maintain ICP including cleaning, consumable and ablutions
	
	

	Set up, maintain & shut down Staging Areas as required
	
	

	Maintain storage facilities including security & safety arrangements
	
	

	With Supply Unit Leader ensure accommodation facilities are available
	
	

	Ensure welfare requirements of staff at accommodation are met
	
	

	Provide shelter as required for Ground Support maintenance staff
	
	

	Ensure appropriate areas for vehicle parking and marshalling
	
	

	Meet sign-posting requirements for all facilities
	
	

	Determine subsequent shift requirements for unit
	
	

	Liaise with other units as required especially Communications and Management Support
	
	

	Report progress regularly to Logistics Manager
	
	

	
	
	

	Preparing for Next Shift
	
	

	Ensure cleaning takes place between shifts for accommodation in 24 hr usage
	
	

	Coordinate breakfast/dinner arrangements at accommodation with Catering
	
	

	Prepare a contacts list of all facility suppliers
	
	

	Prepare handover notes for incoming Unit Leader
	
	

	Brief and handover to incoming Unit Leader
	
	

	
	
	

	Preparing for Demobilisation
	
	

	Complete Paperwork for Logistics Manager
	
	

	Prepare an inventory of hire facilities and items for return
	
	

	Notify accommodation etc of date/time when no longer required
	
	

Supply Unit Leader Checklist

	On Arrival at Fire
	
	

	Initiate and maintain personal Fire Log
	
	

	Obtain Briefing from Logistics Manager
	
	

	Obtain briefing/handover from outgoing Supply Unit Leader
	
	

	Determine Unit requirements & inform Logistics Manager
	
	

	Determine resources ordered, en route & received
	
	

	Arrange for receiving ordered supplies
	
	

	
	
	

	During Shift at Fire
	
	

	Receive & action requests for resources, supplies & equipment
	
	

	Keep other Sections/units informed on status of requests
	
	

	Participate in Logistics Section planning activities
	
	

	Anticipate supply requirements from Incident Action Plan
	
	

	Develop supply (and alternative) options
	
	

	Maintain inventory of resources, supplies and equipment
	
	

	Ensure finance requirements are met though Finance Unit Leader
	
	

	Ensure contract machinery is correctly equipped, insured & rates specified
	
	

	Collect & retain a copy of all purchasing, hiring & reimbursement documents – originals to finance
	
	

	Manage safe storage, security & handling of supplies (with Facilities)
	
	

	Service reusable equipment & replace consumable supplies
	
	

	
	
	

	Preparing for Next Shift
	
	

	Determine subsequent shift requirements for Unit
	
	

	Prepare a contacts list of all suppliers
	
	

	Prepare handover notes for incoming Unit Leader
	
	

	Brief and handover to incoming Unit Leader
	
	

	
	
	

	
	
	

	
	
	

	Preparing for Demobilisation
	
	

	Prepare an inventory of all supplies to return and contact details
	
	

	Return unused & no longer required resources
	
	

	Prepare status statement for all supplies held, used & returned
	
	

	Prepare finance summary for Finance Unit Leader
	
	

	Brief & hand-over to normal management
	
	

	
	
	

	
	
	

Communications Unit Leader Checklist
	On Arrival at Fire
	
	

	Initiate and maintain personal Fire Log
	
	

	Obtain briefing from Logistics Manager
	
	

	Obtain briefing/handover form outgoing Communications Unit Leader
	
	

	Determine Unit requirements & inform Logistics Manager
	
	

	
	
	

	During Shift at Fire
	
	

	Develop, implement and revise Communications Plan in accordance with incident requirements
	
	

	Provide technical & other support to maintain Comms infra-structure & integrity of Comms Plan
	
	

	Liaise with other agencies
	
	

	Maintain a register of communications equipment
	
	

	Monitor, evaluate & report on performance
	
	

	Liaise with other sections/units as required – especially Management Support/Operations
	
	

	
	
	

	Preparing for Next Shift
	
	

	Prepare handover notes for incoming Unit Leader
	
	

	Prepare a contacts list of comms contractors/suppliers
	
	

	Brief and handover to incoming Unit Leader
	
	

	Develop Communications Plan for upcoming shift
	
	

	
	
	

	
	
	

	Preparing for Demobilisation
	
	

	Complete & collate paperwork
	
	

	Plan for and implement recovery of communications equipment
	
	

	Arrange day/time with Planning & Intel and Operations to recover communications equipment
	
	

	Re-establish if necessary normal comms systems for work centre
	
	

	
	
	

Catering Unit Leader Checklist
	On Arrival at Fire
	
	

	Initiate and maintain personal Fire Log
	
	

	Obtain briefing from Logistics Manager
	
	

	Obtain briefing/handover form outgoing Catering Unit Leader
	
	

	Determine Unit requirements & inform Logistics Manager
	
	

	
	
	

	During Shift at Fire
	
	

	Liaise with Supply Unit to determine number of resources
	
	

	Liaise with Facilities/Supply/Ground Support to establish catering facilities and equipment
	
	

	Determine method of catering to best fit current situation
	
	

	Develop Catering Plan
	
	

	Ensure appropriate menus are prepared and/or used
	
	

	Ensure sufficient portable water is available for all incident needs
	
	

	Ensure facilities preparation/delivery method are appropriate to maintain health & safety to all personnel
	
	

	Maintain inventory of foods/supplies on hand & check food/supply orders
	
	

	Provide Supply Section with food/supplies orders
	
	

	Liaise with Ground Support on food delivery, timetables & requirements
	
	

	Prepare a contact list of all catering suppliers
	
	

	Liaise with Ground Support for any meals being taken onto the fireground
	
	

	Preparing for Next Shift
	
	

	Prepare handover notes for incoming Unit Leader
	
	

	Brief and handover to incoming Unit Leader
	
	

	Liaise with Facilities Unit regarding meals being provided at accommodation
	
	

	
	
	

	Preparing for Demobilisation
	
	

	Complete & collate paperwork
	
	

	Plan for and implement recovery of supplies/equipment
	
	

	Determine day/time to demobilise Catering facility
	
	

	Liaise with Facilities/ground Support/Supply regarding return and facilities/equipment and consumables
	
	

	Ensure cooking is accounted for if facility is shut down before end of incident
	
	

Medical Services Unit Leader Checklist
	On Arrival at Fire
	
	

	Initiate and maintain personal Fire Log
	
	

	Obtain briefing from Logistics Manager
	
	

	Obtain briefing/handover form outgoing Medical Services
	
	

	Determine Unit requirements & inform Logistics Manager
	
	

	
	
	

	During Shift at Fire
	
	

	Develop, implement & revise Medical Service Plan in accordance with IAP, and in liaison with Safety Officer & Incident Controller:
	
	

	· Hazard/risk analysis
	
	

	· Time to treatment
	
	

	· Type of service (1st Aid/Ambulance)
	
	

	· Community requirements
	
	

	Respond to requests for medical aid, transportation & supplies
	
	

	Prepare and provide medical reports
	
	

	Keep Logistics Manager and Incident Controller informed of significant incidents
	
	

	Liaise with ambulance staff or medics on site
	
	

	Maintain log of unit activities
	
	

	Assist Safety Officer in accident investigations on request
	
	

	
	
	

	Preparing for Next Shift
	
	

	Ensure medical/first aid requirement provided during shift changes as people come off shift
	
	

	Prepare handover notes for incoming Unit Leader
	
	

	Brief and handover to incoming Unit Leader
	
	

	
	
	

	Preparing for Demobilisation
	
	

	Complete and collate paperwork
	
	

	Plan for and implement recovery of equipment/supplies
	
	

	Brief Logistics Manager on situation (if MS unit shuts down before completion of incident)
	
	

	
	
	

	
	
	

Finance Unit Leader Checklist

	On Arrival at Fire
	
	

	Initiate and maintain personal Fire Log
	
	

	Obtain briefing from Logistics Manager
	
	

	Obtain briefing/handover form outgoing Finance Unit Leader
	
	

	Determine Unit requirements & inform Logistics Manager
	
	

	
	
	

	During Shift at Fire
	
	

	Participate in Logistics Unit activities
	
	

	Maintain log of unit activities
	
	

	Develop, implement and revise Financial Services Plan
	
	

	Derive means, limitations and responsibilities for incident associated purchasing
	
	

	Liaise with Supply, Catering and other Unit Leaders to ensure defined financial procedures are being followed and recorded
	
	

	Maintain suppression & cost estimations using inputs from Supply Unit
	
	

	Liasie with Resource unit to ensure work times of personnel are recorded
	
	

	Ensure work and standby times are recorded for contract machinery and equipment
	
	

	
	
	

	Preparing for Next Shift
	
	

	Prepare handover notes for incoming Unit Leader
	
	

	Brief and handover to incoming Unit Leader
	
	

	Brief Logistics Manager on end of shift cost analysis
	
	

	
	
	

	Preparing for Demobilisation
	
	

	Complete and collate paperwork
	
	

	Ensure accounting procedures followed for items returned for credit
	
	

	Ensure records/paperwork forwarded to relevant Cost Centres
	
	

	
	
	

Ground Support Unit Leader Checklist

	On Arrival at Fire
	
	

	Initiate and maintain personal Fire Log
	
	

	Obtain Briefing from Logistics Officer
	
	

	Obtain briefing/handover from outgoing Ground Support Officer
	
	

	Determine Unit requirements & inform Logistics Officer
	
	

	
	
	

	During Shift at Fire
	
	

	Develop & implement required plans:
	
	

	· Mechanical support plan
	
	

	· Traffic plan
	
	

	· Sign plan
	
	

	· Ground Support plan
	
	

	Establish timeline of activities
	
	

	Ensure fuelling, servicing & repair of equipment/plant/vehicles
	
	

	Inform Resource Unit of status & capability of plant & equipment
	
	

	Maintain inventory or vehicles/equipment
	
	

	Provide transportation/delivery services as required
	
	

	Fill Contract Manager role & task/brief as required
	
	

	Control of all non-suppression machine ops:
	
	

	· Non fireline road maintenance
	
	

	Arrange & implement all signage for incident as required
	
	

	Liaise with other sections as required – especially Ops/Resources & Supply
	
	

	
	
	

	Preparing for Next Shift
	
	

	Prepare handover notes for incoming Unit Leader
	
	

	Brief and handover to incoming Unit Leader
	
	

	Confirm refuelling arrangements for shift change
	
	

	Confirm personnel transport arrangements for shift change
	
	

	
	
	

	Preparing for Demobilisation
	
	

	Complete & collate paperwork
	
	

	Plan for collection and return of signage
	
	

	Identify vehicles requiring drivers for return to home work centres
	
	

	
	
	

October 2008

