

Staging Area Manager Position Checklist

The following checklist should be considered as the minimum requirements for this position. Note that some of the tasks are one-time actions; others are ongoing or repetitive for the duration of the incident.


Task

1. Obtain a briefing from Incident Commander or Operations Section Chief:
 - Determine types and numbers of resources to be maintained in Staging.
 - Confirm process for requesting additional resources for Staging.
 - Confirm process for reporting status changes.

2. Proceed to Staging Area; establish Staging Area layout (apparatus and vehicles in Staging should face outward to ensure quick response, general principle of "first in, first out" should be maintained).

3. Ensure efficient check-in and coordinate process with Planning Section Resources Unit Leader.

4. Identify and track resources assigned to staging; report resource status changes to Operations or Command and Resources Unit.

5. Determine any support needs for equipment, feeding, sanitation and security; request through Logistics.

6. Post areas for identification and traffic control.

7. Respond to requests for resources:
 - Organize Task Forces or Strike Teams, as necessary.

8. Request additional tactical resources for Staging through Logistics, according to established staffing levels.

9. Obtain and issue receipts for radio equipment and other supplies distributed and received at the Staging Area.

10. Maintain Staging Area in orderly condition.

11. Demobilize Staging Area in accordance with instructions.

12. Document all activity on Unit Log (ICS Form 214).