	Medical Surge

	Exercise Evaluation Guide: 


	Capability Description:
Medical Surge is the capability to rapidly expand the capacity of the existing healthcare system (long-term care facilities, community health agencies, acute care facilities, alternate care facilities and public health departments) in order to provide triage and subsequent medical care. This includes providing definitive care to individuals at the appropriate clinical level of care, within sufficient time to achieve recovery and minimize medical complications. The capability applies to an event resulting in a number or type of patients that overwhelm the day-to-day acute-care medical capacity. Medical Surge is defined as the rapid expansion of the capacity of the existing healthcare system in response to an event that results in increased need of personnel (clinical and non-clinical), support functions (laboratories and radiological), physical space (beds, alternate care facilities) and logistical support (clinical and non-clinical equipment and supplies).

	Capability Outcome:
Injured or ill from the event are rapidly and appropriately cared for. Continuity of care is maintained for non-incident related illness or injury. 

	Jurisdiction or Organization: 
	Name of Exercise: 

	Location: 
	Date: 

	Evaluator: 
	Evaluator Contact Info: 

	Note to Exercise Evaluators: Only review those activities listed below to which you have been assigned.


	Activity 1: Pre-Event Mitigation and Preparedness 

	Activity Description: Conduct pre-event mitigation and preparedness plans, policies, and procedures prior to notification of mass casualty incident. 

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure 

	 
	Task /Observation Keys
	Time of Observation/ Task Completion 

	1.1
(n/a)
	Conduct Hazard Vulnerability Analysis (HVA).

· Identify and list, by type, all hazards that could affect the location or asset of interest, and the relative likelihood of each hazard's occurrence ("threat")
· Assess both the community and response systems' susceptibility to the hazard impact, including the post-impact health and medical needs of the population
· Identify issues that create catastrophic system failure
· Prioritize possible mitigation and preparedness activities based on cost-benefit analysis
· Conduct an assessment of medical surge facilities, hospital capacity, sub-state regions, development of community/regional based surge capacity models, critical steps planning committee jurisdiction
· Identify hospitals with realistic plans to include an alternate care facility and buildings of opportunity
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	1.2
(n/a)
	Define incident management structure and methodology.

· Define the organization's internal incident management structure and methodology according to National Incident Management System (NIMS) doctrine
· Identify the location(s) of incident management activities
· Identify logistical, IT, equipment, communications requirements needed to support incident management
· Establish interoperable communications systems with other response entities (e.g., other hospitals, EMS, public health, first responders)
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	1.3
(n/a)
	Establish a bed tracking system.

· Develop a system for tracking available beds and other information within a facility by bed type (e.g., ICU, med/surge, pediatric)
· Establish mechanisms to aggregate and disseminate bed tracking information to local and State EOCs, other healthcare partners and other response entities (e.g., fire, public safety, etc.)
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	1.4
(n/a)
	Develop protocols for increasing internal surge capacity.

· Establish criteria and processes for canceling outpatient and elective procedures (if necessary)
· Establish criteria and clearly defined processes to evaluate and discharge lower activity patients to home, other health care facilities
· Establish a mechanism to track patients who are discharged
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	1.5
(n/a)
	Determine medical surge assistance requirements.

· Identify potential gaps in personnel, supplies, and equipment
· Identify local, State, Tribal, Federal, and private sector partners who can work to ensure adequate staffing, supplies, equipment, and bed space
· Coordinate with State, Tribal, and local medical, behavioral health, public health, substance abuse, and private sector officials to establish mutual aid agreements in support of surge requirements
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	1.6
(n/a)
	Develop plans for providing external surge capacity outside the health care facility setting.

· Identify off-site or alternate care facilities to provide surge capacity
· Determine the number of patients and level of care (e.g., triage, basic care and stabilization, trauma) that can be accommodated at each site
· Develop staffing, supply, and re-supply plans
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     


	Activity 2: Incident Management 

	Activity Description: In response to notification of a mass casualty incident, activate the healthcare organization’s Emergency Operations Plan. 

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure 

	 
	Task /Observation Keys
	Time of Observation/ Task Completion 

	2.1
(n/a)
	Activate the health care organization’s Emergency Operations Plan (EOP).

· Implement notification procedures for incident management personnel and key administrative staff
· Assign roles and responsibilities to the incident management team and general staff
· Manage incident response in accordance with Incident Command System (ICS) organizational structures, doctrine, and procedures, as defined in NIMS
· Establish a safety plan for facility patients and staff
· Implement a common communications plan
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	 
	Time to activate the organization's EOP
	TARGET

Within 30 minutes of notification
	ACTUAL

	2.2
(n/a)
	Conduct incident action planning.

· Establish and document incident goals and objectives
· Establish and document the strategy and general tactics to meet incident objectives
· Develop and document support plans (e.g., safety plans, contingency plans)
· Coordinate with other response entities, if appropriate, to define an operational period for response
· Evaluate and revise objectives for each operational period
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	2.3
(n/a)
	Disseminate key components of incident action plan.

· Incident management team debriefs administrative staff on incident action plan, operational period objectives, and/or important changes in incident parameters
· Disseminate key components of the incident action plan with external response entities during each operational period
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	2.4
(n/a)
	Provide emergency operations support to incident management.

· Establish connectivity and coordinate requests for emergency operations support with multi-agency coordination centers (e.g., local Emergency Operations Center (EOC), State EOC, etc.)
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     


	Activity 3: Increase Bed Surge Capacity 

	Activity Description: Increase as many staffed and resourced hospital beds as clinically appropriate. 

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure 

	 
	Task /Observation Keys
	Time of Observation/ Task Completion 

	3.1
(n/a)
	Implement bed surge capacity plans, procedures, and protocols.

· Activate plans to cancel outpatient or elective procedures (if necessary)
· Activate plans, procedures, and protocols to maximize bed surge capacity (e.g., utilize non-traditional patient care spaces such as hallways, waiting areas, etc.)
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	3.2
(n/a)
	Maximize utilization of available beds.

· Coordinate patient distribution with other health care facilities, EMS, and private patient transport partners
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	3.3
(n/a)
	Forward transport less acutely ill patients.

· Activate MOUs with other health care organizations (if applicable) for transport and care of patients that are not stable enough to discharge home or to an ACS
· Institute protocols to discharge stable inpatients to home or other health care facilities
· Coordinate transport of inpatients with families and the incident management team
· Implement transport procedures to pre-identified facilities based on level of care required
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	3.4
(n/a)
	Provide medical surge capacity in alternate care facilities.

· Activate MOUs or agreements to open alternate care facilities
· Activate appropriate staffing (e.g., clinical security, administrative, etc.) and supply plans
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     


	Activity 4: Medical Surge Staffing Procedure 

	Activity Description: Maximize staffing levels through recall of off-duty personnel, part-time staff, and retired clinical and non-clinical associates. 

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure 

	 
	Task /Observation Keys
	Time of Observation/ Task Completion 

	4.1
(n/a)
	Recall clinical personnel in support of surge capacity requirements.

· Implement health care organization's staff call-back procedures (including "part-time" staff)
· Activate procedures to receive, process, and manage staff throughout the incident
· Debrief clinical staff on incident parameters and how the organization is responding
· Verify credentials an disuse clinical staff assignments
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	4.2
(n/a)
	Augment clinical staffing.

· Activate roster and initiate call-back procedures for qualified and licensed volunteer clinicians
· Institute procedures to receive, register, process (including credential verification), and manage volunteer clinicians throughout the incident
· Implement strategies to integrate Federal clinical personnel (e.g., National Disaster Medical System and U.S. Public Health System Personnel)
· Provide just-in-time training to clinical staff
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	4.3
(n/a)
	Augment non-clinical staffing.

· Initiate call-back procedures for non-clinical staff (e.g. custodians, security, cooks, etc.)
· Activate MOUs for non-clinical staff (if applicable)
· Activate processes to receive, process, and manage non-clinical staff throughout the incident
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     


	Activity 5: Decontamination 

	Activity Description: Provide mass decontamination as necessary. 

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure 

	 
	Task /Observation Keys
	Time of Observation/ Task Completion 

	5.1
(n/a)
	Provide mass decontamination capabilities (if necessary).

· - Identify location for decontamination
- Implement standards for appropriate personal protective equipment (PPE)
- Activate mass decontamination protocol
- Activate protocol to address decontamination of special populations (e.g., children, disabled)
- Coordinate decontamination activities with other health care facilities and external response partners
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     


	Activity 6: Receive, Evaluate, and Treat Surge Casualties 

	Activity Description: Receive mass casualties and provide appropriate evaluation and medical treatment. 

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure 

	 
	Task /Observation Keys
	Time of Observation/ Task Completion 

	6.1
(n/a)
	Establish initial reception and triage site.

· Identify location(s) for initial patient reception and triage
· Disseminate information on patient reception/triage site to external response entities (e.g., EMS) and to the public through a coordinated public information message (i.e., since many patients will self-refer)
· Activate MOUs with other health care organizations or community assets (e.g., schools, conference centers) for initial patient triage
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	6.2
(n/a)
	Provide medical equipment and supplies in support of immediate medical response operations and for restocking supplies/equipment requested.

· Identify additional medical equipment and supplies needed to meet surge capacity requirements
· Implement restocking procedures for pre-hospital care providers
· Request the strategic national stockpile (SNS) through ICS
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	6.3
(n/a)
	Institute patient tracking.

· Implement systems to track all patients in the facility with capability to distinguish between incident-related and non-incident patients
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	 
	Percentage of patients tracked
	TARGET

100%
	ACTUAL

	6.4
(n/a)
	Execute medical mutual aid agreements.

· Identify additional needed medical supplies, equipment, and other resources needed to meet surge requirements
· Identify needed health care professionals
· Coordinate requests for mutual aid support with local, regional, and State response agencies
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	6.5
(n/a)
	Activate Procedures for Altered Nursing and Medical Care Standards

· Implement pre-defined altered nursing and medical care standards
· Disseminate information on the use of altered standards of care through established information management mechanisms within the organization and to external response entities
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     


	Activity 7: Provide Surge Capacity for Behavioral Health Issues 

	Activity Description: Have personnel available to provide behavioral health services to patients, families, responders and staff. 

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure 

	 
	Task /Observation Keys
	Time of Observation/ Task Completion 

	7.1
(n/a)
	Institute strategy to address behavioral health issues.

· Implement strategy to meet behavioral health needs of staff (including incident management team) as well as patients and their family members
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	7.2
(n/a)
	Provide behavioral health support.

· Identify personnel required to assist with counseling and behavioral health support
· Implement the organization's behavioral plan for emergency response
· Coordinate with community leaders (e.g., religious community)
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	7.3
(n/a)
	Provide family support services.

· Identify Federal, State, local and support agencies to assist with family support services
· Identify available resources
· Coordinate with families to ensure they know where/how to receive support
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     


	Activity 8: Demobilize 

	Activity Description: Prepare facility and staff to return to normal operations. 

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure 

	 
	Task /Observation Keys
	Time of Observation/ Task Completion 

	8.1
(n/a)
	Coordinate decision to demobilize with overall incident management.

· Notify health care personnel and external response entities that medical surge is demobilized
· Conduct demobilization activities under incident command structure
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	8.2
(n/a)
	Provide a staff debriefing.

· Determine Critical Incident Stress Management (CISM) needs
· Transition to normal operations and normal staff scheduling
· Institute plan for staff counseling, stress debriefing, or other follow-on activities to address response workers mental or behavioral health needs (acute and long-term)
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	8.3
(n/a)
	Reconstitute medical supply, equipment inventory.

· Complete inventories of medical supplies, pharmaceuticals, and equipment
· Account for all costs incurred by the health care organization as a result of the incident response
· Apply for financial remuneration of those costs
· Request replacement nor servicing of equipment, supplies, and pharmaceuticals used during the response
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     


Evaluator Observations: 

	Record your key observations using the structure provided below. Please try to provide a minimum of three observations for each section. There is no maximum (three templates are provided for each section; reproduce these as necessary for additional observations). Use these sections to discuss strengths and any areas requiring improvement. Please provide as much detail as possible, including references to specific Activities and/or Tasks. Document your observations with reference to plans, procedures, exercise logs, and other resources. Describe and analyze what you observed and, if applicable, make specific recommendations. Please be thorough, clear, and comprehensive, as these sections will feed directly into the drafting of the After-Action Report (AAR). Complete electronically if possible, or on separate pages if necessary. 


	Strengths 

1. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___ 

1) Analysis: (Include a discussion of what happened. When? Where? How? Who was involved? Also describe the root cause of the observation, including contributing factors and what led to the strength. Finally, if applicable, describe the positive consequences of the actions observed.) 

 

2) References: (Include references to plans, policies, and procedures relevant to the observation) 

 

3) Recommendation: (Even though you have identified this issue as a strength, please identify any recommendations you may have for enhancing performance further, or for how this strength may be institutionalized or shared with others.) 

 

2. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis:
 

2) References:
 

3) Recommendation: 
 

3. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis:
 

2) References:
 

3) Recommendation: 
 

Areas for Improvement 

1. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis: (Include a discussion of what happened. When? Where? How? Who was involved? Also describe the root cause of the observation, including contributing factors and what led to the strength. Finally, if applicable, describe the negative consequences of the actions observed.)

 

2) References: (Include references to plans, policies, and procedures relevant to the observation)

 

3) Recommendation: (Write a recommendation to address the root cause. Relate your recommendations to needed changes in plans, procedures, equipment, training, mutual aid support, management and leadership support.)

 

2. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis:
 

2) References:
 

3) Recommendation: 
 

3. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis:
 

2) References:
 

3) Recommendation: 
 


	


HSEEP Exercise Evaluation Guide: Medical Surge

 

HSEEP Exercise Evaluation Guide: Medical Surge

9 


