ASPR TRACIE Webinar Additional Materials Hospital-Based Incident Command Systems: Small and Rural Hospitals March 12, 2019

The following are supplementary materials for a presentation from the ASPR TRACIE Hospital-Based Incident Command Systems: Small and Rural Hospitals Webinar.

Steve Ikuta, Emergency Management South Area Manager, Intermountain Healthcare (UT)

Sample completed HICS forms used during incident.

- HICS 200 IAP Cover Sheet
- HICS IAP Quick Start (HICS 201, 202, 203, 204, 215A)
- HICS 207 HIMT Chart
- HICS 213 General Message Form (requesting assets, resources & supplies)
- HICS 214 Activity Log
- HICS 257 Resource Accounting Record
- Operational Hospital Planning "P" Forms


HICS 200 - INCIDENT ACTION PLAN (IAP) COVER SHEET

1. Incident Name		2. Operation)					
GMH Cu	linary Water	DATE: FROM	07/14/2018	TO: 07/14/2018				
		TIME: FROM	0738	TO: 1800				
3. Attac	3. Attachments The items checked beloware included in this Incident Action Plan (IAP)							
×	☑ Incident Action Plan (IAP) Quick Start							
	or							
×	HICS 201 - Incident Briefing							
	HICS 202 - Incident Objectives							
X.	HICS 203 - Organization Assignment List							
	HICS 204 - AssignmentList							
	HICS 204 - Assignment List; Operations Section: Stagin	ng						
	HICS 204 - Assignment List; Operations Section: Medic	al Care Branci	ı					
	HICS 204 - Assignment List; Operations Section: Infrast	tructure Branc	า					
	HICS 204 - Assignment List; Operations Section: Secur	ity Branch						
	HICS 204 - Assignment List; Operations Section: HazMa	at Branch						
	HICS 204 - Assignment List; Operations Section: Busine	ess Continuity	Branch					
	HICS 204 - Assignment List, Operations Section: Patie	nt Family Ass	stance Branch					
	HICS 204 - Assignment List, Planning Section							
	HICS 204 - Assignment List; Logistics Section: Service I	Branch						
0	HICS 204 - Assignment List; Logistics Section: Support	Branch						
. \square	HICS 204 - Assignment List, Finance/Administration Se	ction						
	HICS 215A - Incident Action Plan (IAP) Safety Analysis							
Oth	ner: HICS 207 HIMT Chart							
Oth	ner: HICS 214 Activity Log							
	HICS 257 - Resource Accounting Record							
Other:								
Other:								
4. Prep	pared by PRINT NAME: Steve Ikuta	SIGN	steve.ikuta@in	Digitally signed by steve.ituta@mail.org ON: on=steve.ituta@mail.org Detex 2018.07.14 19:34:06 -0890/				
	ning Section Chief DATE/TIME: July 14, 2018 1313		UTY: Garfield Memori					
	Alberta Merrina		11111	/				
	roved by PRINT NAME: Alberto Vasquez	SIGN	ATURE / State 6					
molu	DATE/TIME: July 14, 2018 1313	FAC	LITY:	al Hospital				


Purpose:
Provide cover sheet and checklist for HICS Forms and other documents included in the Operational Period Incident Action Plan (IAP)
Origination:
Incident Commander or Planning Section Chief
Copies to:
Command Staff, Section Chiefs, and Documentation Unit Leader

HICS 200 | Page 1 of 1


HICS INCIDENT ACTION PLAN (IAP) QUICK START COMBINED HICS 201—202—203—204—215A

1. Incident Name	2. Operational Perio	od (# 1)		
GMH Culinary Water	DATE: FROM: 07/	14/2018	TO: 07/14/2018	_	
	TIME: FROM: 073	38	1800	_	
3. Situation Summary			— HICS 2	01 —	
A No Use Water Order was issued for Garfield County. This impact cooking is allowed. Not even boiling the water. GMH still has the ca Quality) is flushing out the culinary water system. GMH is activating line as to when the county's culinary water system will be okay to u internally and certified before it can be used again. This process is county's culinary water system is safe to use again.	pability to flush toilets. T the HCC and the water se. For GMH, the interna	The county and I r outage emerge al culinary water	DEQ (Department of Environment ency response plan. Currently, no esystem will need to be flushed	tai time	
Based on the current situation, several operational periods will be in operational period will be from 1800-0800 Saturday to Sunday am.	mplemented. This opera	tional period wil	I conclude at 1800 today. The sec	cond	
			•		
4. Current Hospital Incident Management Team (fill in additional	nositions as appropriate	<u> </u>	HICS 201, 2	203 —	
4. Currentinospitamicidentinanagement ream (min additional)	oomene de appreprime,	,	·		
Public Information Officer Incide	nt Commander				
Becky Bronson Alb	erto Vasquez		· ···		
Liaison Officer		M	edical-Technical Specialists Steve Rossberg, SWUPHC Paulette Valentine, SWUPHD		
	-				
Steve Ikuta			Craig Allen, ERO		
Safety Officer		<u> </u>		•	
Justin Woosley					
	- 		<u>"</u>		
Operations Planning	Logist		Finance / Administration]	
Section Chief Section Chief	Section Chief		Section Chief		
DeAnn Brown Steve Ikuta	Nicholas Fr	randsen	Alberto Vasquez		
	•		-		


Purpose: Short form combining HICS Forms 201, 202, 203, 204, and 215A Origination: Incident Commander or Planning Section Chief Command Staff, Section Chiefs, and Documentation Unit Leader

IAP Quick Start | Page 1 of 2

HICS INCIDENT ACTION PLAN (IAP) QUICK START COMBINED HICS 201—202—203—204—215A

5. Health and Safety Briefing klentify potential incident health and safety hazards and develop necessary measures (remove hazard, provide personal protective equipment, warn people of the hazard) to protect responders from

Have all caregivers, patients, visitors, medical staff and others who enter GMH not to utilize any of the culinary water.

Signs will be placed over sinks, hand washing stations, showers, water and soda fountains, coffee maker, Steam sterilizers, dishwasher equipment will not be used.

6. Incident Objectives		— HICS 202, 204 —			
6a. OBJECTIVES	6b. STRATEGIES / TACTICS	6c. RESOURCES REQUIRED	6d. ASSIGNED TO		
Notify all GMH caregivers, patients, visitors and medical group personnel of the No Use Water Order	Place signs Send E-mail to ALL GMH and other stakeholders	Staff	Alberto Vasquez and DeAnn Brown		
Implement the water outage emergency response plan	Notify SW Healthcare Coalition Coordinator, Steve Rossberg and SWUPHD EM, Paulette Valentine to acquire First Water portable water filtration systems	First Water FW-720-M unit First Water FW-120-M unit First Water FW-120-M unit	Steve Rossberg, SWUPHC Jody Johnson, CCH Steve Ikuta, DRMC		
Implement the water outage emergency response plan	Provide drinking water to GMH	Acquire two (2) palettes of 16.9 oz bottled drinking water Acquire one (1) palette of 1 gallon spring water	Eric Wilkinson, DRMC		
Implement the water outage emergency response plan	Provide bathing and hygiene washing without use of culinary water	Acquire disposable wash clothes	John Taylor, DRMC		
Implement the water outage emergency response plan	Provide alternative laundry service functionality.	Utilize Sevier Valley Hospital's laundry service	Cade Harland, GMH Jesse Lewis, SVH		
7. Preparedby PRINT NAME: S	I Steve Ikuta	Signativ signed by street			
	y 14, 2018 1313	FACILITY: _Garfield Memorial Ho	spital		


Purpose: Short form combining HICS Forms 201, 202, 203, 204, and 215A Origination: Incident Commander or Planning Section Chief Command Staff, Section Chiefs, and Documentation Unit Leader

IAP Quick Start | Page 2 of 2


HICS 207 - HOSPITAL INCIDENT MANAGEMENT TEAM (HIMT) CHART


Garfield Memorial Hospital

HICS 213 - GENERAL MESSAGE FORM

1. Incident Nam	е					
GMH Culinary Wat	ter					
		1 /				
2. To	NT NAME: Steve Rossbe	ro		N: SWUPHC C	Coordinator	
PRI	NT NAME: Steve Rossbe	ig	POSITIO	N: SWOFFICE	oordinator	
3. From	NT NAME: Steve Ikuta		DOSITIO	N: Liaison Offi	cer	
FKI	NT NAME.		POSITIO	N		
				***************************************	T = = :	
 Subject First Water FW-72 	O M Unit				5. Date	6. Time 0900
					07/14/2018	0900
7. Priority	URGENT - HIGH 🔲 NON	URGENT - MEDIUM	NFORMATIONAL - LO	W		ж.
8. Message				133	RESPONSE REQUIRE	ED .
JMH is requesting	your First Water FW-7	20-M Unit. Secondly, o	an you deliver it to	GMH?		
		Stove Ikute			atava ikuta@imail a	Olgitally signed by stevs.ikuto@imeil.org DN: cn=steve.ikuto@imeil.org Date:2018.07.15.11.19.31-0800*
9. Approved by	PRINT NAM	E: Steve Ikuta		SIGNATURE	sieve.ikuta@imaii.o	Date: 2018.07.15 11:19:31-08:00*
40 Damby/Actio	n Takan					
10. Reply / Actio		- U - T				
Paulette Valentine	and I will pick it up at B	ella Terra and deliver i	the unit to GMH			
	-				511	1
11. Replied by	PRINT NAME: Ste	eve Rossberg		SIGNATURE:	JAKKU	wry
	POSITION: SWI	PHC Coordinator		FACILITY, SOI	ithwest Utah Publ	ic Health Department
			10	PACILITY: 500	Jan Tubi	
	DATE/TIME:	7-16-20	10			
		-				


Purpose: Used to transmit messages regarding resources requested, status information, and other coordination issues Origination: Any personnel Cooples to: Documentation UnitLeader HICS 213 I Page 1 of 1


HICS 214 - ACTIVITY LOG

1. Incident Name		2. Operation	onal Period (#1)		
GMH Culinary Water		DATE: F	FROM: <u>07/14/2018</u>	то: <u>07/14/2018</u>		
		TIME: F	гом: <u>0738</u>	то: <u>1800</u>		
3. Name		4. Hospital Incident Management Team (HIMT) Position				
Steve Ikuta		Liaison Of	fficer			
5. Activity Log						
DATE / TIME		NOTABLI	E ACTIVITIES			
7/14/18/0738	Steve I notified by Nick Frandsen of a "N	No Water Use	" Order issued for Garfi	eld County		
7/14/18/0746	Steve I notified Compliance on call pers	on to contact	ERO to call him about 0	GMH culinary water incident.		
7/14/18/0749	Steve I notified Steve Rossberg, SWUP	PHC resource	request for First Water I	FW-720-M and FW-120-M units		
7/14/18/0758	Steve I. received call from Craig Állen, E	ERO and upda	ated him on current situa	ation		
7/14/18/0815	Steve I notified Eric Wilkinson, Food Srv	vc Dir resourc	e request: 16.9 oz d ri nk	ing water & 1 gal drinking H2O		
7/14/18/0829	Steve I notified Jesse Lewis, EPC SVH	to arrange for	laundry services betwe	een GMH and SVH		
7/14/18/0839	Eric W. will purchase 1 gallon drinking w	vater from Hai	rmons and pay for it. Ste	eve I working on transportation		
7/14/18/0846	Steve I notified Terri Kane, Associate Co	OO Clinical O	PS of GMH water situal	tion		
7/14/18/0852	Steve I spoke with John Taylor, SCO Le	eader about us	sing DRMC's box truck t	to transport water. He approved		
7/14/18/0925	Steve I notified Becki Bronson, PIO of si	ituation. She v	will draft a FB posting ar	nd an ALL GMH E-mail		
7/14/18/1058-1102	Steve I notified Mitch Cloward/DRMC House Sup of GMH situation & that he would be responding					
7/14/18/1200	Steve I received E-mail from Utah's DEM	M Daily Situati	ion Report listing Garfie	ld County's water incident		
7/14/18/1211	Steve I notified Jeff Gallacher, Utah's DEM LOFR that he is GMH's LOFR & utilizing water filtration systems					
7/14/18/1216	All GMH E-mail Update #1 sent out via Becki Bronson with situational update.					
7/14/18/1224	Arranged to have Courier pick up portable wash stations & tie in with GMH employee at MP95/NI15 to delive					
7/14/18/1313	Steve I arrived at GMH & tied in with Justin Woolsey, Steve R. and Paulette V to s/u the filtration system					
7/14/18/1619	Cade Harland notified via E-mail the laundry service response plan between SVH and GMH					
7/14/18/1642	All GMH E-mail Update #2 sent out via Terri Draper with situational update					
7/14/18/1540	Water filtration system operational. Filling up water containment unit and 5 gallon containers					
07/14/18/1824	Completed installing 13 portable hand w	vashing station	ns in LTC and hospital.	End of 1st OPS Period		
6. Prepared by	PRINT NAME: Steve Ikuta		SIGNATURE: steve.ikuta@	imail.org Digitally signed by steve.ikuta@imail.org DN:.cn=steve.ikuta@imail.org Date: 2018.07.14 22:25:24-06'00'		
	DATE/TIME:July 14, 2018 1313		FACILITY: Garfield Memo			
				4		


Purpose: Provides documentation for basic incident activity and details of notable activities Origination: Any Hospital Incident Management Team (HIMT) personnel Copies to: Documentation Unit Leader

HICS 214 | Page 1 of 1


HICS 257 - RESOURCE ACCOUNTING RECORD

1. Incid	dentName	1 Y	2. Operational Period (# 1)					
GMH Culinary Water			DATE: FROM: <u>07/14/2018</u> TO: <u>07/14/2018</u>					
		•	TIME: FROM:	0738	то: _1	1800		
3. Res	3. Resource Record							
TIME	ITEM / FACILITY TRACKING IDENTIFICATION NUMBER	CONDITION	RECEIVED FROM	DISPENSED (TO/TIME)	RETURNED (DATE/TIME)	CONDITION (OR INDICATE IF NON- RECOVERABLE)	INITIALS	
0750	First Water FW-720-M unit	New S	SWUPHC	GMH/ 1230				
0750	First Water FW-120-M unit	New (ССН	GMH/ 1230				
0750	First Water FW-120-M unit	New [DRMC .	GMH/ 1230				
4. Prepared by PRINT NAME: Steve Ikuta			SIGNA	ATURI <mark>S teve.ikuta</mark>	@imail.org	Digitally signed by steve.ikuta@ DN: cn=steve.lkuta@imail.org Date: 2018.07.14 20:49:57-06'00	imail.org	
DATE/TIME: July 14, 2018 1313		FACIL	_{LITY:} Garfield Memorial	Hospital				


HIC\$ 257 | Page1 of 1

Operational Hospital Planning "P" Operational Period Date & Time Start: Planning Chief:_____ **Documents Needed:** Date & Time End: TTBC:_____ TTBC: _____ **Planning Meeting:** Planning Chief:_____ Approver:_____ Develop objectives, **Incident Action Plan** Next Operational Period: Notes: (IAP) Documentation identify strategies **IAP Approval** Objectives: and tactics, and Meeting identify resources Strategies/Tactics: **Command Priorities** Life Safety/Rescue Time: _____ **Incident Stabilization Operations Briefing Property Preservation** Notes: Resources: **New Operational Period** Assessm**ent Section Chief** Actions: **Report Out Field Assessment Execute Plan** & Report TTBC: _____ Field Assessment Notes: **Incident Brief** Actions: (ICS 201) TTBC: Incident Commander: Assessment / **Incident Size Up** Assessment: Response Time:_____ **Notifications** / AOC: _____ **Initial Response** Actions: Time:_____ Date: _____ **Incident/Event** Notes:

Prepare for & Conduct the Tactics Meeting

The Tactics Meeting (facilitated by the Planning Section Chief) is used to review tactics developed by the Operations Section Chief and is attended by the Operations Section Chief, Safety Officer, Logistics Section Chief, and Resources Unit Leader.

This includes the following:

- Determine how the selected strategy will be accomplished in order to achieve the incident objectives.
- Assign resources to implement the tactics.
- Identify methods for monitoring tactics and resources to determine if adjustments are required (e.g., different tactics, different resources, or new strategy).

Command & General Staff Meeting is held by Commander may meet with the Command & General Staff to gather input or to provide immediate direction that cannot wait until the plan-

IC/UC Objectives Meeting - The Incident Commander establishes incident objectives and the initial and then pursuant operational periods that cover the course of the incident.


Initial Response

Planning begins with a thorough size-up that provides information needed to make initial management decisions. The ICS Form 201 provides Command Staff with information about the incident situation and the resources allocated to the incident. This form serves as a permanent record of the initial response to the incident and can be used for transfer of command.

Preparing for the Planning Meeting - to include the following actions coordinated by the Planning Section:

Review the ICS Form 215 developed in the Tactics Meeting. Review the ICS Form 215A. Incident Safety Analysis (prepared by the Safety Officer), based on the information in the ICS Form 215.

Assess current operations effectiveness and resource efficiency.


mentation.

Incident/Event

Planning Meeting - provides the opportunity for the Command and General Staff to review and validate the operational plan as proposed by the Operations Section Chief.

The Planning Section Chief conducts the Planning Meeting following a fixed agenda.

Attendance is required for all Command and General Staff. Additional incident personnel may attend at the request of the Planning Section Chief or the Incident Commander.

The Operations Section Chief delineates the amount and type of resources he or she will need to accomplish the plan. The Planning Section's "Resources Unit" will have to work with the Logistics Section to accommodate.

At the conclusion of the meeting, the Planning Section Staff will indicate when all elements of the plan and support documents are required to be submitted so the plan can be collated, duplicated, and made ready for the Operational Period Briefing.

Operations Period Briefing- may be referred to as the Operational Briefing or the Shift Briefing.

The Operations briefing meeting is conducted by the Planning Section Chief.

Conducted at the beginning of each Operational Period. Presents the Incident Action Plan to supervisors of tactical resources.

Following the Operations Period Briefing supervisors will meet with their assigned resources for a detailed briefing on their respective assignments.

IAP Preparation and Approval - The written plan is comprised of a series of standard forms and supporting documents that convey the Incident Commander's intent and the Operations Section direction for the accomplishment of the plan for that Operational Period.

For simple incidents of short duration (or the initial response phase), the Incident Action Plan (IAP) will be developed by the Incident Commander and communicated to subordinates in a verbal briefing.

Note: The planning associated with this level of complexity does not demand the formal planning meeting process as highlighted above.

A written IAP should be considered whenever:

- The incident continues into the next Operational Period.
- A number of ICS organizational elements are activated (typically when General Staff Sections are staffed).
- A Hazmat incident is involved (required).