Incident Response Guide: Tornado

Mission

To provide a safe environment for patients, staff, and visitors within the hospital before and after a tornado impacts the campus, structural integrity of the buildings and availability of normal operational services. To provide the continuation of care for patients, visitors and those seeking care post incident including the potential for full or partial evacuation.

Directions

Read this entire response guide and review the Hospital Incident Management Team Activation chart. Use this response guide as a checklist to ensure all tasks are addressed and completed.

Objectives

Provide for the safety of patients, staff, and visitors
Initiate hospital protection actions
Provide for patient care and management

Immediate Respo	nse (0 – 2 hours)			
Section	Officer	Time	Action	Initials
			Activate Emergency Operations Plan, the Tornado, the Hospital Incident Management Team, and Hospital Command Center. Activate the Evacuation, Shelter-in-Place, and Hospital Abandonment Plan, as needed.	
	Incident Commander		Establish operational periods, objectives, and regular briefing schedule. Consider using the Incident Action Plan Quick Start for initial documentation of the incident.	
			Determine timeline and criteria for discontinuation of nonessential services and procedures.	
			Notify the hospital Chief Executive Officer, Board of Directors, and other appropriate internal and external officials of situation status.	
			Inform patients, staff, families, and visitors of situation status and provide regular updates.	
	Public Information		Update internet, intranet, and social media with hospital status and alteration in services.	
Command	Command Officer Liaison Officer		Monitor media outlets for updates on the incident and possible impacts on the hospital. Communicate the information via regular briefings to Section Chiefs and the Incident Commander.	
			Notify community partners in accordance with local policies and procedures (e.g., consider local Emergency Operations Center, other area hospitals, local emergency medical services, and healthcare coalition coordinator), to determine incident details, community status, estimates of casualties, and establish contacts for requesting supplies, equipment, or personnel not available in the hospital.	
			Obtain the most current and projected weather information from local sources.	
			Communicate with other hospitals to determine situation status, ability to accept patients if transfer, hospital abandonment, or evacuation is ordered.	
	Safety Officer		Advise the Infrastructure Branch regarding hospital hardening and protective measures.	

	Recommend safe areas for immediate shelter-in- place to protect life.	
	Monitor the safe shelter-in-place of patients, staff, and visitors.	

Immediate Response (0 – 2 hours)						
Section	Branch/Unit	Time	Action	Initials		
			Discontinue nonessential services.			
	Section Chief		Determine if personnel and resources are available to successfully complete the Incident Action Plan. If not, contact Logistics to request additional personnel or resources.			
			Move patients, staff, and visitors away from windows, skylights, and exterior walls.			
			Assess patients for risk and to prioritize care and resources as appropriate.			
	Medical Care Branch		Identify evacuation priorities and transfer requirements.			
Operations	Operations Infrastructure Branch Director		During warning, relocate ambulatory patients, staff, and visitors to the hospital's tornado shelter area. When patients cannot be moved, consider protective measures and staff to stay with patients.			
			After storm impact, evacuate any patients, staff, and visitors from impacted areas to safety.			
			Implement emergency plans and procedures as needed (heating, ventilation, and air conditioning, utilities, communications, etc.).			
			Oversee the immediate stabilization of the hospital and initiate hospital protective measures.			
			Implement emergency support procedures to sustain critical services (e.g., power, water, medical gases, and communications).			
			Maintain utilities and communications with service providers, activating alternate systems as needed.			
	Security Branch Director		Initiate hospital access restrictions.			

	Section Chief	Establish operational periods, incident objectives, and the Incident Action Plan in collaboration with the Incident Commander.
	Resources Unit Leader	Gather internal situation status including supply and equipment status, and current staff and visitor census.
Planning		Assess community impact of storm to determine direct or indirect effects on staff, transportation, power, etc.
	Situation Unit Leader	Activate HICS 254 tracking for patients and injured visitors that are relocated to another hospital during and after the storm.
		Confirm patient census and bed status. Identify potential discharges in conjunction with the Operations Section.
	Section Chief	Refer to the Job Action Sheet for appropriate tasks.
Logistics	Service Branch Director	Implement emergency support procedures to sustain communications and information technology.
	Support Branch Director	Distribute appropriate equipment throughout the hospital (portable lights, flashlights, blankets, etc.).

Intermediate Response (2 – 12 hours)					
Section	Officer	Time	Action	Initials	
	Incident Commander		Evaluate the hospital's capability to provide safe patient care and the need for evacuation.		
	Public Information	1	Conduct briefings to patients, staff, persons seeking shelter, as well as the media to provide updates on storm and hospital status.		
Command	Officer		Coordinate risk communication messages with the Joint Information Center, if able.		
	Liaison Officer		Maintain contact with the local Emergency Operations Center, other area hospitals, and regional medical health coordinator to relay status and critical needs and to receive storm and community updates.		
			Assist with and facilitate the procurement of supplies and equipment from outside agencies.		

	Continue to monitor weather reports and conditions.
Safety Officer	Communicate potentially unsafe conditions to the Incident Commander for evaluation for continuation of care or closure.
	Maintain safety of patients, staff, people seeking shelter, and families to the best possible extent.
	Initiate the HICS 215A to assign, direct, and ensure safety actions are adhered to and completed.

Intermediate Response (2 – 12 hours)						
Section	Branch/Unit	Time	Action	Initials		
	Section Chief		Coordinate or implement the transfer of evacuated patients and establish alternate care sites as required.			
	Medical Care Branch Director		In coordination with the Logistics Section, provide transportation services for internal operations and patient evacuation.			
	Infrastructure Branch Director		Conduct regular hospital and infrastructure evaluations and assessments, and respond immediately to damage or problems.			
Operations	Security Branch Director		Continue hospital security, traffic, and crowd control.			
	Business Continuity Branch Director		Implement Business Continuity Plans and procedures.			
	Patient Family Assistance Branch Director		Assist with notification of patients' families regarding the situation and inform them of the likelihood of evacuation, if required.			
			Provide assistance to persons seeking shelter, as needed.			
	Section Chief		Continue operational periods and incident objectives, and revise the Incident Action Plan in collaboration with the Incident Commander.			
Planning	Resources Unit Leader		Continue staff and equipment tracking.			
	Situation Unit Leader		Conduct a hospital census and identify potential discharges, in coordination with the Operations Section.			

		Plan for the next operational period and shift change, including staff patterns, location of labor pool, hospital campus entry and exit in view of curtailed services, and the impact on canceled procedures and appointments, etc.
		Continue patient and bed tracking.
	Documentation Unit Leader	Monitor complete documentation of activities, decisions, and actions.
	Demobilization Unit Leader	Prepare the Demobilization Plan.
	Section Chief	Refer to the Job Action Sheet for appropriate tasks.
	Service Branch	Provide for continuing communications systems and information technology systems functionality.
	Director	Plan for food and water for patients, staff, visitors, and persons seeking shelter.
	Logistics Support Branch Director	Conduct equipment, supply, medication, and personnel inventories and obtain additional supplies to sustain hospital for a minimum of 96 hours after the storm. Route requests for additional resources not available in the hospital through the Liaison Officer to outside agencies.
Logistics		Coordinate the transportation services (ambulance, and other transportation) with the Operations Section (Medical Care Branch) to ensure safe patient relocation, if necessary.
		Designate staff rest and sleeping areas for patients, staff, visitors, and persons seeking shelter.
		Continue to provide staff for patient care and evacuation, and obtain supplemental staffing as needed.
		Monitor staff for adverse effects on health and for psychological stress; provide behavioral health support services for staff.
		Monitor, report, follow up on, and document staff or patient injuries.
	Section Chief	Refer to the Job Action Sheet for appropriate tasks.
Finance/ Administration	Time Unit Leader	Implement established pay codes for personnel to track hours associated with the incident, and track all hours.

	Procurement Unit Leader	Facilitate procurement of supplies, etc., in cooperation with Logistics Support Branch.
	Compensation/ Claims Unit Leader	Begin to collect, when safe, documentation of structural and infrastructure damage and initiate reimbursement and claims procedures.
Cost Unit Leader	Cook Heit Loodon	Track and monitor all expenditures, response purchases, storm damage, and repair costs.
	Track estimates of lost revenue due to hospital storm damage and response.	

Extended Response (greater than 12 hours)					
Section	Officer	Time	Action	Initials	
	Incident Commander Public Information Officer Command		Continue regular briefings and Incident Action Planning meetings, and modify incident objectives as needed to meet the current situation.		
			Determine when to resume normal activities and services.		
			Continue regularly scheduled briefings to media, patients, staff, families, and persons seeking shelter.		
Command			Communicate regularly with Joint Information Center to update hospital status and coordinate public information messages.		
Command			Address social media issues as warranted; use social media for messaging as the situation dictates.		
	Liaison Officer		Maintain contact with the local Emergency Operations Center, other area hospitals, local emergency medical services, and regional medical health coordinator to relay status and critical needs and to receive storm and community updates.		
	Safety Officer		Maintain safety of patients, staff, families, and persons seeking shelter, to best possible extent.		
	Salety Silico		Update the HICS 215A, as required.		

Extended Respo	onse (greater than 12	hours)		
Section	Branch/Unit	Time	Action	Initials
	Section Chief		Recommend when to resume normal activities and services.	
	Medical Care Branch Director		Provide behavioral health support to patients, families, and persons seeking shelter, as needed.	
Operations	Infrastructure Branch Director		Complete a hospital damage report, progress of repairs, and estimated timelines for restoration of the hospital to pre-incident condition.	
	Security Branch Director		Maintain hospital security and limited access.	
	Business Continuity Branch Director		Continue business continuity measures, as required.	
	Patient Family Assistance Branch Director		Once weather threat is over and it is safe to do so, begin repatriation of persons seeking shelter and evaluate need to continue child and dependent care.	
	Section Chief		Continue regular briefings and action planning meetings, and modify incident objectives as needed to meet current situation.	
			Ensure that updated information and intelligence is incorporated into the Incident Action Plan. Ensure the Demobilization Plan is being readied.	
	Resources Unit Leader		Continue staff and equipment tracking.	
Planning			Update and revise the Incident Action Plan.	
	Situation Unit Leader		Prepare plans to provide housing and other assistance for those staff displaced by the storm.	
			Continue patient and bed tracking.	
	Documentation Unit Leader		Collect documentation of actions, decisions, and activities.	
	Demobilization Unit Leader		Prepare to implement the demobilization plan.	
	Section Chief		Refer to the Job Action Sheet for appropriate tasks.	
Logistics	Service Branch		Maintain internal and external communication systems and redundant communication systems.	
	Director		Provide food, water, and rest periods for staff.	

	Support Branch	Continue to monitor and ration, if necessary, onsite inventories of supplies, equipment, medications, food, and water.		
	Director	Provide behavioral health support to staff, as needed.		
Finance/ Administration	Section Chief	Refer to the Job Action Sheet for appropriate tasks.		
	Time Unit Leader	Continue to track hours associated with the response.		
	Procurement Unit Leader	Facilitate the procurement of supplies in cooperation with the Logistics Support Branch.		
	Compensation/ Claims Unit Leader	Contact insurance carriers to assist in documentation of structural and infrastructure damage, and initiate reimbursement and claims procedures.		
	Cost Unit Leader	Continue to track and monitor response and hospital repair costs and expenditures.		

Demobilization/System Recovery						
Section	Officer	Time	Action Initial			
	Incident Commander		Determine hospital status and declare termination of the incident.			
			Approve the Demobilization Plan.			
	Public Information Officer		Conduct a final media briefing and assist with updating patients, staff, families, and persons seeking shelter of termination of incident.			
Command	Liaison Officer		Communicate final hospital status and termination of the incident to regional medical health coordinator, local Emergency Operations Center, area hospitals, corporate offices, and officials.			
	Safety Officer		Monitor and maintain a safe environment during the return to normal operations.			
			Ensure applicable regulatory agencies are notified of alterations in life safety, safe workplace issues, or environment of care issues.			

Demobilization/System Recovery					
Section	Branch/Unit	Time	Action	Initials	
	Section Chief		Discontinue ambulance diversion, if applicable.		
			Ensure that all documentation, including damage assessments, repair costs, and tracking materials, are submitted to the Planning Section.		
			Restore patient care and management activities, including normal staffing plans.		
	Medical Care Branch Director		With the Planning Section, reschedule canceled surgeries, procedures, elective admissions, and outpatient appointments.		
			Repatriate transferred patients, if applicable.		
Operations	Infrastructure Branch Director		Oversee the resolution of response actions that impacted normal operations. Monitor that fire doors and alarms are in working order.		
			Conduct or continue damage assessment surveys.		
			Ensure completion of hospital repairs: coordinate with Planning and Finance/Administration Sections.		
			Complete a hospital damage report, progress of repairs, and estimated timelines for restoration of hospital to pre-incident condition.		
	Security Branch Director		Monitor that entry and exit points are open and functioning.		
	Patient Family Assistance Branch Director		Notify families of repatriated patients or patients permanently transferred to other hospitals.		
	Section Chief		Finalize and distribute the Demobilization Plan.		
Planning			Conduct debriefings and hotwash with: Command Staff and section personnel Administrative personnel All staff All volunteers		

		Write an After Action Report and Corrective Action and Improvement Plan for submission to the Incident Commander, including: Summary of the incident Summary of actions taken Actions that went well Actions that could be improved Recommendations for future response actions	
	Documentation Unit Leader	Collect, collate, file, and secure completed documentation of actions, decisions, and activities.	
		Prepare a summary of the status and location of all patients, staff, and equipment. After approval by the Incident Commander, distribute it to appropriate external agencies.	
	Demobilization Unit Leader	Ensure that issues impacting clinical and support operations are relayed to appropriate sections for resolution.	
		Implement the Demobilization Plan.	
Logistics	Section Chief	Inventory all Hospital Command Center and hospital supplies and replenish as necessary, appropriate, and available.	
	Service Branch Director	Monitor and assist with restoration of communications and Information Technology Services.	
	Support Branch Director	Restock supplies, equipment, medications, food, and water to pre-incident inventories.	
		Provide staff debriefing and behavioral health support.	
		Complete documentation and follow up of personnel injury as appropriate.	
Finance/ Administration	Section Chief	Compile a final response and recovery cost and expenditure and estimated lost revenues summary, and submit to Planning Section Chief for inclusion in After Action Report.	
	Compensation/ Claims Unit Leader	Contact insurance carriers to initiate reimbursement and claims procedures.	
		Coordinate with Risk Management for additional insurance and documentation needs, including photographs of damages.	

Docume	nts and Tools
Emergency	Operations Plan, including:
	Tornado Plan
	Evacuation, Shelter-in-Place, and Hospital Abandonment Plan
	Employee Health monitoring and treatment Plan
	Surge Plan
	Triage Plan
	Patient, staff, and equipment tracking procedures
	Hospital Damage Assessment procedures
	Business Continuity Plan
	Behavioral Health Support Plan
	Alternate Care Site Plan
	Security Plan
	Fatality Management Plan
	Volunteer Utilization Plan
	Utility Failure Plan
	Discharge policy
	Emergency Procurement policy
	Emergency Patient Registration Plan
	Hospital and campus maps, blueprints and floor plans
	Risk Communication Plan
	Interoperable Communications Plan
	Demobilization Plan
Forms, incl	uding:
	HICS Incident Action Plan (IAP) Quick Start
	HICS 200 – Incident Action Plan (IAP) Cover Sheet
	HICS 201 – Incident Briefing
	HICS 202 – Incident Objectives
	HICS 203 – Organization Assignment List
	HICS 205A – Communications List
	HICS 214 – Activity Log
	HICS 215A – Incident Action Plan (IAP) Safety Analysis
	HICS 221 – Demobilization Check-Out
	HICS 251 – Facility System Status Report
	HICS 253 – Volunteer Registration
	HICS 254 – Disaster Victim/Patient Tracking
	HICS 255 – Master Patient Evacuation Tracking
Job Action S	Shoots
Access to h	ospital organization chart
Television/	radio/internet to monitor news
Telephone/	cell phone/satellite phone/internet/amateur radio/2-way radio for communication

Position	Immediate	Intermediate	Extended	Recovery
Incident Commander	Х	X	Х	Х
Public Information Officer	Х	Х	Х	Х
Liaison Officer	Х	Х	Х	Х
Safety Officer	X	X	Х	Х
Operations Section Chief	X	X	X	Χ
Medical Care Branch Director	Х	Х	Х	Х
Infrastructure Branch Director	Х	Х	Χ	Х
Security Branch Director	Х	Х	Χ	Х
Business Continuity Branch Director		X	Х	Х
Patient Family Assistance Branch Dir.		X	X	X
Planning Section Chief	X	X	X	X
Resources Unit Leader	X	X	Х	X
Situation Unit Leader	X	X	X	X
Documentation Unit Leader		X	X	X
Demobilization Unit Leader		X	X	X
	,	T	1	
Logistics Section Chief	Х	X	X	X
Service Branch Director	X	X	X	X
Support Branch Director	X	X	X	Х
Finance /Administration Section Chief		X	Х	Χ
Time Unit Leader		X	Х	X
Procurement Unit Leader		X	X	X
Compensation/Claims Unit Leader		X	X	X
Cost Unit Leader		X	X	Х