

Operational Readiness Review (ORR) Workshop Dispensing Planning

Judith Robinson, JD, MPH, MLIS

Lisa Speissegger, BS

Medical Countermeasures Team Lead

CDC Division of State and Local Readiness

July 26, 2017

Dispensing Planning Form Background/Overview

Why is this information collected?

- ❑ provides insight into a jurisdiction's procedures for medical materiel management and dispensing
- ❑ Also identifies other functionally applicable capabilities.

Dispensing Planning Form Background/Overview

Capabilities addressed in this form:

These additional capabilities include:

- ❑ Capability 1 – community preparedness;
- ❑ Capability 4 – emergency public information and warning;
- ❑ Capability 14 – responder safety and health; and
- ❑ Capability 15 –volunteer management.
- ❑ Questions from additional capabilities should be answered based on all PHEP planning and to strengthen MCM plans.

Dispensing Planning Form

“Established” Status Impacts – Risk Assessment

Risk Assessment - Jurisdictional Risk Assessment (JRA) or equivalent:

- Conducted at least every five years
- CRIs should be encouraged to participate

Dispensing Planning Form

“Established” Status Impacts –Vulnerable Populations

Vulnerable Populations:

- ❑ A minimum of five vulnerable population stakeholders are required

Dispensing Planning Form “Established” Status Impacts-Public Information and Warning

Public Information and Communication (PIC):

- ❑ A primary and back-up PIO, as well as JIC personnel must be identified and clearly defined in the evidence
- ❑ PIO training plan must specify the FEMA course IS-250 training (Emergency Support Function 15 (ESF 15) External Affairs).

Dispensing Planning Form

“Established” Status Impacts (PIC cont.)

Public Information and Communication:

The process for dissemination of warning information through various channels must:

- ❑ Clearly describe methods to issue alerts, warnings, and notifications and the development of message templates based on planning risk scenarios.
- ❑ Describe the process for real time translation of information specific to a response and address language and literacy barriers.

Dispensing Planning Form “Established” Status Impacts (PIC cont.)

Public Information and Communication: Requirements

- ❑ A primary and back-up communication platform for the notification of responders/ volunteers
- ❑ Distribution lists updated every six months or less.
- ❑ A system test conducted every 6 months (at a minimum) for sites using ham radio, satellite phone, or two-way VHF/UHF/700/800/900 MHz communications.

Dispensing Planning Form “Established” Status Impacts - Requesting

Medical Countermeasures materials requests:

Plans must clearly outline a process to request assistance from the state or federal government for MCM assets for all scenarios listed below to be eligible for this status:

- ❑ When a federal disaster is declared;
- ❑ For an isolated, individual, or time-critical case;
- ❑ In the absence of federal disaster declaration; and

Dispensing Planning Form “Established” Status Impacts-Security

POD Security:

Plans for POD security must address at minimum:

- ❑ Evacuation procedures;
- ❑ Exterior security for location;
- ❑ Interior security for location;
- ❑ Scalability;
- ❑ Security breach procedures; and
- ❑ A security command/management plan

Dispensing Planning Form

“Established” Status Impacts –POD Processes

MCM Processes or Protocols in plans must....

- ❑ describe screening for the purpose of triaging, as well as providing information on adverse events and adverse event reporting.
- ❑ And delineate how to record and log dispensed MCM/ report information to state & federal entities.

Dispensing Planning Form – Risk Assessment

Form Question (and hint)	Reviewer Criteria
<p data-bbox="142 648 807 865">Date of most recently conducted jurisdictional risk assessment (JRA) or equivalent</p>	<p data-bbox="871 476 1499 522"><u>Concur/Sufficient Evidence</u></p> <p data-bbox="871 534 1779 751">Any risk assessment that also includes a health component is acceptable. Evidence must include MCM/PHEP coordinator signature or acknowledgement.</p> <p data-bbox="871 819 1773 922">Evidence must be within 5-year range and specific to that jurisdiction.</p>

Dispensing Planning Form – Risk Assessment (cont.)

Form Question (and hint)	Reviewer Criteria
<p data-bbox="258 665 819 762">Hazards identified in the assessment</p> <p data-bbox="179 779 900 939">(Select identified risks from the most recent jurisdictional risk assessment or equivalent)</p>	<p data-bbox="981 494 1611 539"><u>Concur/Sufficient Evidence</u></p> <p data-bbox="981 551 1789 825">Acceptable documentation includes a plan that lists all hazards and applicable MCM hazards (at a minimum, influenza) completed within 5-years.</p> <p data-bbox="981 893 1765 1053">MCM coordinator/PHEP director's signature or acknowledgement must also be provided.</p>

Dispensing Planning Form – Vulnerable Populations

Form Question (and hint)	Reviewer Criteria
<p data-bbox="112 394 994 444"><u>Select a vulnerable population partner</u></p> <p data-bbox="112 508 985 1011">Vulnerable populations are those groups that will potentially be disproportionately impacted by an incident/event. It is recommended (but not required) that vulnerable population stakeholders be engaged during or as a result of the JRA (or equivalent) process to ensure appropriate planning considerations are in place.</p>	<p data-bbox="1029 479 1663 529"><u>Concur/Sufficient Evidence</u></p> <p data-bbox="1029 536 1812 811">Acceptable evidence that vulnerable population stakeholders are engaged include: signed MOUs and MOAs (preferred); e-mails; meeting sign-in sheets, agendas, notes, etc.</p>

Dispensing Planning Form – Vulnerable Populations (cont.)

Form Question (and hint)	Reviewer Criteria
<p data-bbox="119 428 996 476"><u>Select a vulnerable population partner</u></p> <p data-bbox="119 542 996 1213">Five broad vulnerable populations are called-out in the ORR and include persons potentially disproportionately impacted due to: economic disadvantage, communication barriers because of language or literacy, medical issues and/or disability, elderly persons, and infants and children under age 18. It is recommended (but not required) that a stakeholder from each category be engaged during or as a result of the JRA.</p>	<p data-bbox="1035 628 1665 676"><u>Concur/Sufficient Evidence</u></p> <p data-bbox="1035 685 1819 956">Acceptable evidence that vulnerable population stakeholders are engaged include: signed MOUs and MOAs (preferred); e-mails; meeting sign-in sheets, agendas, notes, etc.</p>

Dispensing Planning Form– Vulnerable Populations (cont.)

Form Question (and hint)	Reviewer Criteria
<p><u>States</u> Did this vulnerable population partner participate or provide input into planning for emergency information and warning for vulnerable populations they represent?</p>	<p><u>Concur/Sufficient Evidence</u> Evidence of engagement may include meeting notes or sign-in sheets.</p>

Dispensing Planning Form– Vulnerable Populations (cont.)

Form Question (and hint)	Reviewer Criteria
<p data-bbox="285 415 668 458"><u>DFLs/TFAS/CRIs</u></p> <p data-bbox="112 472 832 1029">Estimate the number of people planned for with functional and/or access needs (including transportation) due to: economic disadvantage, communication barriers because of language and literacy, medical issues and/or disability, and age (elderly persons and infants and children under age 18)</p> <p data-bbox="112 1100 803 1200">A number for each category can be provided</p>	<p data-bbox="871 615 1503 658"><u>Concur/Sufficient Evidence</u></p> <p data-bbox="871 672 1798 829">A number, source for the number, and evidence of the process for determining the number must be provided.</p>

Dispensing Planning Form– Vulnerable Populations (cont.)

Form Question (and hint)	Reviewer Criteria
<p data-bbox="112 448 759 554"><u>DFLs/TFAS/CRIs Resources continued:</u></p> <p data-bbox="112 619 450 668">HHS Empower</p> <p data-bbox="112 676 962 953">http://nacchopreparedness.org/the-hhs-empower-initiative-emergency-preparedness-tools-addressing-the-needs-of-energy-dependent-at-risk-populations-2/</p>	<p data-bbox="1014 648 1647 696"><u>Concur/Sufficient Evidence</u></p> <p data-bbox="1014 705 1731 925">A number, source for the number, and evidence of the process for determining the number must be provided.</p>

Dispensing Planning Form– Vulnerable Populations (cont.)

Form Question (and hint)	Reviewer Criteria
<p data-bbox="146 554 807 601"><u>DFLs/TFAS/CRIs Resources:</u></p> <p data-bbox="146 665 962 886">CDC Public Health Workbook: To Define, Locate, and Reach Special, Vulnerable, and At-risk Populations in an Emergency</p> <p data-bbox="146 896 967 1001">https://emergency.cdc.gov/workbook/pdf/ph_workbookfinal.pdf/</p>	<p data-bbox="1014 639 1644 686"><u>Concur/Sufficient Evidence</u></p> <p data-bbox="1014 696 1731 915">A number, source for the number, and evidence of the process for determining the number must be provided.</p>

Dispensing Planning Form – Public Information and Communication

Form Question (and hint)	Reviewer Criteria
<p>Plans describe roles and responsibilities of public information staff and stakeholders</p> <ul style="list-style-type: none">•Public information and communication personnel regularly inform, educate, and communicate with the public during an incident.	<p><u>Concur/Sufficient Evidence</u></p> <p>Job action sheet or other documents must outline requirements and duties; roles and responsibilities; and required qualifications and/or skillset.</p>

Dispensing Planning Form– Public Information and Communication (cont.)

Form Question (and hint)	Reviewer Criteria
<p>Required training plans for the PIO include</p> <ul style="list-style-type: none">•FEMA course IS-250, A New Approach to Emergency Communication and Information Distribution must be specified in evidence as a required responsibility for the public information officer.	<p><u>Concur/Sufficient Evidence</u></p> <p>Evidence should demonstrate the IS-250 training requirement in the PIO position description. Certificates of IS-250 training are also acceptable.</p>

Dispensing Planning Form– Public Information and Communication (cont.)

Form Question (and hint)	Reviewer Criteria
<p data-bbox="112 586 977 748">Plans include a process for dissemination of warning information through various channels</p> <ul data-bbox="112 758 977 979" style="list-style-type: none"><li data-bbox="112 758 977 979">• CDC Public Health Workbook: <i>To Define, Locate, and Reach Special, Vulnerable, and At-risk Populations in an Emergency</i>	<p data-bbox="1060 472 1692 519"><u>Concur/Sufficient Evidence</u></p> <p data-bbox="1060 529 1798 1029">Methods to issue alerts, warnings, and notifications and development of message templates based on planning risk scenarios must be clearly defined in evidence. PIO may provide a list of contacts and a press release form. Evidence can also be a jurisdiction-specific COIN.</p>

Dispensing Planning Form– Public Information and Communication (cont.)

Form Question (and hint)	Reviewer Criteria
<p>Plans include a process for dissemination of warning information through various channels (continued):</p>	<p><u>Concur/Sufficient Evidence</u> Methods to issue alerts, warnings, and notifications and development of message templates based on planning risk scenarios must be clearly defined in evidence. PIO may provide a list of contacts and a press release form. Evidence can also be a jurisdiction-specific COIN.</p>

Dispensing Planning Form– Public Information and Communication(cont.)

Form Question (and hint)	Reviewer Criteria
<p data-bbox="112 435 994 592">Plans include process for real time translation of information specific to a response to address:</p> <ul data-bbox="112 664 975 1278" style="list-style-type: none"><li data-bbox="112 664 975 935">•The process for dissemination of information to populations disproportionately impacted by planning risk scenarios must be clearly defined in evidence.<li data-bbox="112 1006 975 1278">•Language and literacy stakeholders should be engaged to ensure development and dissemination of culturally and linguistically appropriate messages.	<p data-bbox="1062 578 1690 621"><u>Concur/Sufficient Evidence</u></p> <p data-bbox="1062 635 1816 1078">Evidence should include translators, language lines, printing services, and/or mailing lists for specific groups (medical, high pollution warning, allergens, asthma doc, etc.). Evidence should not include prefabricated messages.</p>

Dispensing Planning Form – First Responders and Critical Infrastructure Staff

Form Question (and hint)	Reviewer Criteria
<p>Evidence of plans to complete a 10-day dispensing campaign for state public health responders within a 48 hour operational window after medical materiel is requested from federal assets is available</p>	<p><u>Concur/Sufficient Evidence</u> Evidence should include a flow diagram or communication plan. Plans should specify the public health responders who will receive MCMs and how many. If dispensing will occur at a POD, plans should describe agreement and POD staffing. The source and cache of MCMs should also be identified. Plans should also indicate if a jurisdiction is responsible for dispensing.</p>

Dispensing Planning Form – Public PODs

Form Question (and hint)	Reviewer Criteria
<p><u>CRIs</u> Evidence of plans to complete a 10-day dispensing campaign for the population within a 48 hour operational window after medical materiel is requested from the federal assets is available</p> <ul style="list-style-type: none">•Plans must describe populations served and methods to obtain staff necessary to meet dispensing needs.	<p>Concur/Sufficient Evidence Evidence should include a flow diagram and/or communication plan. Plans should specify which public health responders will receive MCMs, and how many will receive MCMs. If dispensing will occur at a POD, plans should describe who will staff the POD. The source and cache of MCMs should also be identified. Plans should also indicate if a jurisdiction is responsible for dispensing. Plans should support information represented on the JDS regarding the number of PODs and POD staff.</p>

Dispensing Planning Form – Staff Notification

Form Question (and hint)	Reviewer Criteria
Primary communication platform used for notification of responders	<u>Concur/Sufficient Evidence</u> Plans should include primary and backup forms of communication, cycle of maintenance and testing, cycle of updating rosters, evidence of updating rosters, and reminders for updates every six months.

Dispensing Planning Form – Staff Notification (cont.)

Form Question (and hint)	Reviewer Criteria
Last update of primary communication platform	A date picker (calendar pop-up) will appear; select most recent date the platform was tested or distribution e-mail was updated.

Dispensing Planning Form – CRI Request

Form Question (and hint)	Reviewer Criteria
<p><u>CRI</u> The process to request assistance from the state for MCM assets when a federal disaster is declared in the state is available</p>	<p><u>Concur/Sufficient Evidence</u> Signed plan or SOP should include the justification required for the request, specific method to gain the request, and who must authorize the process. Additional information about the status about the BAR, index case, or any information prompting request, assessment of need, and what is required to initiate the state request should be included.</p>

Dispensing Planning Form – Request w/o Federal Declaration

Form Question (and hint)	Reviewer Criteria
<p>The process to request assistance from the state for MCM assets in the absence of federal disaster declaration is available</p>	<p><u>Concur/Sufficient Evidence</u> Concur/Sufficient Evidence Signed plan or SOP should include the justification required for the request, specific method to gain the request, and who must authorize the process. Additional information about the status about the BAR, index case, or any information prompting request, assessment of need, and what is required to initiate the state request should be included. Plans should highlight how the process differs when a federal disaster is declared.</p>

Dispensing Planning Form Special Circumstances

Form Question (and hint)	Reviewer Criteria
<p>The process to request assistance from the state for MCM assets for an isolated, individual, or time-critical case is available</p>	<p><u>Concur/Sufficient Evidence</u> Signed plan or SOP should include the justification required for the request, specific method to gain the request, and who must authorize the process. Additional information about the status about the BAR, index case, or any information prompting request, assessment of need, and what is required to initiate the state request should be included. Plans should also include the process for expediting requests due to the time sensitivity of the isolated incident.</p>

Dispensing Planning Form - Tribal Governments

Form Question (and hint)	Reviewer Criteria
<p>The process to request assistance from the state for MCM Assets in coordination with tribal government(s) is available</p>	<p><u>Concur/Sufficient Evidence</u> Process should be clearly defined and understandable in evidence.</p>

Dispensing Planning Form - Security

Form Question (and hint)	Reviewer Criteria
<p>Plans for POD security address: Evacuation procedures, Exterior security for location, Interior security for location, Scalability, Security breach procedures, Security command/management plan</p>	<p><u>Concur/Sufficient Evidence</u> Exterior security for location: Evidence should include specialized unit needs, canine explosive ordinance disposal, unit barriers, additional lighting, staging areas for people in vehicles, identification of entrances and exits, and external crowd control.</p> <p>Interior security for location: Evidence should include a security sweep before facility use, access controls in the facility, internal crowd control, and establishing law enforcement officer posts.</p>

Dispensing Planning Form – Security (cont.)

Form Question (and hint)	Reviewer Criteria
<p>Plans for POD security address: Evacuation procedures, Exterior security for location, Interior security for location, Scalability, Security breach procedures, Security command/management plan</p>	<p><u>Concur/Sufficient Evidence</u> Scalability: Evidence should include how POD security is established based on threat levels, judgement of the law enforcement, and availability of the law enforcement officers.</p> <p>Security breach procedures: Evidence should include evacuation or safety plans to enable people to shelter in place.</p>

Dispensing Planning Form – Adverse Events

Form Question (and hint)	Reviewer Criteria
<p>Process or protocols for PODs address: Adverse event reporting for dispensed drugs; Providing information on adverse events; Record/log of drugs dispensed; Reporting data to state/federal entities; Screening for the purpose of triaging</p>	<p><u>Concur/Sufficient Evidence</u> Adverse event reporting for dispensed drugs: Evidence should include instructions on how reports should be sent from local to state jurisdictions and from state to federal agencies.</p> <p>Providing information on adverse events: Evidence should include provision of health information upon entering or leaving the POD.</p> <p>Provision of a package insert (similar to the prescription information sheet from drug store) is acceptable.</p>

Dispensing Planning Form – Adverse Events (cont.)

Form Question (and hint)	Reviewer Criteria
<p>Process or protocols for PODs address: Adverse event reporting for dispensed drugs; Providing information on adverse events; Record/log of drugs dispensed; Reporting data to state/federal entities; Screening for the purpose of triaging</p>	<p><u>Concur/Sufficient Evidence</u> Record/log of drugs dispensed: Evidence should include a process for how to record the number and type of drug dispensed.</p> <p>Reporting inventory specification data to state/federal entities: Evidence should include Inventory Data Exchange (IDE) specification standards.</p>

Dispensing Planning Form - Staff

Form Question (and hint)	Reviewer Criteria
<p>Process to identify all public health responders (including any first responders and critical infrastructure staff if applicable) who will be used in an incident or event is available</p>	<p><u>Concur/Sufficient Evidence</u> Concur/Sufficient Evidence Evidence should include specific agency/partnership and numbers for responders.</p>

Dispensing Planning Form – Staff (cont.)

Form Question (and hint)	Reviewer Criteria
<p>Process to ensure that mission-critical responders receive initial prophylaxis during an MCM incident is available</p>	<p><u>Concur/Sufficient Evidence</u> Process for initial prophylaxis to mission-critical public health responders must be clearly defined in evidence and include who (by functional role) and in what priority prophylaxis will be provided.</p>

Dispensing Planning Form – Staff (cont.)

Form Question (and hint)	Reviewer Criteria
<p>Process to ensure that mission-critical responders receive initial prophylaxis during an MCM incident is available</p>	<p><u>Concur/Sufficient Evidence (continued)</u> State recipients with no direct dispensing role, should still have evidence about how state public health responders will receive prophylaxis (e.g., local jurisdictions will provide prophylaxis to state-level responders). Process should be clearly defined in SOPs or protocols for dispensing to responders.</p>

Dispensing Planning Form - Volunteers

Form Question (and hint)	Reviewer Criteria
<p>Procedures to notify volunteers are available</p>	<p><u>Concur/Sufficient Evidence</u> Evidence should include who will be notified, method of notification, triggers for notification, and where they will be required to assemble. Primary and back up process should be clearly defined in the evidence.</p>

Dispensing Planning Form – Volunteers (cont.)

Form Question (and hint)	Reviewer Criteria
<p>Primary system used to notify volunteers required to complete a dispensing (and if applicable, distribution) campaign</p>	<p><u>Concur/Sufficient Evidence</u> Plans should include primary and backup forms of communication, cycle of maintenance and testing, process and cycle for updating rosters, evidence of updating rosters, and reminders for updates every six months.</p>

Dispensing Planning Form - Notification

Form Question (and hint)	Reviewer Criteria
<p data-bbox="146 733 942 836">Last update of primary notification system</p>	<p data-bbox="1078 676 1758 893">A date picker (calendar pop-up) will appear, select most recent date the platform was tested or distribution e-mail was updated.</p>

Questions?

For more information please contact Centers for Disease Control and Prevention

1600 Clifton Road NE, Atlanta, GA 30333

Telephone, 1-800-CDC-INFO (232-4636)/TTY: 1-888-232-6348

E-mail: cdcinfo@cdc.gov Web: www.cdc.gov

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

Office of Public Health Preparedness and Response
Division of State and Local Readiness