

Emergency Management and
Business Continuity Plan
Critical Care
<insert logo here>

Emergency Management and
Business Continuity Requirements

Critical Care is a mission critical department requiring the continuity or immediate recovery of services and processes.

If mission critical services are interrupted - Once it is confirmed that essential infrastructure and supplies are available at the primary or alternate location, actions to resume services (and relocate if necessary). Preparations to initiate these actions should be taken at the earliest time possible.

Mission Critical Processes and Applications

RECOVERY TIME [0-2 hours]
	PROCESS
	APPLICATION
	DOWNTIME POLICY

	Patient Care (Rounding/Vitals/Procedures)
	· EHR
· PACS
	

	Entry of/obtain all patient orders. Order labs and tests.
	· EHR
	

	Telemetry/Monitoring
	· Operating Room Schedule
	

	Verify/Obtaining/Dispensing Medications
	· Bedside Medication Verification
	

	Admission/Transfer/Discharge of Patients
	· EHR
	

	
	
	

Continuity Procedures
Following an event that impacts your department and/or your operations, consider the following:
· Round on patients
· Facilitate physician’s orders
· Identify critical operation points, functions or skills necessary for continuity of operations (e.g., management staff; specific levels of expertise, training or experience; recording or documentation requirements; health and safety concerns)
· Assess need to close department and/or relocate services
· Update Hospital Command Center (HCC) regarding department status, including resource needs, closure requirements and staffing shortages
· Plan for service reduction based on need, critical nature of service and recovery times in plan
· Communicate with incident command, all interdependent departments and other affected services regarding status and strategies for continuity/recovery
· Provide written notification to employees regarding status and strategies for continuity/recovery for the duration of the event and compensation provisions, if feasible
· Document the duration of the event
· Track, record and report all expenses during and related to the event:
· Loss of revenue (i.e.: income the hospital will not receive due to interruption of care)
· Physical losses (i.e.: damage done to space and equipment)
· Fixed costs (i.e.: non-variable costs paid whether department is operating or not)
· Operating costs (i.e.: variable costs that may increase due to the event)
· Track, record and report all on-duty time for personnel who are working during the event.
· Establish and maintain documentation of all payroll activities
· Ensure records are accurate and complete.
· Keep time sheets on all staff (exempt or not)
· Provide instructions to all employees to ensure time sheets and travel expense claims are completed properly
· Ensure that time records, travel expense claims, and other related information are prepared and submitted to payroll
· Retain all invoices to ensure all costs are captured and attributable to the event
· Establish and maintain documentation of all purchasing activities
· Track costs for use of equipment purchased and leased during the event
Personnel ProceduresEmployee Checklist
· Report to your department
· Bring/Wear ID Badge at all times
· Receive assignment from Department/Unit Manager
· Report to Labor Pool at the direction of Department/Unit Manager
· Prepare to stay/sleep at the Medical Center and bring the following:
Bottled Water
· Toiletries
· Flashlight
· Personal Medications
· Change of Clothing

Following an event that impacts your department and/or your personnel, consider the following:

· Evaluate immediate and ongoing staff needs based on existing and predicted levels of human resources available
· Activate your call list
· Notify Employees: communicate event impact, estimated duration and location/time/frequency of updates
· Determine staff availability
· Notify human resources, managers, union representatives and other key personnel as to status and plan implementation
· Coordinate alternative staff resource options with human resources. If needed:
· Identify similar core competencies that exist
· Request staffing needs update from the labor pool to sustain essential functions
· Secure contract staff or borrow from another facility
· Cross train staff with similar competencies by educators

· Develop and implement contingency staffing schedules and Implement alternative staff resource options that may supplement staffing needs (i.e., runners)
· Use sign in and time reporting sheet to account for all staff and hours during incident

ALTERNATE WORK OPTIONS
· Identify alternate work options available through “telecommuting” or other off-site possibilities as determined in departmental BCPs
· Assess flexible leave options that would allow employees to address family needs while continuing to support the employing organization through a flexible work plan
· Collaborate with EIS for remote access for staff performing mission critical processes

HEALTH AND SAFETY
· Evaluate potential health and safety issues with Environmental Health and Safety that might arise through diversion of staff to new job roles

FAMILY CARE PLAN
It should be assumed during a disaster that all employees might be needed. If staff must perform role at the medical center and requires care for dependents during the response, confirm with the Hospital Command Center that the Family Care Plan has been activated.
· Work with Environmental Services to set up space for over night arrangements
· Communicate with food services needs to accommodate staff staying overnight and working extra shifts
Department Plan - Page 5

[bookmark: _GoBack]Interdependencies

To perform mission critical processes, the department depends on the following internal and external services.

	INTERDEPENDENCY
	SERVICE/PROCESS
	ACTIONS IF SERVICE IS UNAVAILABLE

	Blood Bank
	Transfusions and cross matching, order blood and blood products
	· Call in order and have runner bring blood

	Pharmacy
	Stocking of Pyxis and provision of emergency medication orders
	· Put Pyxis on override and have pharmacist dispense medications
· Assess availability of specific medications (e.g. Adavan for seizure – increase par levels if needed)

	Laboratories
	Testing of specimens/blood tests
	· Perform point of care testing
· Send to other facility or exterior contractor

	Diagnostic Imaging
	Receiving of diagnostic images (X-ray, CT, MRI)
	· Bring Mobile units to ICU. CT scans would be conducted once available

	Bed Control
	Assigning Patients
	· Create a bed control board and use manual procedures

	Respiratory
	Treatments/Procedures
	· Use contractor services

	Cardiology
	Tests/Procedures
	·

	Surgical Services
	Procedures
	·

	Central Transport
	Transport Patients
	· Use contractor services

[bookmark: _Toc418865000][bookmark: _Toc419714830][bookmark: _Toc305230783]
Department Plan - Page 12

Mission Critical Equipment and Supplies

· Conduct Inventory and document status of equipment and supplies
· Check condition of storage or onsite stockpiles to determine the level of damage, if applicable
· Create a resupply list
· Assess how long department can operate with available equipment and supplies
· Request assistance from HCC for Mutual Aid Agreement, if needed

	MISSION CRITICAL EQUIPMENT AND SUPPLIES

	EQUIPMENT/SUPPLY ITEM
	QUANTITY/PAR LEVEL
	POST INCIDENT INVENTORY
	GAP/AMTNEEDED
	ACTIONS IF ITEM IS UNAVAILABLE

	Ambu Bags
	
	
	
	· [Insert actions when item is unavailable]

	Portable, battery-powered monitors
	
	
	
	·

	Beds w/ Bedding – Sheets/Blankets
	
	
	
	·

	Cardiac Monitors – Patient Rooms
	
	
	
	·

	Cardiac Transport Monitors
	
	
	
	·

	Central Line Cart
	
	
	
	·

	Central Station Monitor
	
	
	
	·

	Computers on Wheels
	
	
	
	·

	MISSION CRITICAL EQUIPMENT AND SUPPLIES

	EQUIPMENT/SUPPLY ITEM
	QUANTITY/PAR LEVEL
	POST INCIDENT INVENTORY
	GAP/AMTNEEDED
	ACTIONS IF ITEM IS UNAVAILABLE

	Crash Card Cardiac: Monitors with defibrillator capabilities
	
	
	
	·

	Ice Machine
	
	
	
	·

	Med Refrigerator
	
	
	
	·

	Normal Saline
	
	
	
	·

	O2 E Bottles
	
	
	
	·

	Pace Makers
	
	
	
	·

	PPE
	
	
	
	·

	Patient Refrigerator
	
	
	
	·

	CICU – Hypothermia Equipment
	
	
	
	·

	Neuro-intracranial Pressure Monitoring Equipment
	
	
	
	·

	HEPA Filters
	
	
	
	·

	Dressing Care
	
	
	
	·

	Formula Mixing Station
	
	
	
	·

	IV Fluids + Equipment [Bags of prefilled solutions]
	
	
	
	·

	Cribs
	
	
	
	·

	Pediatric Pumps
	
	
	
	·

	BP Cuffs
	
	
	
	·

	MISSION CRITICAL EQUIPMENT AND SUPPLIES

	EQUIPMENT/SUPPLY ITEM
	QUANTITY/PAR LEVEL
	POST INCIDENT INVENTORY
	GAP/AMTNEEDED
	ACTIONS IF ITEM IS UNAVAILABLE

	Line Cart
	
	
	
	·

	Pediatric Coded Blue Cart
	
	
	
	·

	Pharmaceuticals
	
	
	
	·

	Vigileo Fluid Monitors
	
	
	
	·

	Zorbitol or drinking solution to supplement for dialysis
	
	
	
	·

	Hydro-Therapy Tank
	
	
	
	·

	
	
	
	
	·

	
	
	
	
	·

	
	
	
	
	·

	
	
	
	
	·

	
	
	
	
	·

	
	
	
	
	·

Vendors/Resources Call List

	COMPANY
	POINT OF CONTACT
	PHONE NUMBER
	EMERGENCY CONTRACT IN PLACE Y/N?

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Mission Critical Vital Records

	RECORD NAME
	LOCATION
	ALTERNATE BACK UP SOURCE
	RECORD TYPE
PAPER/ELECTRONIC

	12 Hour Flow Sheet
	[Insert Record Location]
	
	Paper

	Admission Arrival Questions
	
	
	Paper

	Admission Physician Order
	
	
	Electronic

	Admission Assessment Form
	
	
	Paper

	Employee Files
	
	
	Paper

	Patient Records
	
	
	Paper

	Waiver, Transfer, Process Forms
	
	
	Paper

	
	
	
	

	
	
	
	

Staff Call List

	FIRST
NAME
	LAST
NAME
	JOB
TITLE
	SHIFT
	EXTENSION
	PAGER
	HOME
	CELL
	ETA [mins]

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Evacuation and Relocation Procedures
	Horizontal Evacuation Location
	

	Vertical Evacuation Location
	

	Assembly for full building evacuation
	

	Nearest Elevator
	

	Nearest Stairwell
	

Evacuation Locations
Evacuation Procedures

· Locate and make ready critical supplies: assign staff to gather extra equipment and have it ready as needed
· Print census and face sheets, if possible
· Direct staff to prepare patients for movement to alternate location
· Any supplies or equipment needed for specialized treatment will be packaged and evacuated with the patient (bedside and special medications)
· Patient medications to accompany patient, if possible:
· Must be dosage-specific for each patient.
· Must be identified with patient name and medical record number
· Notify the state of need to move patients and gain authorization for movement of controlled substances with patient
· Controlled substance will not go with the patient unless a nurse or physician accompanies the patient
· Disconnect equipment from patients in accordance with Medical Equipment Transfer Protocols.
· As needed, contact the Hospital Command Center to request:
· Portable Monitors
· Portable Oxygen with regulators
· Portable Suction
· Portable Defibrillator
· Portable Ventilator
· Contact Respiratory to assist in evacuating ventilator patients.
· Balloon pumps must go with SICU and CCU patients.
· Consider manually ventilating patients (ambu bag) during transport and have the ventilator brought separately to the evacuation location.
· Package patients with IV bags and pumps if the IV cannot be discontinued during the evacuation process.
· Switch patients over to portable monitors as necessary (defibrillators may be utilized for this purpose).
· Transport patients to the Emergency Department following confirmation that they are ready to receive ICU patients for interim care until placed in vehicle for evacuation

NOTE: Surgical and other critical patients may be evacuated via helicopter from the Saperstein rooftop helicopter pad or a safe landing zone (LZ) upon approval of the Incident Commander.

Relocation Procedures

· All ICU patients will be accompanied by personnel from the evacuating ICU to the evacuation location and during transport.
· Whenever possible, relevant equipment will be transferred with the patient to the receiving facility. If the staff is not needed, staff should return to the medical center
· Once patient is turned over to the receiving facility, the ICU staff member will return to the facility being evacuated and report to the Labor Pool.
· Return all portable equipment to be used in the next transfer.

NOTE: If ICU patient is evacuated to an “open area” or surge facility, the staff and equipment may have to stay with patient.
· Collect hard copy patient records
· Transport equipment/supplies/meds, patients, staff and records
· Communicate patient transport needs to command center
· Secure medications with designated staff
· Inventory medications with pharmacy
· Load patients in appropriate vehicles with designated staff
· Designate staff at facility to meet patients upon arrival
· Communicate patient is in route
· See Medical Center Evacuation Plan for additional procedures

Recovery Procedures

Prior to recovery and resumption of services at the primary site, it is essential to determine the status of the facility and equipment. Once it is confirmed that essential infrastructure and supplies are available, efforts to recover at the primary patient care area can be initiated.

· Identify missing or damaged medical equipment such as point of care testing machines, ventilators, portable monitors, smart pumps, blood gas machine, ventilators, bronchoscopes, echocardiogram machines, ultrasound machines, cardiac tear testing machines, etc.
· Alert supply chain team about equipment that was sent with patients when they were evacuated.
· Assist Biomed team to return and reconfigure medical equipment that was moved or disconnected during the relocation Work with Biomed teams and vendors to ensure that any specialized medical equipment and systems are functioning correctly.
· Work with IT and Communications to identify missing or damaged computers or communications equipment.
· Work with Facilities team to ensure that all gas and suction lines are working correctly.

Evacuation Plan - Page 3

