

Secure Commonwealth Panel

Health and Human Resources Subpanel
Update

February 12, 2015

Last Meeting

- Oct 16, 2014
 - Secretaries HHR and PS / HS attended
 - Briefs
 - Disease Outbreaks
 - Fusion Center
 - Sea-level Rise Planning
 - Arlington / Norfolk EM Team Coordination
 - VDH Emergency Preparedness Programs
- Next Meeting Scheduled Mar 24, 2015
0930, Tuckahoe Library

Attendees

- Secure Commonwealth Panel Members
- Health Care System Representatives
- Private Health Practitioners
- Medical Society Representatives
- Local and State EMS
- Emergency Managers
- General Assembly Members
- Other State Agency Reps
- Academia
- Cabinet Members
- Dr. / Del John O'Bannon has chaired since inception.

HHR Emergency Preparedness and Response Workgroup

Mission

To coordinate inter-agency emergency planning and response activities within the HHR secretariat. The ultimate goal of such coordination is to promote community resiliency so that an “all needs, all hazards” approach to planning and response becomes the standard within the Secretariat.

Scope of Authority

An advisory and coordinating committee which makes recommendations to each represented agency lead and identifies cross-agency and cross-Secretariat issues to the appropriate administrative liaison. The committee has no authority to create or implement policies.

New Access and Functional Needs Advisory Committee

Elderly, Blind or visually impaired, Deaf or hard of hearing, Mobility impaired, Cognitively disabled, Medically dependent, Requiring supervision, Children (including unaccompanied minors), Non-English speaking or limited English proficiency, Transportation dependent, Economically disadvantaged, Homeless

Events w/ Potential Health Impacts

- Appomattox Re-enactment
 - April 10 - 12
 - Appomattox
- World Police and Fire Games
 - June 26 – July 5
 - Fairfax +
- World Cycling Championships
 - September 19 – 27
 - Richmond

RE-Regionalization

Statewide Hospital Preparedness Program (HPP)

- VDH provides the framework for statewide administration of HPP
- VDH works through the Virginia Hospital and Healthcare Association (VHHA) to coordinate governance and initiatives to **6 Healthcare Coalitions** with **300+ participating facilities**
- Regional Healthcare Coordinators develop their regional plans, policies and governance structure under the oversight of their Regional Healthcare Coalition
- Regions operate Regional Healthcare Coordination Centers (RHCC)

Funding Trends

VDH All Hazard Incident Management Team

2/1/2015

Ebola Preparedness Issues

State / Hospital

- CDC Guidelines
- Dulles Hospital Transport Rotation Planning
- Hospital / EMS Capacity/Capability
- Hospital Designation
- Hospital Staff Support
- PPR Back Orders
- Training & Exercises
- Quarantine
- Lab Preparedness
- Fatality Management
- Med Waste Management

Local

- Funding Ebola Response
- Integration with Locals
 - Public Health
 - Law Enforcement
 - EMS Coordination
 - Transport / PPE
- Traveler Active Monitoring
- ID Quarantine Locations
 - Support of Quarantined

Active Traveler Monitoring 10/21/2014 - 2/1/2015

- Risk level Frequency Low – 528
 - Some risk – 9
 - High risk –1
-

- North - 473
- Northwest - 27
- Central - 18
- East - 19
- Southwest - 1

Total - 538

Virginia EVD Unified Command

- Initial meeting and forming brief Oct 17
- Daily Situation Reports began Oct 17
 - Now weekly
- State leadership-level briefings began Oct 20
 - Daily at first; now weekly
- Formal bi-weekly meetings / Incident Action Plans
- State Ebola Plan completed 12/15/14
- In-progress Review / Gap Analysis 1/1/15
- Tabletop Exercise 2/12/15
- VDH Incident Management Team working in concert with Unified Command

Unified Command EVD Focus

- Access to Gov-authorized funding (VDEM / Executive Action)
- Coordinate interagency actions (VDH / VDEM)
- Coordinate Risk Communications / VA.211 (VDH ORCE / VDEM / JIC)
- Coordinate efforts with neighboring jurisdictions (All)
- Local preparedness assessments (VDH OEP / VDH CHS)
 - Local roles and missions (VDEM)
- Pet quarantine / management
- Expand /define Unified Command (VDEM / VDH)
- Post-arrival tracking (VDH OEpi & Local Health Districts)
- Laboratory testing and transportation of samples (DCLS, DGS)
- Personal protective equipment status / availability (VDH OEP / VHHA)
 - Supply chain status tracking (VDEM)
 - Function-specific guidance (VDH OEpi)
- Emergency medical services' transportation of patients (VDH OEMS)
- Medical waste disposition (DEQ)
 - Hazmat response in non-healthcare settings (DEQ)
- Fatality management (VDH OCME)
- Behavioral health (DBHDS)
- Healthcare coalition preparedness and response (VDH OEP / VHHA)
- Training and Exercises (VDEM)

EVD 2015 SCP Briefing 12 February

Operational Tempo for Ebola Unified Command

Fed Grants

- NOVA Healthcare
- West Africa Traveler Monitoring
- Public Health Preparedness Supplemental
- Hospital preparedness Supplemental

Questions?

Sub Panel Support Staff Contact Information

Dr. Dave Trump, Chief Deputy
Commissioner Public Health and
Preparedness

David.Trump@vdh.virginia.gov

804-864-7025

Bob Mauskapf, Director Emergency
Preparedness

Bob.Mauskapf@vdh.virginia.gov

804-864-7035

Cindy Shelton, Assistant Director,
Emergency Preparedness

Cindy.Shelton@vdh.virginia.gov

804-864-7486

Jennifer Freeland
VDH State Volunteer Coordinator

Jennifer.freeland@vdh.virginia.gov

804-396-0543

Kim Allan, Operations Director

Kim.Allan@vdh.virginia.gov

804-864-7030

Suzi Silverstein, Director, Risk
Communications and education

Suzi.Silverstein@vdh.virginia.gov

840-864-7538

Kevin Pannell, State Hospital
Coordinator

kevin.pannell@vdh.virginia.gov

804-864-7033

General Info / Contact

<http://www.vdh.virginia.gov/OEP/>