

Nursing Home Hurricane Planning Checklist

(Revised May 2011)

✓	NH-ICS Function	Assigned To Person	120 Hours Readiness Checklist
		CED	Review contingency plan with key staff members
		CED	Meet with management staff: Review of plan, supplies, and disaster related contracts (water, food, medical supplies, etc.)
		CED	Conduct hazard vulnerability analysis & risk assessment (situational awareness)
		CED/Maint	Property hazards review: Dangerous trees, unsecured outside storage, easily lifted in high winds items such as newspaper machines, rooftop analysis, etc.
		N/A	Update facility's record in the AHCA Emergency Status System (ESS) website
		Maint	Maintenance checks: structure, electrical, equipment, related readiness supplies
		Team	Verify essential supplies for minimum of 7, preferably 10 days
		Team	Create management schedule for next 10 days unless stand down
		Maint	Ensure utility co. has current info.; account #s; contact information (keep copy)
		CED	Call EOC to confirm telephone # and establish facility contact
		Maint	Test run (full load) generator; arrange fuel top off; confirm fuel supplier & backup
		CED	Monitor weather conditions for cone of impact updates
		Tina	Appoint historian and public relations as well as other management command
		CED	Confirm contract staff participation through stand down
		BOS	Business readiness: Cash, accounts, contracts, secure records, etc.
		Team	Confirm management staff families and personal plans
		Team	Participate in FHCA 11am and PRN Conference Call as appropriate

✓	NH-ICS Function	Assigned To Person	96 Hours Readiness Checklist
		CED	Maintain contact with local EOC no less than daily until stand-down
		CED / CNE	Meet with management staff for assignment updates and plan oversight: Ongoing at intermittent intervals no less than twice daily until stand down
		CED / CNE	Meet with staff to discuss personal readiness plans and preparation time with their loved ones; review facility plan and expectations
		CNE	Acuity updates and assessment of needs: Electronically update CMS forms 672/802 and print copy for daily manual update
		CNE	Identify potential early transfers/discharges
		IDT	Confirm supply levels are adequate per department, stored appropriately, and labeled for transport if needed
		CED / CNE / Driver	Top-off facility vehicles, encourage staff to do same
		AP / Unit Clerk	Follow-up with vendors and transportation providers
		Staff	Establish voluntary car pools to assist gasoline conservation
		N/A	Confirm projected evacuation routes
		CNE / Asst CNE	Complete medication and treatment cart audits to ensure that routine, PRN, and narcotic orders are ready to be filled
		Team	Participate in the FHCA daily 11am briefing (or other PRN calls)

This planning tool resulted from a series of discussion-based exercises for FHCA members, funded by FPL and conducted in partnership with the Florida Department of Health. The tool was further refined by the FHCA Emergency Preparedness Council and made available to FHCA members. For additional resources on Emergency Preparedness for Health Care Facilities, please visit www.fhca.org, or contact the association at (850) 224-3907.


Nursing Home Hurricane Planning Checklist (Rev. May 2011)

✓	NH-ICS Function	Assigned To Person	72 Hours Readiness Checklist
		CED	Identify out-of-facility resources: Local, state, out of state (including corporate affiliations, EOC contacts, staffing resources)
		Maint	Secure building; check shutters
		CED	Analyze readiness costs; log expenditures, save receipts; photograph or video site
		CNE	Continue clinical triage; discuss protocols & needs with med. director& physicians
		Soc Svcs / Admissions	Align with external resources (e.g., hospital, hospice, dialysis, home health, pharmacy)
		Social Services / Admissions	Prepare for a safe and orderly discharge; oversight of discharge with family/other to ensure adequacy of the responsible party's disaster plan
		Management Team	Meet with residents/families/staff for updates
		N/A	Secure U-Hauls: Suggest best done at 72-96 hour mark
		CED / Maint	Create a situational report and email/fax to off-hour staff, if needed (include date and time prepared and note person authorizing the report)
		CNE / HIM	Ensure resident identification is in place & hand-held resident books with current resident picture IDs, copy of advance directives & most recent POS, & copy of all MARs/TARs/CNA flow sheets are included separated by A–Z tabs for ease.
		Team	Participate in the FHCA daily 11am briefing (or other PRN calls)
\checkmark	NH-ICS Function	Assigned To Person	48 Hours Readiness Checklist
		CED / Maint	Ready property
		Unit Clerk / Maint	Confirm transportation arrangements
		CNE	Monitor acuity and special needs
		Central Supply / Dietar	Re-check supplies
		N/A	Call phone company to arrange a roll-over number after evacuation
		CNE / Scheduler	Reconfirm staff working before, during, and after the event and until stand-down
		Team	Participate in the FHCA daily 11am briefing (or other PRN calls)
✓	NH-ICS Function	Assigned To Person	24 Hours Readiness Checklist
		Maint	Identify electrical/fuel needs
		Central Supply / Dietar	Re-confirm supplies
		Maint	Secure site
		CNE / Scheduler	Coordinate staffing plan: Relief schedules and chain of command
		Team	Determine sleeping accommodations: Residents, staff, families
		Team	Coordinate space allocations: special need populations, staff, visitors, children, pets (for both on and off-site contingencies)
		CED	Contingency review
		CED	Maintain contacts with external resources
		CED	Continually review plan and contingencies
		CLD	
		Employee Cell Phones	Locate phones to replace facility phone system (place in clear view in medication room with flashlights, batteries, etc.)

This planning tool resulted from a series of discussion-based exercises for FHCA members, funded by FPL and conducted in partnership with the Florida Department of Health. The tool was further refined by the FHCA Emergency Preparedness Council and made available to FHCA members. For additional resources on Emergency Preparedness for Health Care Facilities, please visit <u>www.fhca.org</u>, or contact the association at (850) 224-3907.


Nursing Home Hurricane Planning Checklist (Rev. May 2011)

✓	NH-ICS Function	Assigned To Person	Post-Storm Checklist
		CED	Contact with EOC, County Health Dept, the Agency (AHCA)
		Maint	Monitor external environment: Water boil, sewage/sanitation, health needs
		Maint	Update on road status and external conditions
		CED / IDT	Resource management: Establish supply levels/needs (food, water, fuel, etc.)
		Maint	Identify fuel status/needs
		Maint	Quick connects/electricity restoration projection
		CNE	Clinical assessment of resident status/needs
		CED	Communicate updates/status via 800 number, public announcements, other; have prepared media information and designated spokesperson
		CNE / Scheduler	Staffing plan update and review of status and current and projected needs
		Staff / Drivers	Transportation for staff (consider carpools/fuel stations or provisions)
		Social Services	Housing assessment for staff/visitors
		Human Resources / Admissions	Assess employee needs, including employee support with housing, transportation, crisis management/counseling; support for personal disaster-related concerns
		CED / Maint	Review plan for sustained power outages
		CED / IDT	Maslow for Disaster: Basic needs review for air, water, food, rest, elimination, shelter, medication, and overall safety
		CED	Contact insurance companies
		Tina	Post disaster pictures/video/historian review/risk analysis and retrospective QA/QI
		CED	Expense reconciliation
		CED	Contact FEMA as appropriate
		BOS	Review cash resources
		Maint	Communication networks: Phone, radio, ham radio, other; provide informational updates
		Team	Participate in the FHCA daily 11am briefing (or other PRN calls)

This planning tool resulted from a series of discussion-based exercises for FHCA members, funded by FPL and conducted in partnership with the Florida Department of Health. The tool was further refined by the FHCA Emergency Preparedness Council and made available to FHCA members. For additional resources on Emergency Preparedness for Health Care Facilities, please visit <u>www.fhca.org</u>, or contact the association at (850) 224-3907.