

ASPR

Enhancing Medical Surge Capacity

Kevin Yeskey, MD
Principal Deputy
ASPR
April 11, 2018

21st Century: An Increasingly Complex & Dangerous World

ASPR's Purpose: Unity of Command

ASPR's Mission

ASPR's Priorities: Building Readiness for 21st Century Threats

Why do we need a new approach?

- Casualty estimates for 21st Century threats (and some old threats) far exceed the capacity and capability of the current healthcare system
- Healthcare preparedness and response is fragmented and uncoordinated across jurisdictions
 - Hospitals don't routinely plan, train, or exercise together
 - Communications during disasters are incomplete
 - Situational awareness of health care operating status is challenging
- State access to federal health care teams and equipment is limited in non-Stafford Act events
- NDMS and HPP require updating to meet current challenges

Existing Healthcare Preparedness Activities

- CMS Emergency Preparedness Rule (effective November 2017)
 - Risk assessment and emergency planning
 - Policies and procedures
 - Communications plan
 - Training and testing
- Hospital Preparedness Program
 - Development of Coalitions
 - ✓ 2 or more hospitals
 - ✓ Public health
 - ✓ Emergency management
 - ✓ EMS
 - Issuance of Capabilities Guidance 2017-2022
 - ✓ Develop health care coalitions
 - ✓ Response coordination
 - ✓ Continuity of service delivery
 - ✓ Medical Surge

Key Elements of a Potential Regional Disaster Health Response System

Building Regional Surge Capacity

Enhance Health Care Coalitions

Improve Regional Coordination

- Regional Structure
 - Sharing of resources across jurisdictions
 - Medical EMAC
 - Common plans, procedures, and policies
 - Placement of federal resources within the region
 - Deployment of resources by state governor
 - Localized centers of excellence that can provide expertise for complicated injuries/illnesses

Expand Response Partners

- Responsive
 - Expand the capacity and capabilities of health care system
 - Expand NDMS hospital membership to all hospitals
 - Hospital sponsored Disaster Medical Assistance Teams (DMAT) in each state
 - ❖ Increases response team capacity by ~100%
 - ❖ Increases care capability
 - Using telemedicine and mobile teams to provide subject matter expertise across the system
 - Engagement of EMS
 - Better engagement of VA and DoD
 - VA sponsored teams, training
 - Training of civilian community

Enhance Awareness

- Situational Awareness
 - Collecting and sharing information on a daily basis
 - Developing essential elements of information for operational decision-making
 - Regional and state-level operations centers to collect and analyze data
 - Using databases to assess population health demographics in affected areas to inform response

Ensure Readiness to Respond

- Focus on readiness
 - Readiness standards
 - Training in chemical, biological, radiological, nuclear, and explosives and in Incident Command System principles
 - Standardized protocols, procedures, policies
 - Readiness exercises evaluated by ASPR
 - Designation as a “Response-Ready” coalition

Improve Federal Programs

- Modernization of National Disaster Medical System (NDMS)
 - Better-trained teams
 - Hospital-sponsored teams
 - Incorporation of EMS
 - Increase number of NDMS hospitals
- Integrate the Medical Reserve Corps
- Update HPP
 - Direct funding to entities other than state health departments
 - Use of risk-based formulas

Questions?