

EXERCISE EVALUATION GUIDE

<p><i>Exercise Name:</i> Local Public Health Community Preparedness Ebola TTX</p> <p><i>Exercise Date:</i> [Insert exercise date]</p>	<p><i>Organization/Jurisdiction:</i> [Insert organization or jurisdiction]</p>	<p><i>Venue:</i> [Insert venue name]</p>
Response		
<p><i>Exercise Objective:</i> Discuss the ability of local health, in collaboration with public safety and municipal leaders to develop guidelines and recommendations for personal protective measures to be taken during response to a confirmed case of Ebola within their community in accordance with current local and state guidance.</p>		
<p><i>Public Health Preparedness Capability:</i> Responder Safety and Health</p> <p>The responder safety and health capability describes the ability to protect public health agency staff responding to an incident³¹⁷ and the ability to support the health and safety needs of hospital and medical facility personnel, if requested.</p>		
<p>Organizational Capability Target 1: Identify responder safety and health risks</p> <p><i>Critical Task:</i> Identify the medical, environmental exposure, and mental/behavioral health risks that may be faced by staff responding to the public health incident</p> <p><i>Critical Task:</i> Identify subject matter experts and other informational resources that can be used by public health staff to make health and safety recommendations to the Incident Safety Officers or lead agency.</p> <p><i>Critical Task:</i> In consultation with the Incident Safety Officer and subject matter experts, participate in the formulation of recommendations to the Incident Commander regarding responder-specific risks to be addressed in incident action plans.</p>		
<p>Organizational Capability Target 2: Identify safety and personal protective needs</p> <p><i>Critical Task:</i> Work with subject matter experts to identify responder safety and health resource requirements (e.g., equipment needs).</p> <p><i>Critical Task:</i> Formulate recommendations to public health and public safety responders regarding personal protective equipment that are consistent with federal and state guidelines</p> <p><i>Critical Task:</i> Coordinate with partner agencies to provide personal protective equipment to public health and public safety responders, if indicated by the incident.</p>		
<p>Organizational Capability Target 3: Coordinate with partners to facilitate risk-specific safety and health training</p> <p><i>Critical Task:</i> Work with subject matter experts to determine/recommend risk-specific training (both training for protective actions as well as training for response to exposure or injury).</p>		

Organizational Capability Target 4: Monitor responder safety and health actions

Critical Task: Conduct exposure, mental/behavioral health, and medical surveillance of public health and public safety incident responders before, during, and after an incident

Critical Task: Provide guidance to partner organizations to help conduct monitoring of any responder staff for medical/mental/ behavioral incident-related health outcomes.

Organizational Capability Target	Associated Critical Tasks	Observation Notes and Explanation of Rating	Target Rating
Identify responder safety and health risks	<ul style="list-style-type: none"> • Identify the medical, environmental exposure, and mental/behavioral health risks that may be faced by staff responding to the public health incident • Identify subject matter experts and other informational resources that can be used by public health staff to make health and safety recommendations to the Incident Safety Officers or lead agency. • In consultation with the Incident Safety Officer and subject matter experts, participate in the formulation of recommendations to the Incident Commander regarding responder-specific risks to be addressed in incident action plans. 		
Identify safety and personal protective needs	<ul style="list-style-type: none"> • Work with subject matter experts to identify responder safety and health resource requirements (e.g., equipment needs). • Formulate recommendations to public health and public safety responders regarding personal protective equipment that are consistent with federal and state guidelines • Coordinate with partner agencies to provide personal protective 		

	equipment to public health and public safety responders, if indicated by the incident.		
Coordinate with partners to facilitate risk-specific safety and health training	<ul style="list-style-type: none"> • Work with subject matter experts to determine/recommend risk-specific training (both training for protective actions as well as training for response to exposure or injury). 		
Monitor responder safety and health actions	<ul style="list-style-type: none"> • Conduct exposure, mental/behavioral health, and medical surveillance of public health and public safety incident responders before, during, and after an incident • Provide guidance to partner organizations to help conduct monitoring of any responder staff for medical/mental/behavioral incident-related health outcomes. 		
Final Core Capability Rating			

Evaluator Name _____

Evaluator E-mail _____

Phone _____

Ratings Key

P – Performed without Challenges

S – Performed with Some Challenges

M – Performed with Major Challenges

U – Unable to be Performed

Ratings Definitions

Performed without Challenges (P)	The targets and critical tasks associated with the core capability were completed in a manner that achieved the objective(s) and did not negatively impact the performance of other activities. Performance of this activity did not contribute to additional health and/or safety risks for the public or for emergency workers, and it was conducted in accordance with applicable plans, policies, procedures, regulations, and laws.
Performed with Some Challenges (S)	The targets and critical tasks associated with the core capability were completed in a manner that achieved the objective(s) and did not negatively impact the performance of other activities. Performance of this activity did not contribute to additional health and/or safety risks for the public or for emergency workers, and it was conducted in accordance with applicable plans, policies, procedures, regulations, and laws. However, opportunities to enhance effectiveness and/or efficiency were identified.
Performed with Major Challenges (M)	The targets and critical tasks associated with the core capability were completed in a manner that achieved the objective(s), but some or all of the following were observed: demonstrated performance had a negative impact on the performance of other activities; contributed to additional health and/or safety risks for the public or for emergency workers; and/or was not conducted in accordance with applicable plans, policies, procedures, regulations, and laws.
Unable to be Performed (U)	The targets and critical tasks associated with the core capability were not performed in a manner that achieved the objective(s).