

17 Days with Harvey

Catastrophic Medical Operations Center

Who We Are

- 501(C3) non-profit, tax-exempt organization
- The organized under 1989 Omnibus Rural Health Care Rescue Act.
- SETRAC is one of 22 Regional Advisory Councils (RAC) currently functioning within the State of Texas.

Simple Definition of a Coalition:

1. A group of people, groups, or countries who have joined together for a common purpose
2. The action or process of joining together with another or others for a common purpose

Regional Healthcare Preparedness Coalition

Our Coalition Region

- 25 Counties
- 277 cities
- 9.3 Million* (36%)
- 877,000/disabilities* (24%)
- 180 hospitals
- 900+ nursing homes
- TSA Q, R, H

Corridor Map

Regional Healthcare Preparedness Coalition

Catastrophic Medical Operations Center

Catastrophic Medical Operation Center

Tropical Storm Allison - June 2001

30-40" rainfall over 5 days

Loss of 3000 acute care beds and 500 ICU beds overnight

Hurricanes Katrina and Rita - August 2005

- Katrina
 - Transportation and transfer of 1100 patients into healthcare facilities during Hurricane Katrina
- Rita
 - 29 healthcare facilities evacuated during Hurricane Rita
 - 121 Nursing Home evacuations during Hurricane Rita
 - Coordination of 34 Counties and 2 States
 - Transportation and transfer of an additional 2400+ patients into healthcare settings
 - Hospital diversion rate = 0%
 - Post event QA – 0.08% error rate

Hurricane Ike - 2008

- Evacuation and repatriation of 56 hospitals
- Evacuation and repatriation of 220 nursing homes
- Transportation and transfer of 15,000+ individuals
- Oxygen Strike Teams
- Ambulance Staging
- Dialysis and Medical Special Needs Transport circuit
- 4 Forward Coordinating Units

Orange Flooding March 13-19, 2016

Houston Tax Day Flooding April 2016

Hurricane Harvey - 2017

By The Numbers...

- Harvey dumped more than 27 trillion gallons of rain over Texas.
- 19 trillion gallons of rain is comparable to 1 inch of water covering the entire states of Alaska, California, and Texas.
- One third of Houston completely flooded and the weight of the water sank the city temporarily by two centimeters.

By The Numbers...

3,643 square miles > 40 inches of rain
(Connecticut)

11,492 square miles > 30 inches of rain
(Maryland)

28,949 square miles > 20 inches of rain
(South Carolina)

- Contaminated flood waters
- Chemical plant explosion x 2
- Two reservoirs breached
- 57 tornadoes.

FROM GOOGLE MAPS/COURTESY LOGAN WHEAT

CMOC Operations

8:00am 8/25/2017 – 3:00pm 9/9/2017

CMOC Level 3 Activation > Level 1 Activation

Ambulance Staging Areas

Air Operations

Daily Healthcare Calls

Patient Movement and Coordination

Total Patient movement: 1544

Patient Movement Missions: 773

Hospitals Evacuated: 24

Nursing Homes/ALC evacuated: 20

Situational Awareness

State Coordination Calls

Daily Hospital/NH Calls

CMOC 214

WebEOC

EMResource

Field Liaisons

Additional Considerations

Search and Rescue

Medical Transfers for HLC

Mass Fatality

Dialysis

Mental Health

3-1-1/9-1-1 Support

Medical Support for Shelters

Loss of Water Stations

Live Electrical Currents

Lessons Learned

Coordinating entity with SME's

TDMS

Communication and situational awareness

Relationship building

Technology adjuncts

Money and Participation

- Regional Perspective:
 - Sharing is good
 - Taking advantage of as much free stuff as possible
 - Sustainment is priority
 - Standardization when possible
 - Investment in personnel vs “stuff”
 - Participation = Points

2013
The last year we
provided
“Hospital
Allocations”
directly to the
facilities.

Mandates and Participation

- Participation Requirements:
 - Regionally sponsored functional exercises and trainings
 - Monthly drills
 - Staffing of Medical Operations Center
 - Participating Agreements
 - Corridor meetings
- Everyone has a role
 - Surge, Receiving, Support

Internal Motivators

- Self-Drive:
 - Best Practices
 - Finding a range of solutions to problems
 - Making a difference
 - “The right thing to do”
- Value:
 - Size DOESN'T matter
 - Safety Net
- Collaboration:
 - Neighbors Helping Neighbors Philosophy
 - Becoming Part of a Community
 - Patient is at Center of Actions

External Motivators

- Preparedness “Report Cards”
- CEO “Thank You” Letters
- Excellence in Preparedness Award
- Points = Opportunity for funding
- Leadership Opportunities
- Preparedness Symposium

High Performing Coalitions

“A state of mindful attention among a group of actors that evolves from common training, intense communication, and a distinct culture derived from shared experience....”

“Developing these auto-adaptive systems... depend fundamentally on their access to timely, valid information and their ability to engage in information search, exchange, absorption, and adaptation.”

Louise Comfort:
Auto-adaptive systems

Thank You

Lori Upton, RN BSN MS CEM

Director of Emergency Management and Operations

Southeast Texas Regional Advisory Council

281-822-4450

Lori.Upton@setrac.org

www.setrac.org

