
Danbury CT (MDA 5) Pandemic Influenza Drive- Through POD Exercise

Rogers Park Middle School

October 11, 2008

8:00 AM – 1:30 PM

OBJECTIVES

- Practice, test, and evaluate local capacity to integrate ICS in a Drive-Through POD setting in response to a Pandemic Influenza event.
 - Exercise the ability to activate, staff, and operate the onsite Incident Command center and appropriate functions of an onsite Safety Officer.
 - Exercise the local coordination and integration of internal and external response resources by use of internal and external communication protocols.
 - Assess ways to reduce the amount of time to navigate patients through the vaccination process.
-

OBJECTIVES

- Assess the adequacy of local plans for the flow of public information and the interface with, and use of, media resources.
 - Examine the ability of local response agencies to implement patient, personnel, equipment, and facility protective measures.
 - Assess the ability to conduct triage and transport operations at the drive-through POD.
-

DANBURY CT (MDA 5) PANDEMIC INFLUENZA DRIVE-THROUGH POD

SCENARIO

- The City of Danbury is 12 months post the initial wave of a Pandemic Influenza outbreak, which affected an estimated 30% of the city, state, and U.S. population. The initial Pandemic wave was of moderate severity, (Category 2 PSI), similar to the 1957 and 1968 Pandemics. In terms of morbidity and mortality in City residents, the first wave resulted in 60 deaths, 270 hospitalizations, and nearly 12,000 outpatient visits.
-

-
- CDC and CTDPH have confirmed the emergence of a second Pandemic wave in the majority of Connecticut towns and cities which appears to be a more virulent variant of the original strain. The case fatality rate is 1-2%. Vaccine production based on the initial strain has recently resulted in sufficient vaccine supplies being available through the CDC's SNS for all CT residents.
 - In an effort to protect CT residents to the greatest extent possible and reduce disease transmission, the Governor and Commissioner of Health in CT have directed all 41 Mass Dispensing Areas to activate their mass dispensing plans and POD operations. The current vaccine's efficacy in protecting against the second wave strain is not known for certain, but is projected to be in the range of 70-80%.
-

-
- Danbury Health, Housing, and Welfare Department is the designated lead agency for mass dispensing operations, working in collaboration with official, community, and voluntary agencies, hospitals, health centers, home health, health care providers, and emergency response volunteers.
 - The MDA 5 POD Leadership Team has determined that a series of drive-through PODs is the most efficient means to deliver vaccination services to Danbury residents rapidly while reducing disease transmission.
-

Electronic Check-In & Issuance of ICS Vests by Resource Unit


Using a modified regional volunteer check-in/out procedure developed by CADH and pilot tested it successfully.

Participant Briefing on Scenario, ICS, POD Layout & General Instructions


Personal Protective Equipment (PPE) Training by Danbury Hospital Infection Control Director


Drive-Through POD Entrance Signage


POD Site Map


Greeters Identified Patient Volunteers for Triage & Medical Evaluation


Danbury Visiting Nurses Preparing for the Flu Clinic


Traffic Control for Drive-Through POD


Vaccination Process


← Passengers complete screening and consent forms while waiting in their vehicle.

Flu shots are administered quickly to all passengers in the comfort and privacy of their vehicles.


Triage & Medical Evaluation Area

Medical Group Supervisor's Powered Air Purifying Respirator (PAPR) is checked for proper fit. →


← A Triage Nurse wearing full PPE documents a patient's symptoms using clinical protocols.


The Incident Commander communicates with Command Staff during the exercise.


The Medical Group Supervisor discusses a patient's screening findings with the Triage nurse.


Incident Command Center


Command Staff & Section Chiefs participate in regular Command Center briefings


Site Maps, ICS Charts and Sit-Stat Board in Command Center


The PIO Office Preparing Media Releases During the Exercise


Danbury Hospital EMS Services

Coordinating Hospital Transport Services


Hot Wash/Evaluation


← Exercise Controller discusses the evaluation team findings during the hot wash.


Planning Section Chief & Medical Group Supervisor provide feedback at the hot wash.


Vaccination Data from CRA Survey

Clinic Sponsor's Name: City of Danbury Health Department & Danbury Visiting Nurse Association	
Clinic Sponsor's Telephone: 203-797-4625 & 203-792-4120	
Health Department Name: City of Danbury Department of Health, Housing & Welfare	
Health Department Telephone: 203-797-4625	
Address of Clinic: Rogers Park Middle School	
	Street: 21 Memorial Drive
	City: Danbury
	Zip Code: 06810
Date of Clinic:	10/11/2008
Starting Time:	9:50am
Ending Time:	12:45pm
Vaccine Type:	Injectable or intranasal - BOTH
Product:	Fluzone, Fluzone, Flumist
Lot Number:	U2750AA, U2786AA, 500541P

Doses Administered (by general population categories)

Tier 1	Tier 2	Tier 3	Tier 4	Tier 5	Total
Pregnant or might be pregnant <u>or</u> Infants between 6 and 35 months old	Household with infant < 6 months <u>or</u> Child >3 years old and <19 years old with high risk conditions	Child >3 years old and <19 years old <u>without</u> high risk conditions	Adult 19-64 years of age with high risk conditions <u>or</u> Adult 65 years of age or older	Healthy adults between 19 and 64 years old	
0	2	14	73	54	143

Manufacturer	Brand Name	Type	Presentation	NDC #	Age Indication
Sanofi Pasteur	Fluzone	Inactivated influenza virus	0.25 ml syringe	49281-0008-25	6-35 months
Sanofi Pasteur	Fluzone	Inactivated influenza virus	0.5 ml syringe	49281-0008-50	3 and older
Sanofi Pasteur	Fluzone	Inactivated influenza virus	0.5 ml vial	49281-0008-10	3 and older
Sanofi Pasteur	Fluzone	Inactivated influenza virus	5.0 ml multi-dose vial	49281-0382-15	6 months and older
Novartis	Fluvirin	Inactivated influenza virus	0.5 ml syringe	66521-0111-01	4 and older
Novartis	Fluvirin	Inactivated influenza virus	5.0 ml multi-dose vial	66521-0111-10	4 and older
MedImmune	FluMist	Live intranasal vaccine	0.2 ml sprayer	66019-0106-01	2-49 years old
GSK	Fluarix	Inactivated influenza virus	0.5 ml syringe	58160-0875-46	18 and older
GSK	FluLaval	Inactivated influenza virus	5.0 ml multi-dose vial	19515-0885-07	18 and older

Results

- Over 90 Danbury and Region 5 volunteers collaborated in this full scale exercise. Bethel, Danbury, New Fairfield, New Milford, Redding and Ridgefield Health Departments and Newtown, Pomperaug, and Torrington Area Health Districts were represented. Other participants included: Danbury Hospital; Danbury Police & Fire Departments; Danbury EMS, OEM, CERT, and Police Explorers, Redding CERT, MDA 6, New Fairfield OEM, WCSU, CT DPH, and DEHMS.
 - More than 170 people received their seasonal flu shots and information on pandemic preparedness. Nearly 30 of these volunteered as patients for the exercise.
 - Over half (52%) of persons completing CRA survey forms were high risk due to age or presence of chronic health conditions.
 - The average time from entry through vaccination was 8 minutes.
 - Protocols were developed and tested for Command Center Operations, Volunteer Check-In/Out, Communications, Triage & Medical Evaluation, Safety & Infection Control, and Media Relations.
-

Lessons Learned

After Action Report – Narrative

For Drill, Exercise or Real Event

Lead Organization Danbury Health, Housing & Welfare Department Contract Number 2008-1070

Contact Person Scott Le Roy Telephone 203-797-4625 E-Mail s.leroy@ci.danbury.ct.us

Exercise Identification Number: 1015047 (Insert TRAINConnecticut Course Number)
