	Epidemiological Surveillance and Investigation

	Exercise Evaluation Guide: 


	Capability Description:
The Epidemiological Surveillance and Investigation capability is the capacity to rapidly conduct epidemiological investigations. It includes deliberate and naturally occurring exposure and disease detection, rapid implementation of active surveillance, maintenance of ongoing surveillance activities, epidemiological investigation, analysis, communicating with the public and providers about case definitions, disease risk, mitigation, and recommendations for the implementation of control measures.

	Capability Outcome:
Potential exposure and disease is identified rapidly (exposure, mode of transmission, agent, as well as interrupt transmission in order to contain the spread of the event and reduce number of cases). Confirmed cases are reported immediately to all relevant public health, food regulatory, environmental regulatory and law enforcement agencies. Suspected cases are investigated promptly, reported to relevant public health authorities, and accurately confirmed to ensure appropriate preventive or curative countermeasures are implemented. An outbreak is defined and characterized; new suspect cases are identified and characterized based on case definitions on an ongoing basis; relevant clinical specimens are obtained and transported for confirmatory laboratory testing; the source of exposure is tracked; methods of transmission are identified; and, effective mitigation measures are communicated to the public, providers, and relevant agencies are recommended as appropriate.

	Jurisdiction or Organization: 
	Name of Exercise: 

	Location: 
	Date: 

	Evaluator: 
	Evaluator Contact Info: 

	Note to Exercise Evaluators: Only review those activities listed below to which you have been assigned.


	Activity 1: Direct Epidemiological Surveillance and Investigation Operations 

	Activity Description: Coordinate, maintain, enhance, analyze, and provide efficient surveillance and information systems to facilitate early detection and mitigation of disease. 

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure 

	 
	Task /Observation Keys
	Time of Observation/ Task Completion 

	1.1
(Pro.B1a 3.3.2)
	Identify applicable laws, policies, and implementation procedures for public health reporting and notification 

· Applicable local, State, and Federal laws and regulations examined
· Due process and HIPAA requirements followed
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	1.2
(Pro.B1a 3.3.1)
	Maintain public health communication channels

· Communication channels with clinical community maintained
· Communication channels for disease tracking and reporting maintained
· Communication channels for conduct and coordination of field activities maintained
· Health Alert Network utilized
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	 
	Time for State to notify governments or local to notify State governments of receipt of a notice for a public health case with a high index of suspicion of a propriety condition
	TARGET

Within 1 hour
	ACTUAL

	1.3
(Pro.B1a 3.3.3)
	Provide public health information to emergency public information for release

· Release approved by legally recognized Public Health authority
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	 
	Time to issue information to the public that acknowledges the event, provides status, and commits to continued communication once a response plan is activated
	TARGET

Within 1 hour
	ACTUAL

	1.4
(Pro.B1a 3.2.3)
	Coordinate resources needed to respond to public health concern

· Public health personnel needed for response to public health concern identified
· Resources requested from EOC, as needed
· Timeline for public health response communicated
· Sufficient equipment (e.g., personal protective equipment, information technology, communication, clinical sampling equipment, specimen collection material) to conduct investigation made available
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	1.5
(Pro.B1a 3.1)
	Lead public health investigations, in collaboration with law enforcement, to determine source of disease

· Law Enforcement personnel needed for urgent public health concern response identified
· Procedures for notification of Law Enforcement personnel needed for urgent public health response in place
· Timeline for Law Enforcement response communicated
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	1.6
(Pro.B1a 3.2.2)
	Identify all stakeholders and agency representatives or liaisons

· Representatives of agencies who provide data identified
· Users of data, including public health professionals, healthcare providers, public safety officials, and appropriate government officials identified
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	1.7
(Pro.B1a 3.3.4)
	Make public health recommendations for prophylaxis and other interventions

· Emergency prevention and control measures implemented
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	 
	Time from case definition to dissemination of case findings and public health instructions to all hospitals in jurisdiction through the Health Alert Network
	TARGET

Within 1 hour
	ACTUAL

	1.8
(Pro.B1a 3.2.4)
	Coordinate examination of deceased suspect patients with the medical examiner and/or coroner

· Fatality Management notified of deceased patients
· Forensic and/or information provided to the ME/C
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     


	Activity 2: Surveillance and Detection 

	Activity Description: Collect ongoing and event-specific health data to recognize events of public health significance. 

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure 

	 
	Task /Observation Keys
	Time of Observation/ Task Completion 

	2.1
(Pro.B1a 4.5.4)
	Facilitate public health reporting consistent with disease reporting laws or regulations

· Applicable reporting laws provided to physicians, healthcare facilities, and laboratories
· Updated requirements/guidance (from executive authority) communicated to physicians, healthcare facilities, and laboratories
· Information resent upon potential identification of an unusual event
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	2.2
(Pro.B1a 4.3)
	Compile surveillance data

· Raw data gathered (e.g., lab results, surveys, notifiable diseases, vital records)
· Data sorted in logical order/progression
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	2.3
(Pro.B1a 4.4)
	Analyze surveillance data

· Pattern recognition standardized
· Case reports from all sources validated
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	2.4
(Pro.B1a 4.2.1)
	Detect suspected outbreak through pattern recognition

· Patterns recognized at an early stage indicating outbreaks
· Epidemiologic investigation initiated
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	 
	Ability to receive, review, and analyze data warranting public health action
	
Yes [           ]             No [           ]


	Activity 3: Conduct Epidemiological Investigation 

	Activity Description: Investigate disease and its determinants in a population; characterize and define a case; identify the source of the public health event, and, define the population at risk. 

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure 

	 
	Task /Observation Keys
	Time of Observation/ Task Completion 

	3.1
(Pro.B1a 5.3)
	Confirm the outbreak using lab data and disease tracking data

· Lab results reviewed and correlated with disease tracking data
· Presumptive and confirmation lab test results received
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	 
	Time from initial notification to public health epidemiologists to initiate initial investigation
	TARGET

Within 3 hours
	ACTUAL

	3.2
(Pro.B1a 5.2.1)
	Define case characteristics

· Interviews conducted and medical records reviewed
· Specificity and sensitivity for condition of interest established
· Standard set of criteria based on case definition established action levels
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	 
	Time from laboratory confirmation of index case(s)/agent to creation of case definitions
	TARGET

Within 12 hours
	ACTUAL

	3.3
(Pro.B1a 5.3.1)
	Actively search for cases (identifying cases)

· Guidance provided to facilitate identifying cases based on case definition
· Case definition criteria disseminated to health care providers
· Records and new admissions for cases reviewed by treatment facilities
· Rough case count generated
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	3.4
(Pro.B1a 5.3.2)
	Create registries of ill, exposed, and potentially exposed persons

· Ill, exposed, and/or potentially exposed persons are identified and documented
· Registry updated as incidence rate changes
· Registry statistics are reported, as needed, to appropriate national and/or regional authorities
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	3.5
(Pro.B1a 5.4)
	Conduct contact tracing of known and suspected cases

· Interviews conducted with ill, exposed, and potentially exposed persons
· Exposed population identified
· Cases are compared to index case and diagnosis confirmed
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	 
	Time for 75% of known suspected cases (or proxies) to be contacted/interviewed for more detailed epidemiologic follow-up
	TARGET

Within 48 hours
	ACTUAL

	3.6
(Pro.B1a 5.4.1)
	Analyze and interpret epidemiological investigation data in coordination with data from the law enforcement investigation

· Collaboration initiated
· Ongoing briefings conducted
· Relevant evidence identified and collected
· Coordinate efforts with scientific/forensic testing laboratories
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	3.7
(Pro.B1a 5.4.2)
	Analyze and confirm origin of outbreak

· Index case identified
· Pathogenic agent identified
· Mode of transmission of pathogenic agent identified
· Time factor in the outbreak and course of the disease are examined
· Risk factors are determined
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	3.8
(Pro.B1a 5.5.1)
	Recommend control measures for outbreak

· Population at risk identified
· Prophylaxis, isolation, and/or quarantine measures recommended to help control the transmission of disease
· Medical treatment measures recommended for confirmed cases
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	 
	Time from first identification of agent to first recommendation of public health intervention
	TARGET

Within 6 hours
	ACTUAL

	3.9
(Pro.B1a 5.6)
	Draft and disseminate initial report of epidemiological investigation

· All suspected cases by person, place, and time incorporated
· Report provided to healthcare providers, labs, and Federal, State, and local public health officials in the affected area
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	 
	Time from initial report to be produced describing all suspected cases by person, place, and time
	TARGET

Within 60 hours
	ACTUAL


	Activity 4: Monitor Containment 

	Activity Description: Based upon the extent of the population at risk and recommendations from outbreak control, assess the effectiveness of disease containment measures. 

	Tasks Observed (check those that were observed and provide comments)
Note: Asterisks (*) denote Performance Measures and Performance Indicators associated with a task. Please record the observed indicator for each measure 

	 
	Task /Observation Keys
	Time of Observation/ Task Completion 

	4.1
(Pro.B1a 6.1.1)
	Monitor the course and population characteristics of a recognized outbreak

· Routine sentinel surveillance of sites, events, providers, and vectors/animals continued
· Data continues to be transmitted and processed
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	4.2
(Pro.B1a 6.1)
	Monitor effectiveness of mitigation steps

· Incidence rate monitored
· Adverse reactions of Public Health interventions monitored
· Therapeutic outcomes evaluated
· Recommendations updated
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     

	 
	Percentage of known cases and exposed persons successfully tracked from the point of identification through disposition in order to allow for continued follow-up
	TARGET

100%
	ACTUAL

	4.3
(Pro.B1a 6.4)
	Conduct after action debriefing (hot wash) to identify deficiencies that require corrective actions in areas such as personnel, training, equipment, and organizational structure

· Interdepartmental after action debriefing conducted
· Intradepartmental after action debriefing conducted
· Initial observations prepared for after-action reports (AARs)
	Time:

Task Completed?

     Fully [     ]     Partially [    ]     Not [     ]     N/A [     ]     


Evaluator Observations: 

	Record your key observations using the structure provided below. Please try to provide a minimum of three observations for each section. There is no maximum (three templates are provided for each section; reproduce these as necessary for additional observations). Use these sections to discuss strengths and any areas requiring improvement. Please provide as much detail as possible, including references to specific Activities and/or Tasks. Document your observations with reference to plans, procedures, exercise logs, and other resources. Describe and analyze what you observed and, if applicable, make specific recommendations. Please be thorough, clear, and comprehensive, as these sections will feed directly into the drafting of the After-Action Report (AAR). Complete electronically if possible, or on separate pages if necessary. 


	Strengths 

1. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___ 

1) Analysis: (Include a discussion of what happened. When? Where? How? Who was involved? Also describe the root cause of the observation, including contributing factors and what led to the strength. Finally, if applicable, describe the positive consequences of the actions observed.) 

 

2) References: (Include references to plans, policies, and procedures relevant to the observation) 

 

3) Recommendation: (Even though you have identified this issue as a strength, please identify any recommendations you may have for enhancing performance further, or for how this strength may be institutionalized or shared with others.) 

 

2. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis:
 

2) References:
 

3) Recommendation: 
 

3. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis:
 

2) References:
 

3) Recommendation: 
 

Areas for Improvement 

1. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis: (Include a discussion of what happened. When? Where? How? Who was involved? Also describe the root cause of the observation, including contributing factors and what led to the strength. Finally, if applicable, describe the negative consequences of the actions observed.)

 

2) References: (Include references to plans, policies, and procedures relevant to the observation)

 

3) Recommendation: (Write a recommendation to address the root cause. Relate your recommendations to needed changes in plans, procedures, equipment, training, mutual aid support, management and leadership support.)

 

2. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis:
 

2) References:
 

3) Recommendation: 
 

3. Observation Title:
Related Activity:
Record for Lesson Learned? (Check the box that applies) Yes ___ No ___

1) Analysis:
 

2) References:
 

3) Recommendation: 
 


	


HSEEP Exercise Evaluation Guide: Epidemiological Surveillance and Investigation

 

HSEEP Exercise Evaluation Guide: Epidemiological Surveillance and Investigation

7 


