

Emergency Responder Health Monitoring and Surveillance: Implementation Training

Take it Home Worksheet

This worksheet will guide you in assessing whether your organization's processes for monitoring the health of emergency responders are aligned with the ERHMS framework for maintaining high standards of responder safety and health. As you complete a section in the course, complete the corresponding section in this worksheet.

Post-Deployment

<u>ERHMS Key Component</u> Post-Deployment Responder Out-Processing	These procedures are currently in place in my organization	My organization's current procedures don't meet the ERHMS standard	Actions needed to address ERHMS standard and improve my organization.	Resources needed	Person or department primarily responsible
A plan for responder out-processing and related tools is developed and available early in the deployment phase.					
Responder out-processing information is collected from each emergency responder before or as soon as possible after the responder leaves the operation.					
Responder out-processing information is processed following the operation and shared with the home unit for follow-up.					

Emergency Responder Health Monitoring and Surveillance: Implementation Training

My organizations responder out-processing procedures capture data about a responder's experience during deployment including the type of response work performed, hazardous exposures or conditions experienced, and injury and illness.					
<u>ERHMS Key Component</u> Post-Deployment Long-Term Health Tracking	These procedures are currently in place in my organization	My organization's current procedures don't meet the ERHMS standard	Actions needed to address ERHMS standard and improve my organization.	Resources needed	Person or department primarily responsible
My organization has systems and personnel in place to accomplish long-term health tracking.					
My organization has criteria established to determine if long-term health tracking is required.					
My organization explains and communicates the importance of long-term health tracking to responders.					

Emergency Responder Health Monitoring and Surveillance: Implementation Training

<u>ERHMS Key Component</u> Post-Deployment After-Action Report	These procedures are currently in place in my organization	My organization's current procedures don't meet the ERHMS standard	Actions needed to address ERHMS standard and improve my organization.	Resources needed	Person or department primarily responsible
After-action reporting, including ERHMS aspects, is an integrated feature of my organization's post-deployment process.					
After-action evaluations that my organization conducts are for the purpose of improving future performance.					
After-action reporting informs my organization's exercise and training process.					