2011 Medical Reserve Corps Network -- Quality Improvement (QI) Visit Assessment Tool

	Name of Local MRC Unit

	Name of Site Reviewer(s)

	Name of Local MRC Unit Coordinator

	Office of Public Health Nursing, Florida Department of Health

	Name(s) of SERVFL Local Administrator(s)

	Site Visit Date

	Schedule C Contractual
	Report Date

The goal of the MRC Quality Improvement Visit Assessment Tool that is used in the quality improvement process, is to provide guidance that will assist the MRC Unit in identifying area(s) that the MRC may need technical assistance and/or additional resources; as well as to identify priorities for organizational development. The objectives of the quality improvement process are to assist the State MRC program office in identifying areas that will support and strengthen MRC Sites in an overall effort to build the infrastructure and capacity of the Florida MRC Network.

	
	Rating
	
	

	
	Explain
	
	
	
	Ratings Based Upon:
	Notes

	Program Requirements
	No
	In Process
	Partially
	Fully
	Not Applicable
	I = Interview

O = Observation

D = Documentation (list source and obtain copy)

	Explain Ratings 3 or Less: Attach Supportive Documentation, if necessary

	
	1
	2
	3
	4
	N/A
	
	

	1. Recruitment and Retention of Volunteer

Cadre (Procedures are in place for volunteer screening and selection)

a) Chapter 110 Volunteer Application

b) Volunteer Reference Checks

c) Interview with Volunteer

d) Volunteer Job Description

e) Background Check, if applicable

f) Credentialing

g) Volunteer Recognition
h) SERVFL Data on Volunteer Management

	

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	How is this being maintained?

Are samples of Volunteer Job Descriptions are available for review?

	

	2. Training of Volunteers

a. Required training for ICS/IS 100.a or b and NIMS ICS/IS 700.a

b. General Orientation
c. Overview of MRC Core Competencies
 (Overview of Department of Health
 rules and regulations regarding all

 hazards ESF-8 Health and Medical

 responsibilities
d. Participation in local exercises/drills
 annually to maintain essential skills in
 emergency response

e. Knowledge of HSEEP
	
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	
	

	 3. Maintaining Partnerships/Relationships

a. Community response integration into

 ESF-8 and Public Health Relationships

b. Faith-based Partners

c. Community-based Partners (Rotary,

 Kiwanis, etc.)

d. American Red Cross

e. Hospitals

f. Florida Public Health Preparedness

 Regional: Co-Chairs, SPNS
 Consultants, and Medical Co-Chairs,
 etc.

g. Other MRC Sites

h. HHS Region IV

i. State

j. Universities/Community Colleges/
 Vocational Schools

Maintaining Partnerships/Relationships

k. Other Partnerships/Relationships

 (List below)

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	

	

	4. Managing a Local Medical Reserve Corps Site

a. Updates the National Medical Reserve
 Corps website as to volunteer counts,
 activities, and impact on a quarterly
 basis
	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
	

	b. Submits reports on a semi-annual and
 annual basis to include updating status
 of Action Plan and Budget Spending
 Expenditure Report

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
	

	c. Utilizes SERVFL as the volunteer
 management tool for volunteer counts,
 verifying licenses, maintaining
 completed training by volunteer, and
 as a mission tracking tool
	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
	

	d. Utilizes MRC website for resources
 and tools
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	e. Participates in monthly scheduled
 Florida Medical Reserve Corps
 Network Conference Calls
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	f. Participates in SERVFL trainings and
 WebEx or Live Meetings as scheduled
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	g. Attended Facilitative Leadership
 Training or other Leadership
 Development Opportunities
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	

	Comments by the
Local MRC Unit Coordinator:

Overall QI Comments by the
MRC State Coordinator:

Grand Totals
	
	
	
	
	
	
	

