

10 Steps for Success in Emergency Management


3

Objectives

- ▶ Identify the important roles of an Emergency Management Coordinator
- ▶ Provide practical and foundational knowledge to new emergency management coordinators
- ▶ Understand the bigger picture of the job, beyond HICS
- ▶ Share best practices from the field

4


An Emergency Management Coordinator *is*:

- ▶ Someone with great responsibility who **must** work as part of a team
- ▶ An individual with many priorities and tasked with leading his/her organization in disaster response
- ▶ Someone who must be a skilled communicator, **tenacious**, who can influence, reach out, establish & strengthen partnerships to create change


5

An Emergency Management Coordinator: LEADS


- ▶ Is someone who has strong Leadership skills and the ability to work under pressure
- ▶ Has relevant Education and background on the four phases of emergency management
- ▶ Seeks ongoing professional/Educational development
- ▶ Has the Ability to make quick decisions
- ▶ Focuses on Driving collaboration
- ▶ Supports others

6

“*Confidence is contagious, so is lack of confidence.*”

VINCE LOMBARDI

7

You're the *new* Emergency Management Coordinator ... now what?

10 Steps for Success in Emergency Management

- ▶ First: Become familiar with the licensing, accreditation and regulatory agencies of your organization, such as The Joint Commission, CMS (Centers for Medicare/Medicaid) and DNV (Det Norske Veritas)
- ▶ Second: Review your hospital's current Emergency Management Program (EMP) and its Emergency Operations Plan (EOP), as well as related policies and procedures
 - ▶ Getting familiarized with EOP & EMP will guide your priorities

8

HERE'S OUR CURRENT DISASTER RECOVERY PLAN


9

You're the *new* Emergency Management Coordinator ... now what? (cont.)

- ▶ Third: According to the EOP, what is the organization's expectation regarding the notifications system and the procedures?
- ▶ Fourth: Know when the EOP and Command Center must be activated. Does the plan match the policy? Does the action match the plan/policy?


10

You're the *new* Emergency Management Coordinator ... now what? (cont.)


- ▶ Fifth: Review your facility's Hazard Vulnerability Analysis (HVA) and analyze past exercises, trainings and after-action reports (AARs) for compliance, trends, pending items and red flags
- ▶ Sixth: Review past safety/emergency management committee agendas & minutes
- ▶ Seventh: Become familiar with disaster-related acronyms. Pursue professional educational development courses related to your job, HICS, NIMS. Remember **LEADS?**

11

You're the *new* Emergency Management Coordinator ... now what? (cont.) Integrating Partners


- ▶ Eighth: Attend local and regional meetings & trainings on disaster preparedness and recovery strategies. Get involved in regional exercises
- ▶ Ninth: Develop relationships within your organization. Identify champion heads. Seek out other disaster experts and hospital disaster coordinators in your region to learn best practices

12

Last, but Not Least... Develop, Nurture & Drill!


- ▶ Tenth: Develop and nurture relationships with your community partners, i.e. police and fire, city emergency coordinators, EMS, public health and involve them in your exercises. Start a quarterly meeting with your community partners and maintain communications. Remember **LEADS?**

13

“I suppose leadership at one time meant muscles; but today it means getting along with people.”

MAHATMA GANDHI

14

Drill & don't forget the night shift!...


15

Drill, Drill & Drill Until You Fail


16

“If you’re not making mistakes, then you’re not doing anything. I’m positive that a doer makes mistakes.”

JOHN WOODEN

17

“Leadership & learning are indispensable of each other.” JOHN F. KENNEDY


18

Drills & MACS (Multi-Agency Coordination System)


19

*"By Failing to Prepare,
We Prepare to Fail."* BEN FRANKLIN


20

Drills augment collaboration & inter-agency partnerships


21

"Preparation through education is less costly than learning from tragedy." MAX MAYFIELD


22

Questions?

Thank You!

Claudia Marroquin-Frometa
cmarroquin@primehealthcare.com

Kurt Kainsinger, MPH
KKainsinger@mednet.ucla.edu

Ryan Tuchmayer, MPH, EMT, CEM
Ryan.Tuchmayer@cshs.org