[image: image1.jpg]7

/i

CALIFORNIA

HOSPITAL

ASSOCIATION

Providing Leadership in
Health Policy and Advocacy

Page 2
MACROBUTTON NoMacro [Double click here and type Subject]
MACROBUTTON NoMacro [Click here and type Date]

File Code:
Route to:
Disaster Planners

Emergency Department Directors

Chief Operating Officers

 FILLIN "key staff"
August 31, 2007

TO:
CHA Members
FROM:
Cheri Hummel, Director, Hospital Preparedness
SUBJECT:
Priority Calling Service for Hospitals
Hospitals are encouraged to register for a telephone priority service for emergency calls. After an earthquake or other major disaster, mass calling by the public often triggers congestion in landline and cellular networks—forcing hospitals, emergency responders and other key personnel to compete with the public for the same overloaded communications resources.

The National Communications Systems, a Federal Department of the Homeland Security agency, provides two services that significantly increase the probability of completing calls during and after an emergency:

· The Government Emergency Telecommunications Service (GETS) is a cost free emergency calling card service that can be used from virtually any telephone to provide priority for emergency calls.
· The Wireless Priority Service (WPS) provides priority for emergency calls made from cell phones. There is a cost to use this service.
The attached flyer includes more information about this vital service. In addition, Mr. Ralph Parker, Regional Outreach Coordinator for the NCS Priority Telecommunications Services, will be on hand at CHA’s upcoming Disaster Planning for California Hospitals conference set for September 24-26 in Sacramento to provide information and instructions on how to access the service.

CH: bb [writer's initials, uppercase; typist's initials, lowercase]

Attachment [attachment or enclosure notation, if any]

[image: image1.jpg]

[image: image2.jpg]1215 K Street, Suite 800, Sacramento, CA 95814 . Telephone: 916.443.7401 - Facsimile: 916.552.7596 - www.calhospital.org

Corporate Members: Hospital Council of Northern and Central California, Hospital Association of Southern California, and Hospital Association of San Diego and Imperial Counties

