

Department of Health and Mental Hygiene
Office of Preparedness and Response

PHASE Project 2011 – 2012

**Determining Risks to the Health of
Maryland's Local Jurisdictions Using a
Public Health Risk Assessment Tool**

Presented by: Amanda E. Mason, CPH

ScM Candidate

JHSPH PHASE Intern

Friday, May 11, 2012

Overview

- Internship Goals**

- Process**

 - Introduction to Public Health Emergency Preparedness (PHEP)**

 - PHEP Capabilities**

 - Jurisdictional Risk Assessments**

 - State Risk Assessment**

- Lessons Learned**

Goals

- Complete basic National Incidence Management System (NIMS) training**
- Become familiar with the national standards and guidance for public health preparedness**
- Determine the gaps in community preparedness activities for Maryland's 24 jurisdictions**
- Assist in the development of a risk assessment tool to help identify the health risks of the jurisdictions**
- Gain real-world public health experience!**

Introduction to PHEP

Trainings:

- National Incident Management System (NIMS) Courses
 - ❖ ICS 100 – Introduction to Incident Command System
 - ❖ ICS 200 – ICS for Single Resources and Initial Action Incidents
 - ❖ IS 700a – National Incident Management System, An Introduction
 - ❖ IS 800b – National Response Framework, An Introduction
- Created NIMS Training Database

Guidance Documents

- CDC Public Health Emergency Preparedness Cooperative Agreement
- CDC PHEP BP11 Performance Measures Guidance
- Hospital Preparedness Program Guidance
- UCLA Hazard Risk Assessment Instrument
- And more!

PHEP Capabilities

- **Biosurveillance**
 - Public Health Lab Testing
 - Public Health Surveillance and Epidemiological Investigation
- **Community Resilience**
 - Community Preparedness
 - Community Recovery
- **Countermeasures and Mitigation**
 - Medical Countermeasure Dispensing
 - Medical Material Management and Distribution
 - Responder Safety and Health
- **Incident Management**
 - Emergency Operations Coordination
- **Information Management**
 - Emergency Public Info and Warning
 - Information Sharing
- **Surge Management**
 - Fatality Management
 - Mass Care
 - Medical Surge
 - Volunteer Management

PHEP Capabilities

Jurisdictional Risk Assessments

- **Philadelphia Metropolitan Statistical Area (MSA)**
 - Maryland's Cecil County
 - Stakeholder Group: 11 counties, 4 states
 - Tool being developed by Drexel University School of Public Health
- **National Capitol Region (NCR)**
 - Areas surrounding the District of Columbia
 - Stakeholder Group: D.C., 3 states
 - Tool being developed by George Washington University's Institute for Crisis, Disaster and Risk Management

State Risk Assessment

- Researched and reviewed state and county hazard mitigation plans
- Highlighted regional hazards and any available hazard rankings
- ~~Develop a draft tool for Maryland~~
- Used Drexel University's Public Health Risk Assessment Tool
- Compiled state baseline data to be put into the Drexel Tool

Lessons Learned

- **Real-world timelines do not always match with academic timelines.**
- **Flexibility is key.**
- **Technology is not always your friend. Always have a back-up.**
- **In public health, you are just one piece of a giant puzzle.**

Recap

- ✓ **Internship Goals**
- ✓ **Process**
 - ✓ **Introduction to Public Health Emergency Preparedness (PHEP)**
 - ✓ **PHEP Capabilities**
 - ✓ **Jurisdictional Risk Assessments**
 - ✓ **State Risk Assessment**
- ✓ **Lessons Learned**

Goals

- ✓ **Complete basic National Incidence Management System (NIMS) training**
- ✓ **Become familiar with the national standards and guidance for public health preparedness**
- ✓ **Determine the gaps in community preparedness activities for Maryland's 24 jurisdictions**
- ✓ **Assist in the development of a risk assessment tool to help identify the health risks of the jurisdictions**
- ✓ **Gain real-world public health experience!**

References

NIMS Trainings:

- <http://www.fema.gov/emergency/nims/NIMSTrainingCourses.shtm>

Guidance Documents:

- Centers for Disease Control and Prevention's
Office of Public Health Preparedness and Response
- University of California – Los Angeles
Center for Public Health and Disasters
- Drexel University School of Public Health
Center for Public Health Readiness and Communication

Acknowledgements

Maryland Department of Health and Mental Hygiene Office of Preparedness and Response

Preceptors:

- Artensie Flowers, PhD, MPH
CDC Public Health Advisor
- Isaac Ajit, MD, MPH
Deputy Director, DHMH Office of
Preparedness and Response

Office of Preparedness and Response:

- Albert J. Romanosky, MD, PhD
- Nicole Brown
- Tracy Bryan

Office of Information Technology:

- Reenea C. Logan, MBA
- Chester Roebuck

Johns Hopkins Bloomberg School of Public Health PHASE Team

Faculty:

- Beth A. Resnick, MPH, CPH
Director, Office of Public Health Practice
and Training and the MHS Program in
Health Policy
- Dipti D. Shah, MPH
Chief, Office of Immigrant Health/State
Refugee Health Coordinator (DHMH)

Teaching Assistant:

- Patricia L. Truant, MPH
PhD Student in Health Policy and
Management

Thank you for your attention!
Questions?