

The New York City Health Care Coalition (NYCHCC) Leadership Council (LC) Meeting

NYC Department of Health and Mental Hygiene
Office of Emergency Preparedness and Response
Bureau of Healthcare System readiness

Thursday, December 20, 2018

Welcome!

Agenda

AM

8:30 – 9:00	Registration
9:00 – 9:15	Welcome/Opening Remarks
9:15 – 9:35	Borough Coalition Report – The BEPC: <i>How we got here and where we are going</i> The BEPC Community Preparedness Outreach Program
9:35 – 10:00	How the BEPC Supports Healthcare Facilities in Preparedness and Response
10:00 – 10:20	Creating the Appropriate ICS Structure for Your Healthcare Coalition
10:20 – 11:15	Breakout Session: <i>What is a Borough Coalition's Role in Response?</i>
11:15 – 11:30	Networking Break
11:30 – 11:40	ASPR & National Healthcare Coalition Preparedness Conference Update
11:40 – 11:50	GNYHA Update - MCI Naming Conventions

PM

11:50 – 12:30	Pandemic Influenza
12:30 – 1:00	Networking Lunch
1:00	Meeting Adjourned

Borough Coalition Report – The BEPC: *How we got here and where we are going*

Janice Halloran, Associate Executive Director Clinical Services,
Chairperson Emergency Preparedness NYC H+H | Jacobi, Co-
Chairperson Bronx Emergency Preparedness Coalition

BEPC

Bronx Emergency Preparedness Coalition

2001 to Present

Presented by:
Janice Halloran, Co-Chairperson BEPC

BEPC

- Nov 2001 – JMC sponsored a “Mass Casualty Community Liaison” Meeting
 - Goal – Facilitate a mutual aide / aligned disaster response
- When and Where the BEPC was born!

BRONX EMERGENCY PREPAREDNESS COALITION

Established November 2001

Mission Statement:

To contribute to achieving a safe and effective response in the Bronx community in the event of a mass casualty incident.

Purpose:

To develop mechanisms and guidelines for sharing resources during a mass casualty incident beyond the scope of any one facility's ability to manage effectively.

Scope:

The commitment to mutual aide provided by this coalition is not exclusive to the coalition member facilities.

Strategic Planning:

- ❑ Enhance methods of communication between coalition command centers
- ❑ Develop Education and Training initiatives
- ❑ Conduct coalition drills (Table top and Full Mobilization)
- ❑ Resource sharing (personnel, equipment and facility)
- ❑ Research and development initiatives
- ❑ Consultation Services

Financial Planning:

The coalition intends to apply for non-competitive funding. Approved funding will be utilized to further the coalition's goal and initiatives.

The Bronx Emergency Preparedness Coalition with its commitment to its mission, will work collaboratively with the membership facilities to provide leadership in the field of Emergency Management ensuring effective and efficient responses to mass casualty incidents.

THE BRONX EMERGENCY PREPAREDNESS COALITION

FACILITY	COMMAND CENTER TELEPHONE #	# OF WARDS/BEDS TO ACCOMMODATE MASS CASUALTY PATIENTS		# OF NEGATIVE PRESSURE ROOMS	ALTERNATE CARE SITES FOR WORRIED WELL PATIENTS		PORTABLE RADIOS		OEM RADIO	# OF VEHICLES		# OF VENTILATORS		# OF STRETCHERS	# OF WHEELCHAIRS	# OF PORTABLE CARDIAC MONITORS	# OF PORTABLE PULSE OXIMETERS	DECON UNIT		PPE	ED TELEPHONE #	MORGUE CAPACITY	PEDIATRIC SERVICE	NEONATAL SERVICE	
		TYPE	NUMBER		LOCATION	NUMBER	TYPE	OPEN CHANNEL		FREQUENCY	TYPE	# OF PASSENGERS	AED					PED	PORTABLE						STATIONARY

THE BRONX EMERGENCY PREPAREDNESS COALITION

FACILITY	COMMAND CENTER TELEPHONE #	# OF WARDS/BEDS TO ACCOMMODATE MASS CASUALTY PATIENTS		# OF NEGATIVE PRESSURE ROOMS	ALTERNATE CARE SITES FOR WORRIED WELL PATIENTS		PORTABLE RADIOS		OEM RADIO	# OF VEHICLES		# OF VENTILATORS		# OF STRETCHERS	# OF WHEELCHAIRS	# OF PORTABLE CARDIAC MONITORS	# OF PORTABLE PULSE OXIMETERS	DECON UNIT		PPE	ED TELEPHONE #	MORGUE CAPACITY	PEDIATRIC SERVICE	NEONATAL SERVICE		
		TYPE	NUMBER		LOCATION	NUMBER	TYPE	OPEN CHANNEL		FREQUENCY	TYPE	# OF PASSENGERS	AED					PED	PORTABLE						STATIONARY	
Jacobi Medical Center	718-918-5839	Med Surg	C 538 UTIL 495 (43) Rooms	6 Potent all 21 Rooms	1ST FL NURSES RESIDENCE	100	UHF	Operations Channel 1	TX 468.200 PL167.9/6z RX 463.200 PL167.9/6z TX/RX463.200/6z	YES	4 Veh 2 Veh 10 Veh	6Wich 2 Stre 10 Ea	41	26	115	21	13	50	2	N/A	162	A918-5800 P918-5875	30-40	Yes	Yes	
North Central Bronx	718-519-3484	Med Surg	30	22+	17FL Dining Area	100	UHF	24	RVC 464.37500 TRANS 469.37500	YES	1 Mailbu	4 ea	14	NEC	4	32	10	8	24	2	N/A	54	A519-3013 P519-3015	6	No	Yes
49th Precinct	718-918-2004 /14/18/25	N/A	N/A	N/A	N/A	N/A			No	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	0	N/A	N/A	N/A	N/A	N/A
52nd Precinct	718-220-5841	N/A	N/A	N/A	N/A	N/A			No	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	0	N/A	N/A	N/A	N/A	N/A
Bronx Vetans Affairs Medical Center	718-584-9000 Ext 3750,3794, 3757,3735	Med Surg Psych	95MS 20 CC 30MH		Rm 19 3D-22	100	UHF	Facility Mgmt (35) VHF VA Police (35)	UHF Trans 408.625 Rec 417.625 VHF 166.675	No	13 Sedan 1 StatWgn 7MiniVan 2ClubVan 7 LgVans	4ea 5ea 6ea 7ea 14ea	42	N/A	109	65		37	1	Planned	24+	584-9000 ext 5255/5256	16	Limited	N/A	
Bronx Psychiatric Center	718-824-2266	PSYC H	100	0	Transitional Residence	100	UHF	SAFETY CHANN ELS	155.07000	No		15 ea 12 ea	N/A	N/A	N/A	N/A			No	No	No	N/A	N/A	No	No	
Calvary Hospital	718-518-2252 COO 718-518-2247	Acute Care	8	N/A	N/A	17 (5, 7-16)	11	UHF	154.57000	No	2 Subur 1 Ambulet	06 ea 04 ea 3 WLCH	0	0	4	3	1	2	No	No	No	N/A	16	No	No	
Empress Ambulance	(888) 965-5040	N/A	N/A	N/A	N/A	N/A	2 OPEN	UHF	467.950	No	15 BLS 5 ALS	80 Patients Combination of Ambulatory/Non-Ambulatory			50	0	N/A	N/A	To Be Purchased	No	30	918-7999	N/A	Yes	No	
Kings Harbor Multicare Center	718-320-0400 Beeper 917-859-0100	Ward Beds	100	N/A	Rehab GYM	40	UHF		461.4875R cv 466.4975 Trans	No	4 Vans 1 Bus	6 ea 16 ea	0	0	6	400 (3 Defib)	4	No	No	No	See Command Center #	5	No	No		

10 UHF	1	000047.66000	Yes	7 Vans 3 Bus 1 Car	15 ea 63 ea 04 ea	7	3	62	30	65	57	No	No	1/200	2	579-5200	21	Yes	Yes
VHF	1	155.34	No	25 Vans 2 Bus	07 ea 35 ea	40	20	100	70	100	350	2	Yes	10 Suits P 741-2150 5Resp A 920-5731	12	Yes	Yes		
UHF	1	465.6375	No	same as above	same as above	same as above	same as above	100	60	same as above	same as above	No	Yes	10 Suits 5Resp 904-3333	9	Yes	Yes		
N/A	N/A	N/A	No	1 BLS 1 ACLS 1 S Wagon	3 ea 3 ea 5 ea	20	X	26	20	3	2 Shower	No	Level D 3 Days	430-7351 /4319	9	No	No		
UHF	2 Free	464.675 464.825	Yes	1 Vans	8-10 ea	26	5	Varies 10-20	10-15	8-10	20	Yes	Yes	Yes Level C 920-6969	8	No	No		
No	No	No	No	X	X	TOTAL OF	48	60	30	6	4	No	No	960-6663	12	Yes	Yes		
No	No	No	No	X	X	15	15	30	20	10	10	Yes	No	(914) 493-7307	10	Yes	Yes		

S=Basic Life Support / Bds=Beds / Blzr = Blazer / C=Certified / Lic=Licensed / P=Pediatrics / Stre=Stretcher / Subur=Suburban / Resp=Respirators /

THE BRONX EMERGENCY PREPAREDNESS COALITION

MEMBERS	TELEPHONE NUMBERS	FAX NUMBERS	EMAIL
NORTH BRONX HEALTH CARE NETWORK			
Arthur Wagner, Chief Operating Officer	(718) 918-4648	(718) 918-4607	arthur.wagner@nbhn.net
Kathleen Williams, Network Director Department of Emergency Medicine	(718) 918-5818	(718) 918-7459	kathy.williams@nbhn.net
Janice Halloran, Coordinating Manager Department of Emergency Medicine	(718) 918-5821	(718) 918-7459	janice.halloran@nbhn.net
Mike McMorrow, Director of Hospital Police JMC	(718) 918-7563	(718) 918-7669	Michael.McMorrow@nbhn.net
Sandra Chaiken, Director of Social Work JMC	(718) 918-5381	(718) 918-5543	sandra.chaiken@nbhn.net
Regina Riolo, Social Work Supervisor JMC	(718) 918-5834	(718) 918-7459	regina.riolo@nbhn.net
Denise Soares, Deputy Executive Director of Nursing JMC	(718) 918-6904	(718) 918-7443	denise.soares@nbhn.net
Karen Herman, M.D., Associate Director of Nursing for Behavioral Health Care *	(718) 918-6730	(718) 918-7001	karen.herman@nbhn.net
Maryann Popiel, M.D., Director of Inpatient Psychiatry JMC	(718) 918-6702	(718) 918-7023	mjp2661@aol.com
James Stockdale, Ancillary Services	(718) 918-6850	(718) 918-8765	james.stockdale@nbhn.net
Christine Williams, Safety Management	(718) 519-4925	(718) 519-3866	christine.williams@nbhn.net
Robert Chin, M.D., Medical Director Department of Emergency Medicine N	(718) 519-3018	(718) 519-5001	robert.chin@nbhn.net
Robert Saunders, Coordinating Manager Department of Emergency Medical	(718) 519-3071	(718) 519-5001	robert.saunders@nbhn.net
Barbara Castellon, Administrator NCB	(718) 519-3500	(718) 519-4902	barbara.castellon@nbhn.net
Sydney Sanford, Director of Hospital Police NCB	(718) 519-3040	(718) 519-4893	sydney.sanford@nbhn.net
49TH Precinct			
Captain George Smith *	(718) 918-2012	(718) 409-1620	No-Email
Det. Victor Dipiero, Director of Community Affairs *	(718) 918-2032	(718) 409-1620	No-Email
Lt. Tony Venice, Director of Special Operations *	(718) 918-2000	(718) 409-1620	No-Email
52ND Precinct			
Lt. Charles Doyle	(718) 220-5839/36/41	(718) 220-4096	No-Email
BRONX PSYCHIATRIC CENTER			
Joseph Battaglia, M.D., Clinical Director	(718) 862-3303	(718) 862-4858	brodjb@omh.state.ny.us
Kenneth Parker, Chief of Safety	(718) 862-4505	(718) 862-4860	brsskip@omh.state.ny.us
Jake Kohenak, Assistant Administrator	(718) 862-3350	(718) 862-4858	kohenak@omh.state.ny.us
CALVARY HOSPITAL			
Anthony Toronto, Assistant Admin/EOC	(718) 518-2083	(718) 518-2687	ataranto@calvaryhospital.org
EINSTEIN HOSPITAL			
Edward Fominya, Director, Fire & Safety (Montefiore as well)	(718) 920-5104	(718) 920-2103	efominya@montefiore.org
Ingrid Mudge, M.D., Director of Emergency Department Einstein	(718) 904-2904		imudge@montefiore.org
Peeyush Amatyia, Director, Fire & Safety for Realestate Department	(718) 920-2963	(718) 654-4205	parmatya@montefiore.org
EMPRESS AMBULANCE SERVICE			
Dan Minerva, Director of Operations	(914) 965-5040 X3046	(914) 968-1103	dminerva@empressem.com
Michael Jefferies, Capt. Of Special Operations	(914) 965-5040 X3028	(914) 968-1103	mjefferies@empressem.com
Melendez, Mable, Administration Assistant to Operation Dept.	(914) 965-5040 X3028	(914) 968-1103	mmelendez@empressem.com
KINGS HARBOR MULTICARE CENTER			
Roy Goldberg, M.D., Medical Director *	(718) 405-3535	(718) 379-0244	rgoldberg@kingsharbor.com
Alexander Stern, Administrator	(718) 405-3554		astern@kingsharbor.com
Louis Kaplan, PA, Director of Sub Acute Services	(718) 405-3669	(718) 405-3501	lkaplan@kingsharbor.com
LINCOLN MEDICAL & MENTAL HEALTH CENTER			
Dr. Kenneth Fine, Director of Emergency Services	(718) 579-6010	(718) 579-4822	makfine@optonline.net
Claudette Mallard, Associate Director of Nursing in the ER	(718) 579-5860	(718) 579-5073	claudette.mallard@nychhc.org
Position Vacant, Sr. Associate Director of Emergency Services	(718) 579-4931		
Guillermo Magdaleno, Assistant Director of Hospital Police	(718) 579-4920	(718) 579-5565	guillermo.magdaleno@nychhc.org
Luis Figueroa, Lt. Hospital Police	(718) 579-4920	(718) 579-5565	No-Email
MORNINGSIDE HOUSE NURSING HOME			
Gary Migliaccio, Director of Facilities	(718) 904-6425	(718) 904-6426	gmigliaccio@aiomsh.org
MONTEFIORE MEDICAL CENTER			
Peter Kennelly, Director of Safety & Security	(718) 920-6131/4113	(718) 798-3375	pkennell@montefiore.org
Antonio Napolitano, M.D., Director of Disaster Preparedness	(718) 920-2602	(718) 798-0730	tonynapmd@optonline.net
OUR LADY OF MERCY HOSPITAL (233RD)			
Bob Shaw, Director of Emergency Services	(718) 920-9919	(718) 920-1339	rshaw@olmhs.org
WESTCHESTER SQUARE HOSPITAL			
Theresa Mandarino, Assistant VP, Nursing	(718) 430-7468	(718) 430-7498	tmandarino@nywsmc.org
Mitchell Strand, M.D., Director of Emergency Services	(718) 430-7350	(718) 409-4711	
Marjorie Witt, RN, VP Patient Care Service	(718) 430-7355	(718) 430-7498	mwitt@nywsmc.org
Michael Parisi, Director of Security	(718) 430-7575	(718) 430-7375	mparisi107@aol.com
WESTCHESTER MEDICAL CENTER (As Honorary Members)			
Dr. David Goldwag, Director of Emergency Services *	(914) 493-7656	(914) 493-8298	?
Ted Tully, Administrator of Emergency Services *	(914) 493-8251	(914) 493-2554	tullyt@wcmc.com
Anthony, Abbott, Director of Security	(914) 493-7193	(914) 493-7498	abbortta@wcmc.com
Bronx Veteran's Hospital			
Ken Tannen, Safety Manager & Emergency Management Coordinator	(718) 584-9000 x 5659	(718) 741-4614	kenneth.tannen@med.va.gov
Derrick Williams, Emergency Management Work Group Safety Representative	(718) 584-9000 x 6186	(718) 741-4614	derrick.williams@med.va.gov
Carmen Berrios, NP Practice Manager for Emergency Room	(718) 584-9000 x 5255/8		carmen.berrios@med.va.gov
Roberta Lenner, MD Medical Director, Emergency Room	(718) 584-9000 x 3747	(718) 741-4458	roberta.lenner@med.va.gov
New York University			
Frank Taormina, Director of Hospital Police/Security	(212) 263-8519	(212) 263-8450	Frank.Taormina@nyuhealth.org

6/2/05

Bronx Emergency Preparedness Coalition
BEPC

BEPC Logo

Bronx Emergency Preparedness Coalition

BEPC

BEPC

The Bronx Emergency Preparedness Coalition

North Bronx Healthcare Network
Arthur Wagner, (718) 918-6648
Chief Operating Officer
Co-Chair, Bronx Emergency Preparedness Coalition

Kathleen Williams, (718) 918-8818
Sr. Associate Director of Emergency Medicine
& Surgical & Sub-Specialty Clinics
Co-Chair, Bronx Emergency Preparedness Coalition

Jacobi Medical Center
Janice Halloran, (718) 918-5821
Administrator, Emergency Department

North Central Bronx Hospital
Robert Chin MD, (718) 991-3521
Medical Director, Emergency Medicine

Bronx Psychiatric Center
Kenneth Parker, (718) 862-4519
Chief Safety and Security Officer II
Bronx Veterans Hospital
Robert Walton, (718) 584-9900 x 6520
Associate Director

Calvary Hospital
Anthony Terasio, (718) 518-2031
Assistant Administrator, EOC
North Bronx Healthcare Network
Sandy Chaiken, (718) 918-5181
Director, Social Work

Empres Ambulance Service
Michael Jefferson, (914) 965-5940 x 3028
Captain, Special Operations

Kings Harbor Healthcare Center
Louis Kaplan, (718) 405-3669
Director, Sub Acute Services

Lincoln Medical & Mental Health Center
Kenneth Fine MD, (718) 579-0110
Director, Emergency Medicine Department

Morningside House Nursing Home
Gary Migliaccio, (718) 994-6425
Corporate Director of Facilities Management

Montefiore Medical Center
Peter Kennelly, (718) 920-6131/413
Director, Safety & Security

Our Lady Of Mercy Hospital
Robert Levinson, MD, (718) 920-9135
Director, Department of Emergency Medicine

Westchester Square Hospital
Michael Parisi, (718) 430-7575
Director, Hospital Security, Safety and Bio-terrorism

Westchester Medical Center
Anthony Abbott, (914) 493-7103
Director, Hospital Security

New York University (Honorary)
Frank Tascioma, (212) 263-8519
Director, Hospital Security

Forty-Ninth Precinct
Detective Victor DiGiorno, (718) 918-2525
Director, Community Affairs

Fifty-Second Precinct
Detective/Inspector Hoyle, (718) 220-5439
Command Officer

Bronx Emergency Preparedness Coalition (BEPC) – Grant Initiative

By August 2002:

DOHMH Grant (\$400,000) to improve collaborative response

Goals:

- Create SW Disaster Response Team
- Improve surge capacity & standardize response protocols among BEPC members

Social Work Coalition Disaster Response Team

Year One Scope of Work:

Focus: Surge/Standardizing critical responses

- Standardize disaster policies & procedures
- Create competency-based training for SW
- Create policy & procedures for mutual aid within BEPC
- Establish specific 800 MHz frequency for BEPC communication
- Develop & implement an ID & access system for BEPC personnel
- Develop & drill a BEPC notification procedure

BEPC

So what did we do?

- 2002 – Full mobilization mass casualty drill with 12 facilities participating
- 2002 – EP Symposium – Terrorism & Mass Casualty Incidents
- 2003 – “Blackout” caused the HICs to be activated and mutual aide introduced
- 2004 – Surge Policy
- 2004 Infrastructure Anti-terrorism Techniques
Bombings and blast techniques

BEPC

- 2005 – Collaborated on Evacuation – Table Top
- 2005 – RFP was submitted to the DOHMH
- 2006 – BEPC approved for Phase 1 (of 3) Grant by the DOHMH - \$400,000
- 2007 -2009 Grant Deliverables
 - SWDRT – Social Work Disaster Response Team
 - SCEP – Surge Capacity for Emergency Preparedness

BEPC

- SWDRT – focused on
 - P & P to increase county-wide mental health response capacity in disaster events
 - Replicable training modules in disaster response developed and implemented
 - Family Support Center P & P developed
 - At the time over 300 SW's trained from the BEPC facilities

BEPC

- SCEP – focused on:
 - P & P regarding sharing resources
 - Communication
 - Transfer of patients between facilities (transfer packets)
 - Training modules

BEPC

- 2010 – Ongoing trainings and meetings
- 2011 – 2013 Succession Planning
- 2014 – DOHMH Grant on Coalition Building

BEPC

2014 - 2018

- Developed the Staff Support Center
- Active Shooter Symposium and Full Mobilization Drill
- Developed a Coalition Risk Assessment
- Conduct a yearly Social Work Disaster Response Conference (Bill Lane)
- Developed a Logic Model
- Developed a Charter

BEPC

- 2014 – 2018 Continued:
 - Group- ME Communication model
 - Test that Communication Model – Call Down Drills
 - Developed Logic Model
 - Conducted a training module for ALICE certified trainers
 - Updated and tested our Matrix document

BEPC

- What are we working on?
- Revising our MOP
- Revising our Logo
- Increase our Coalition Membership
- Develop a DRRT (Disaster Resource) – enhance our current matrix
- Conduct two more call down drills
- Revised our Mission and Vision
- Working on a Community EP Education Event

BEPC

- Current Mission / Vision

- The Bronx Emergency Preparedness Coalition mission is to establish and sustain itself as a regional leadership organization in the field of Emergency Preparedness and Response that serves a model of distinction by which other communities strive for.

The BEPC Community Preparedness Outreach Program

Carl Tramontana, Certified Healthcare Emergency Professional,
Incident Management Solutions, Inc.

The BEPC Community Preparedness Outreach Project

OVERVIEW

Project Background and Description

- The project was discussed at the **Oct 2018 BEPC** meeting as a way of engaging various Bronx organizations and residents in emergency preparedness activities. The members of the BEPC as well as various local, state, and federal agency would collaborate together to create and conduct a series workshops, symposiums, trainings in order to increase the awareness of Emergency Preparedness principles and practicalities.

Project Scope, Geographic Scope

- **Primary:** Bronx residents and organizations specifically vulnerable populations (Seniors, Children, Disabled)
- **Secondary:** All borough attendees are welcome based upon the venue/location of the presentation

The BEPC Community Preparedness Outreach Project

Agency Involvement Scope

- **Primary:** Bronx Emergency Preparedness Coalition
- **Secondary:** Citizens Emergency Preparedness Training (<http://www.dhSES.ny.gov/aware-prepare/nysprepare/registration/training-request.cfm>) and we (BEPC membership) will invite NYCEM, NYCDOHMH, Borough Presidents Office and other groups that may be willing to participate. Since there will be other presentations BEPC will assist in coordinating the invitations and commitments from NYS and NYC Agencies
- **Educational Scope** (Partially dependent on agencies involved)
- **Primary:** Personal EP (Go bag), Outline the various EP agencies. Discuss several disaster scenarios
- **Secondary:** Identify opportunities for community partnerships and involvement.

The BEPC Community Preparedness Outreach Project

The project will require:

- Venues to host events
- Educational materials to present
- Publicity/marketing to solicit participation
- Project Management
- Give away items
- Coordination with several agencies to maximize the impact of the events

Deliverables

- Improve community connectivity and communication
- Educate residents on appropriate response plans for the likely emergencies (based on Coalition HVA)
- Introduce residents to the existence and activities of the BEPC
- Recruit various non-hospital members to the coalition
- Identify Emergency Preparedness opportunities for improvements for the Bronx

The BEPC Community Preparedness Outreach Project

Affected Business Processes or Systems

The project will require the formation of subgroups for the completion of the following tasks:

- Venues to host events
- Educational materials to present
- Publicity/marketing to solicit participation
- Project Management
- Give away items
- Coordination with several agencies to maximize the impact of the events

Specific Exclusions from Scope

Due to complicated logistics, there needs to be superb communication and long lead time duration. Educational events should range in number from 1 to 15 depending on venues, support, transportation limitations of target audiences.

The BEPC Community Preparedness Outreach Project

Implementation Plan

- Soliciting communities and organizations to attend
- Register in advance, whenever possible, with an allowance for walk-ins
- Entice with giveaways
- Engage Federal, State, and City agencies to cosponsor events and provide materials, giveaways, education, information (e.g., Department of Homeland Security & Emergency Services (DHSES) website <http://www.dhSES.ny.gov/aware-prepare/nysprepare/registration/>)
- Enroll organizations into the BEPC membership
- Record Participant Feedback Survey

Timeline/Schedule

- 5 Months prior- Solidify date, time location and notify dignitaries, recruit presenters and obtain presenters educational materials or coordinate with them to bring their own materials
- 3 Months Prior - Contact community organizations and share event details/gains buy-in
- 2 Months Prior - Lock in presenters and presentations, Order supplies, Create Flyers and marketing material
- 1 Months Prior –Distribute Event invites, posters, flyers
- 0 Host Event/s and collect Participant Feedback Survey, Create an **AAR**

How the BEPC Supports Healthcare Facilities in Preparedness and Response: A review of the Bronx Emergency Preparedness Coalition's strategies for Mutual Aid and Communication Plans

Ryan Fraleigh, Director of Emergency Management and Epic Implementation, NYC H+H | Lincoln