

Presentation Overview

- Planned Disaster Concept
- Groundwork
- Collaboration
- Planning
- Execution
- Evaluation and Analysis

Special Events as Planned Disasters CONCEPT

Concept

Special Events: Sharing the Characteristics of a Major Incident

- Special Events ("High Threat Incidents")
 - Draw large crowds
 - Require above normal resource commitments by emergency responders
 - Special circumstances, such as heat, cold, exertion, substance abuse, and others present responders with real (not simulated) opportunities to perform interventions on a large number of patients
 - Frequently result in a high number of casualties
 - Excellent opportunities to exercise disaster, largescale, and mass-casualty incident plans

Special Events as Planned Disasters GROUNDWORK

Groundwork

- Plans must be in place
 - Communications
 - Notifications
 - Operations
 - Mass-casualty
 - Mass-evacuation
 - Pharmaceuticals/ Prophylaxis Distribution
 - Fire suppression
 - Other consequence management
- Partnerships need to be developed

Special Events as Planned Disasters

COLLABORATION

Collaboration

BONTON EMERGENCY PO-1-1

- During an actual major incident, no one agency works alone
- Agencies have unique responsibilities
- Agencies must know how cooperating agencies will respond

Collaboration *Working Together*

Utilize special events and drills as opportunities to plan & train together so that you may institutionalize 'working together'.

People and agencies will fall back on what they know during emergencies. Through building necessary actions and protocols into regular operations, we become better prepared.

Collaboration Unified Command

- Jurisdictions talk about unified command often
- Plan to implement a unified command structure for your planned disaster
- Consider opening a unified command center

Collaboration Working with the Media

Their mission is to get a story. Building a longstanding relationship with journalists

and reporters ensures that they get the right story and that they serve as a resource when needed.

Special Events as Planned Disasters

PLANNING

Planning

- Interface and integrate with the event organizers
- Bring the right people to the table
- Develop a mission
- Develop specific and measurable objectives

- Decide the elements
 of your plan you want
 to focus on exercising
- Determine what partners you want to include in your exercise
- Be ambitious, but be realistic

Planning

Assess Potential Threats

- Determine what could go wrong and what would be done to minimize risk, injury, and/or damage.
- Ex: How would you shelter marathon runners if there was a hurricane?

Boston EMS – Tango Trucks (3)

- Tyvek Suits
- Backboards
- Stretchers
- Defibrillator etc....
- Ladder
- Blocks

- O2 Tanks
- Multilators
- Mark 1

Boston EMS - Gators & Golf Carts

Planning

Incident Command

Incident Command System (ICS)

- Incident Commander
- Command staff
- General staff
- Appropriate branches
- Pre-designated task forces
- De-escalation
- Call sign usage

Unified Command

- Develop structure in advance
- Explain the concept
- Build relationships with cooperating agencies

Planning Communications

- Interoperable communication across agencies & jurisdictions
- Consider a tactical frequency
- Dedicate a dispatcher for large events
- Utilize earpieces

Planning

Access and Egress

- Cordon-off evacuation routes around congested areas
- Make use of aerial views for planning
- Escalate resource commitments around busy event periods

Planning

Event Escalation

- Assign personnel to busy areas but bear access and egress in mind
- De-mobilize resources as the event deescalates
- If there is a mass exodus, consider impact units around heavy exodus zones
- Delicate balance: maintaining citywide coverage during major events
- "Life goes on..." while "everyone" is at the event

EXECUTION

Special Events as Planned Disasters

Execution

- Proactive action (for heat or cold)
 - Mount a coordinated risk communication campaign using media outlets before and during the event
 - Encourage runners & revelers to wear sunscreen, stay hydrated, etc.
 - Develop hot-weather safety tips pocket cards and magnets

- •DO Drink lots of water and sports drinks
- •DO Wear loose fitting, light weight, light colored clothing •DO Check on elderly persons
- •DO Use SPF 15 or higher sunblock and wear a hat
- •DO Rest often in shady areas •DO Go to an air conditioned place such as a shopping mall
- during severe heat DO Listen to the news and
- public announcements for heat advisories

- DON'T Underestimate the seriousness of heat-related emergencies!
- DON'T Leave children or pets unattended in a vehicle
- DON'T Drink alcoholic or caffeinated beverages
- DON'T Stay in the hot weather if you feel sick
- DON'T Overexert yourself or work outside without taking frequent breaks
- DON'T Hesitate to call EMS and seek medical attention!

EMERGENCY - EMS, Fire, Police

Execution

- Incident Action Plan developed in advance
- Mobilization details, demobilization details
- Coverage assignments
- ICS call signs, grid map locations, contingency plans, pertinent appendices
- BEMA and BFoJ or BAA coordinate inter-agency planning

	В	Ų		EBOOLDE	Portit of 308y 2003		-		
CALLSIGN	POST	DAY	DAY	DAY	EVE	EVE	EVE	CLASS	COMMEN
CALLSIGN	LOCATION	PERSONNEL	PERSONNEL	SHIFT	PERSONNEL	PERSONNEL	SHIFT	CLASS	COMMEN
1/C	ECOATION	Serino	TEHOOMITEE	011111	LITOUTHEE	TENOOMITEE	O	C-1	
EVENT OPS		Hooley						C-4	
Z1/OPS	Hatch Shell Perimeter	Lawlor						C-18	
Z2/OPS	Fiedler Footbridge / West	G. Murphy						C-20	
Z3 / OPS	Charles River Island	Scarna						C-22	
ADMIN	GITAITES TATES TO	Acres						T584	
LOGOFF		Haley						TC411	
COMOFF		Kearney						C-19	
RESOURCE		O'Connor		0900 - 0000				C-21	
UCC	118 BEACON	Neebe	McClelland	0800 - 0000				1 E-1 LT	
ALPHA MD	Map Grid / [J - 12]	Dr. Dyer	micolellarid	0900 - 0000				MD-11	
A STAT	Map Grid / [J - 12]	J. Thomas	J. Stratton	0800 - 0000	J. Doyle		0800 - 0000		
A TEAM	Map Grid / [J - 12]	Locke	S. O'Brien	0800 - 0000	S. Doyle		0000 - 0000	2 E	
BRAVO MD	Map Grid / [1 - 6]	Dr. Jones	G. G-Erikin	0900 - 0000				MD-18	
B STAT	Map Grid / [1 - 6]	Tynes	Finn	0800 - 0000	Anderson		0800 - 0000	2 E-1 P	
B TEAM	Map Grid / [1 - 6]	Class	Salvia	0800 - 0000	Aliderson		0000 - 0000	2 E	
CHARLIE MD	Map Grid / [G - 18]	Dr. Lugo	Carvia	0900 - 0000				MD-16	
C STAT	Map Grid / [G - 18]	DeYoung	Wiley	0800 - 0000	Rappaport		0800 - 0000	2 E-1 P	
C TEAM	Map Grid / [G - 18]	Dear	D. Efstathiou	0800 - 0000	каррароп		0000 - 0000	2 E	
D STAT	Map Grid / [P - 18]	Dear	D. EISGUIIOU	0800 - 0000		P. Sullivan	1600 - 0000		
FIEDLER MD	Map Grid / [K - 16]	Dr. Moyer		0900 - 0000		P. Sullvall	1000 - 0000	MD-1	
FSTAT	Map Grid / [K - 16]	Arcovio	Lessard	0800 - 0000	Hassan		0800 - 0000	_	
FTEAM	Map Grid / [K - 16]	Rimas	John Ahem	0800 - 0000	nassan		0800 - 0000	1 E-1 P	
H TEAM	Map Grid / [G - 17]	Killias	John Aren	0000 - 0000	L. Lee	M. Sullivan	1500 - 0000	1 E-1 P	
J TEAM1	Alpha Station - West				L. 200	Modey	1500 - 0000		
J TEAM2	Charlie Station - East					money	1500 - 0000		
ROMEO MD	Map Grid / [O / P - 26]	Dr. Brinsfield		0900 - 0000			1300 - 0000	MD-2	
R STAT	Map Grid / [O / P - 26]	Cioffi	Durfee	0500 - 2100	Cavaleri		0800 - 0000		
R TEAM	Secure Zone 1	Kanavich	S. Murphy	0800 - 0000	Cuvaicii		0000 - 0000	2 E	outside perir
RIVER RES1	Charles River	A. O'Brien	Hickey	0800 - 0000				1 E-1 P	outside peri
TANGO 10	Event Wide	A. O DIREIT	Tilchey	0000-0000			1200 - 0000		
12400 10	EVEIL VIIIO						1200 - 0000	16-26	
AMB 30		Canavan	McCormack	0800 - 0000				2 E	
AMB 31		Dance	Taylor	0800 - 0000				2 E	
AMB 50		Harding	Lima	0800 - 0000				2 E	
AMB 51		George	Ring	0800 - 1600	Perez	Alfieri	1500 - 0000	2 E	
AMB 52		Salfity	McGarry	0700 - 1500	P 6162	Pallelli	1500 - 0000	2 E	
AMB 53		Hartford	Mentele	1000 - 1600			1500 - 0000	2 E	
P-57 / A-54	ALS / BLS	Saffer	McHugh	0800 - 1600			1500 - 0000	2 E	
PMED 16	7207 000	O'Hare	Gill	0900 - 0100	City Service	1700 - 0100	.300 - 0000	2 P	
PMED 16		Zemina	Covino	0800 - 0000	July Duringe	.700-0100		2 P	
PMED 56		Dwyer	Mitchell	0800 - 0000				2 P	
DIV 3	Event Wide	Pomodoro	MINUS POR	0730 - 2330				1LT.	
TANGO 1	Event Wide	Spellman		0800 - 0000				1 E	
VIC 1	Event Wide	Opennan		5500 - 6500	1 1	1 100 000		,,,	
VIC 2	Event Wide			100	Sec.	-			-
VIC 3	Event Wide			- 24	September 1	9			- 10
	Unit Supervisor	Grau		0800 - 0		- I - I	No. of Street, or other Persons and the Street, or other Persons a		Be
X-RAY1 X-RAY2	OTTAL CORPORTISON	Hemandez		0800 - 0		The second second	10000		

601-70411/758

Mapping

- Scaled maps for the event, specialized for a specific purpose
 - Improved upon each year
- All maps are based on consistent grid coordinates
 - Makes dispatching simple and efficient
 - Zone designations for incident reporting

Mapping *Boston Marathon*

Mapping Boston Marathon

Medical Response

- Much of the care rendered is the result of patients selfdelivering to medical tents
- Large crowds present access issues for rapid responses for patients that cannot self-deliver
- Solution: Proceed Out and Rapid Response Teams
 - Gators
 - Bicycles
 - Fully staffed and equipped medical tents

Medical Response

- All tents can function near the capacity of an emergency room
 - Assorted medical supplies
 - Pharmaceuticals
 - Defibrillators
 - Re-hydration solution
 - Disaster supplies
- Physicians present at medical tents for close medical oversight and critical patients
- WMD CST and BFD partnered with for HazMat/MCI decontamination

Medical Response Patient Tracking

- Using MMRS & UASI funding, Boston EMS has developed a Patient Tracking System for the Metro Boston Region.
- Patients tracked with unique barcodes on a web based system.
 - Location, status & unique ID are required fields.
 - Registered runners are preloaded in the system
- Special Events have been utilized to trial and evaluate the system.

Credentialing For all Exercises & Special Events

- All personnel pre-screened
- All personnel must go through credentialing process
- All personnel (even uniformed) must display credential at all times

Transferable Lessons

- Boston Marathon
 officials observe
 Boston Fourth of July
 operations (vice-versa)
- Over the years, lessons have been learned on both sides as to how to enhance operations safety

Logistics Needs

- Food, ice, and water
 will all be needed
 during a major
 incident special
 events are no different
- Distribution can be tricky, given all of the personnel to feed
- EMS cordons off our own logistics center

Special Events as Planned Disasters EVALUATION AND ANALYSIS

Evaluation and Analysis

After every major special event or incident, there are formal and informal discussions evaluating the response, what went well and areas for improvement.

Evaluation and Analysis

- Each year is a learning experience
- Essential to take lessons learned from the planned disaster and integrate them into operational planning
- Analysis should be ongoing
- After-action reports
 are essential to
 effectively capture the
 successes and failures
- Develop action items

Evaluation and Analysis

Due to the inherent similarity between the medical response for special events and disasters, we have seen a continual improvement in our emergency response capabilities as we prepare for and execute plans for special events.

For that reason, we consider any weakness in our response to a special event to be a weakness in our emergency preparedness capabilities, taking the utmost care to address such issues as soon as possible.

Thank You

Richard Serino Chief, Boston EMS 617-343-2367 serino@bostonems.org

