

Michigan-1 Disaster Medical Assistance Team Background and Information

MI-1 DMAT Opportunities and Minimum Requirements

- Team positions
 - Team Maximum is 109 Operational Personnel
 - Clinical Licensure Levels: minimum of EMT (exception is support staffs with EMT considered)
 - Physicians must have residency completed for one year and have a full state license to practice
- Physical requirements
 - Developed to establish an individual baseline corresponding the needs of the mission
 - Deployments entail a Health and Safety Plans (HASP) and Human and Environmental Risk Assessment (HERA)
 - The team will work to qualify personnel to meet these requirements

NDMS Purpose

(National Disaster Medical System)

- A Nationwide Medical Response System to:
 - Supplement federal, state and local medical resources during disasters or major emergencies
 - Provide backup medical support to the DOD/VA during an overseas conflict
 - Led by Department of Health and Human Services
 - Established in 1984

MI-1 DMAT History

- Federal NDMS team since 1987
- Michigan originally had three teams which were consolidated into one (MI-1) in 1991
- MI-1 is an active Type I team, deploying mainly during calendar on-call rotation months (certain exceptions apply)

Team Participation

- When approved, you will become an intermittent federal employee
- Non-paid and paid activities occur between deployments (based on system approvals)
- Recruitment through USA Jobs
 - Positions posted monthly
 - Positions limited per month
 - Keep checking if interested

DMAT Response

- Teams may be deployed during:
 - National Disasters (Stafford Act)
 - Hurricanes
 - Ice Storms
 - Earthquakes
 - Tornadoes
 - National Security Special Events
 - Political Events
 - Inauguration
 - Olympics
 - Local events
 - Super Bowl

Deployed Equipment Cache Includes

- 40 Bed field hospital and team supplies - food, water, sanitation for minimum 3 days without re-supply, care for 250 people per day
- Encrypted communication equipment
- Electronic medical records capability
- Portable water purifier
- Electrical generators
- Mass casualty supplies, pharmaceuticals, and triage equipment, patient care equipment

Planning Considerations for Deployment

Preparing your Family, Employer, and USERRA Considerations

Family Matters to Address

- **Sound Relationship**
 - Trust is necessary
- **Local support for home issues**
 - Who can your spouse/significant other call for assistance
 - Transportation/car pool
 - Pet care
- **Are you a care taker for someone**
 - Does someone rely on you
- **Is your family prepared for local event**
 - Disaster ready at home
- **Finances in order**
 - Afford to deploy (per diem applies, however reimbursement takes time)
 - Bills paid
- **Religious and social obligations**

USERRA

Unformed Services Employment and
Reemployment Rights Act of 1994

Your Rights and Your Obligations

Your Responsibilities to Your Employer

- Coverage of USERRA to NDMS personnel initially provided through the Bioterrorism Preparedness Act of 2002
- Requires employer notification of team association
- Explanation of team activities and deployments
- Caution of abuse - Meetings, Training, Deployments
- Good public relations opportunity for your company
- Early notification with anticipated return
- Keep employer informed while on deployment
- Obligations only you fulfill (teach a class, meetings)

USERRA

- Any person whose employment with an employer is interrupted by a period of service in the uniformed services (i.e. NDMS) shall be permitted, upon request of that person, to use during such period of service any vacation, annual, or similar leave with pay accrued by the person before the commencement of such service. No employer may require any such person to use vacation, annual, or similar leave during such period of service.

USERRA

- Verbal notice required for 1 to 31 day deployment
- Required return to work after being home 8 hours
- A person who is hospitalized for, or convalescing from, an illness or injury incurred in, or aggravated during, the performance of service in the uniformed services shall, at the end of the period that is necessary for the person to recover from such illness or injury, report to the person's employer
- Only require verbal notice to employer if deployment will be less than 31 days (however the team will attempt to provide written orders if requested)

USERRA

- A person who fails to report or apply for employment or reemployment within the appropriate period specified in this subsection shall not automatically forfeit such person's entitlement to the rights and benefits

How We Deploy, Medical and Site Work, Transportation, Billet

Notice of Deployments

- On-rotation months
 - Four months out of the year and typically deploy for up to 14 days (if called to respond)
 - Can be backfill for another team after having experience deploying with MI-1 DMAT
- No-notice deployments
 - Utilize team secure site to indicate availability as well as review participation points
 - Points are awarded for team activities (ex: training events, conference calls) and will be discussed in detail upon hire
 - We look for team participation not resume builders

How We Deploy

- HHS contacts the Team Leader
 - Team placed on **advisory status**
 - Something may be happening, so be prepared
 - Team Leader prepares roster
 - Team is placed on **warning status**
 - Probability that we may deploy
 - HHS acquiring resources and ramping up
 - Team Leader sends roster to HHS
 - Team Activated – **execution**
 - **Demobilized**
 - Travel worksheet submission for per diem
 - Time verified for pay

Where We Support During Deployments

- Hospitals
 - Backfill staff in (or augment) hospitals
- Clinics
 - Establish temporary clinics in austere conditions
- Tents
 - NDMS Base of Operations
- Shelters
- Whatever else the mission requires

BoO – Typical Base of Operations

- 4 – 19'x35' Tents
- 1 – 20' Octagon Tent
- Medical and Support Equipment
- Self-sustained for 72 hours

Transportation

- Planes
 - Commercial, military and charter aircraft
 - Airport closest to home (exceptions exist)
- Bus
 - Can be used to transport to staging areas within 500 miles of team base
- Auto
 - Rental cars/vans may supplied (usually 4-5 persons to car) for movement around deployed area
- HHS arranges transportation before and during deployment

Billeting

- Hotels
- Military bases
- Tents
- Shelters
- Hospitals
- Empty buildings
- Other structures

Personal Deployment Logistics

What and How to Pack

Personal Preparedness

- Plan on a two-week response.
- Considerations for your best deployment ever!

Deployment Considerations

- Activation timeframes – no notice to days
- You will be in theater for up to two weeks
- What you take is what will support you
- Never forget prescriptions/personal needs
- Very few come home with less stuff
- Plan on the airlines losing your luggage
- Remember airline bag weights and limits
- Remember transportation security requirements

...And the primary rule

What you pack is what you carry!

You are allowed two bags:

- One 24-hour bag, and one deployment-support bag
- When travelling by air, one is carried and one is checked

24-Hour Bag Contents

Intended to remain with you at all times

- Toiletry kit (3-1-1 rule)
- 2-week meds, sun/bug screen
- Extra shirt, underwear and socks
- Hat, rain/cold weather gear
- GPS, maps, camera, glasses
- Personal first aid kit / OTCs
- BP cuff, stethoscope, gloves
- Flashlight with extra batteries
- Chemical light (glow stick)
- Mobile phone charger/battery
- Copies of immunizations / ID
- Pen, paper, trading stuff, book
- Note: if items are lost or stolen during deployment it is your responsibility. You will not be reimbursed

Deployment Support Bag Contents

Intended to be checked in at airport/hotel

- 2-3 sets of uniforms
- Underwear, shirts, socks
- Casual shoes and flip-flops
- Towel and extra toiletries
- Civilian clothes
- Sleeping bag, pad and pillow
- Remember weight limits!

MI-1 DMAT
Training Section
Independent Study & Responder e-Learn

NDMS Training Standards

- NDMS Training Standards are developed by the NDMS Program Support Branch
- Establish minimum training standards and requirements
 - Pre-requisite training for new and existing personnel
 - Ongoing training (recommended and required), reviewed every two to three years
 - Accomplished through monthly team calls, quarterly team trainings, and annual field training exercises (FTX)

Prerequisite Training Requirements for Personnel

- Current license or training certification for the position level for which the applicant is applying.
Examples:
 - ACLS, BCLS, ATLS, TNCC
- Required (as part of the application) Emergency Management Institute (EMI) online courses:
 - IS100.b – Introduction to Incident Command
 - IS200.b – ICS for Single Resources and Initial Action Incidents
 - IS700.a - National Incident Management, An Introduction
 - IS800.b – National Response Framework, An Introduction

Team Training Calendar

- All team trainings are pre-scheduled on an annual basis, whether they be face-to-face or conference calls. Any additions or changes the will be noted on the team site.
- Membership to the team site is by invitation only once hired to be on the team.

Application Process

- Open positions are posted for 14 days via USAJOBS:
- HHS will review and qualify resumes and clinical credentialing (if applicable)
- MI-1 DMAT will be notified of qualified applicants and will initiate interviews.
- For those approved to proceed, applicants have specific timeframes to complete the application materials– which includes required FEMA / EMI Independent Study courses
- Fingerprint and ID session will be scheduled
- NDMS and HHS will process the application and hire