

MRC Partnerships: Enhancing the Emergency Response Infrastructure


*Best Practices in Local
Partnership Building
and Integration*

Martha Bird-Middleton
Allegany County MRC

Medical Reserve Corps National
Leadership Conference

July 9, 2004

What is an AHEC?

The Western Maryland AHEC mission is to improve access to and promote quality in healthcare through educational partnerships.

Allegany County MRC Mission

- Recruit and train health care and community volunteers to respond to disasters and public health emergencies.
- Support the existing community health care infrastructure, enhance the county's emergency response infrastructure, and provide public education.

Defining Best Practices in MRC Partnerships


- Identifying Key Local Partners
- Building upon an Effective Advisory Committee
- Recognizing the Unique Role an AHEC and MRC partnership can Play; Developing Trust & Credibility
- Engaging Educational Institutions
- Understanding the Evolving Roles of State and Local Government
- Recognizing the Unique Role a MRC can Play in its Community.

Recognizing the Unique Role an AHEC & MRC Partnership can Play Developing Trust & Credibility.

Renewal: embracing a broader perspective.

- Renew relationships with your natural partners!
- Be flexible; it is as important as being strategic!
- Listen to what's happening locally!

Governor's Wellmobile


The Governor's Wellmobile, is coordinated through the School of Nursing, University of Maryland, Baltimore.

Identifying Key Partners & Building upon an Effective Advisory Committee

Partnerships work when we have:

- Clear objectives
- Define membership and roles
- Share resources (share information about funding opportunities, past successes and pitfalls, consult with one another on grant opportunities, etc.)
- Create clear and open communication channels
- Expect mutual accountability
- Promote not only the project but also one another
- Humor!

MRC Advisory Committee & Partners

- Allegany College of Maryland
- Allegany County Board of Education
- Allegany County Health Department
- Allegany County Citizen Corps Council
- Allegany County Local Emergency Planning Committee (LEPC)
- Allegany County Medical Society
- Allegany County Office of Emergency Services & Communications (EOC)
- AmeriCorps - Center for Volunteerism
- American Red Cross, Potomac Chapter
- Department of Natural Resources
- Emergency Management Systems - Regions 1 & 2
- Frostburg State University
- Governor's Wellmobile, University of Maryland
- Johns Hopkins Bloomberg School of Public Health/MidAtlantic Public Health Training Center
- Maryland Institute for Emergency Medical Services Systems (MIEMSS)
- Potomac Council Boy Scouts of America
- The Salvation Army
- Thomas B. Finan Center
- University of Maryland School of Nursing
- Volunteer Center of Allegany County
- Western Maryland Health System
- Western Maryland Area Health Education Center
- Western Maryland Health System Chaplain Program
- Western Maryland Critical Incident Stress Management (CISM) Coordinator
- Western Maryland Community Crisis Response Team (CCRT) Coordinator

Bringing an Advisory Committee to the Table is only a Beginning

An effective advisory committee has:

- Philosophical buy-in/compatible goals
- Management/leadership level buy-in
- Active time contributions
- Well-defined roles
- Members feel valued and listened to

Engaging Educational Institutions


The Allegany County MRC scientific training partner is the Mid-Atlantic Public Health Training Center, under the auspices of the Johns Hopkins Center for Public Health Preparedness and Johns Hopkins Bloomberg School of Public Health.

Colleges & Universities,
Community Colleges

139 Western Maryland public health and health care professionals participated in the March 12, 2004 Severe Acute Respiratory Syndrome (SARS): What Every Public Health Professional Needs to Know training at Allegany College of Maryland. Pictured is featured speaker Rashid A. Chotani, MD, MPH, Director of the Global Infectious Disease Surveillance & Alert System (GIDSA) Center for International Emergency, Disaster & Relief Studies, School of Medicine & Public Health Johns Hopkins University.

Understanding the Evolving Roles of State and Local Government

Allegany County Immunity

1. Request for MRC
2. Control & Direction (Local Tort: Annotated Code of Maryland)
 - a. "A volunteer who, at request of the local government and under its control and direction, was providing services or performing duties."
 - b. Person has to perform duties without actual malice.

Maryland State Immunity

1. Performing services for or to the State
2. Satisfy the State Treasurer's Regulations
 - a. "Volunteer" is performing services to or for the State government...
"(attached, note page 23)
 3. Person has to perform within the scope of his/her duty and not be grossly negligent or malicious.

Recognizing the Unique Role a MRC can Play in its Community.

The First Response to any Disaster is a Local Response!

- Training volunteers to be an Asset in an Event
- Support to the Incident Command Structure

