PEDIATRIC DISASTER RESPONSE AND EMERGENCY PREPAREDNESS

MGT-439

The 2010 report by the National Commission on Children and Disasters identified a training gap for emergency responders, first receivers, and emergency management personnel that reduced their effectiveness in responding to pediatric patients and their unique needs/considerations. This course addresses pediatric emergency planning and medical response considerations through a combination of lectures, small group exercises, and a table-top exercise.

Topics

- Introduction to Pediatric Response
- Emergency Management (EM) Considerations
- Implications for Planning and Response
- Functional Access Needs Considerations
- Mass Shelterina
- Pediatric Triage and Allocation of Scarce Resources
- Pediatric Reunification Considerations
- Pediatric Decontamination Considerations

Venue

Course Length

Jurisdiction Two days (16 hours)

Participants

- Community and Hospital based Emergency Managers
- EMS Personnel
- Hospital Administration and Emergency Room Personnel
- Public Safety / Public Health Personnel
- School Administrators
- MRC Personnel
- Private sector
- Law Enforcement
- Disaster response/relief personnel
- County, State, and Federal personnel who respond to a local jurisdiction disaster event


Prerequisites

FEMA / SID Number

Students must register and bring a copy of their SID number to class. Register online:

cdp.dhs.gov/femasid

Continuing Education Credits

IACET - 1.6 CEUs AAFP - 13.25 hours ENA - 15.5 hours TX-DSHS-EMS 16.0 hours

Location:		_
Date:	Time:	_
POC:	Phone:	

teex.org/nerrtc


