

Sept 20, 2016

Proactive vs Reactive Training

Distinguishing needs for delivering preparedness versus just-in-time training with emergency responders

Alexander Isakov, MD, MPH

Professor of Emergency Medicine

Emory University School of Medicine

Kate Moore, PhD, DNP, FCCM

Associate Professor, Clinical

Nell Hodgson Woodruff School of Nursing


EMORY
UNIVERSITY

Objectives

A 10 minute presentation:

- Describe how maintenance of a capability contributes to development of capacity
- Articulate the importance of relationships for JIT dissemination of education and training
- Consider the merits of public-private partnership


Maintenance of a capability for a dozen years


Development and maintenance of a capability

- Policies and procedures
- Education and training
- Development and maintenance of competencies
- Drills and exercises
- Refinement of policies, procedures, education and training
- Managing attrition


Emory Hospital Will Treat Ebola Patient

Eliana Dockterman @edockterman | July 31, 2014


Emory Healthcare

Internal JIT training 2014

- Rapid assessment of points of entry
- Healthstream Learning Center
 - 700 personnel trained in the proper triage, isolation, assessment and initial management of patients presenting with possible exposure to Ebola
 - Tiered approach to training based on:
 - Potential for exposure
 - Anticipated duration of patient contact
 - “Validator sessions”


External Education and Training

- Emory Healthcare Ebola Preparedness Website – launched 8/2014 - over 30,000 registrants
 - Policies and procedures
 - Powerpoint presentations
 - Video demonstrations
- Collaboration with CDC and UNMC – launched 11/2014
 - 263 confirmed attendees from 53 institutions nationwide
- Technical consultation and site visits


CDC partnership

Clinical Outreach and Communication Activity (COCA)

- “Preparing for Ebola: What US Hospitals Can Learn from Emory Healthcare and Nebraska Medical Center”
 - Capped at 6000 learners
- “EMS and Ebola: Field Experience with Transporting Patients”
 - Capped at 1200 learners


Coursera partnership

- Coursera is an educational platform partnering with top universities and organizations worldwide to offer online courses for anyone to take
- Emory Ebola educational program reached over 7000 learners in over 145 countries


EMS outreach

- Partnership with Georgia DPH
 - 8-hour education and training program
 - 230 medics trained in two months
 - Foundation for the GA Infectious Disease Transport Network
- Partnership with American Medical Response
 - Webinar loaded into a LMP aimed at over 18,000 employees, in 2100 communities in 40 states


Promise of a network for JIT training

- Industry partners in EMS
 - AMR – 18,000 employees, 2100 communities, 40 states, 3 million annual transports
 - Air Methods – 4,000 employees, 300 bases, 48 states
- Federally funded framework
 - ASPR - National Ebola Training and Education Center (NETEC)
 - HRSA - Region IV Public Health Training Center
 - NIEHS – Worker Training Program


Media as a conduit for education


Reflections

- Modest investment in capability development and maintenance is critical for capacity development
- The best education and training is informed by practice
- Pre-existing relationships facilitate massive JIT education and training efforts
- Private – public partnerships offer needed credibility and flexibility


Questions?


aisakov@emory.edu