North Country Regional Public Health Emergency Annex

North Country Regional Public Health Emergency Annex

Appendix 1
MACE
Overview
2

Purpose
2

Responsibilities
3

Location
3

MACE supplies
3

MACE Operational Levels
4
Triggers for Changing MACE Operational Levels
4

MACE Activation Process
4

MACE Staffing
8
MACE Communications
9
Methods of Communication
9
MACE Activation Priority Contact Information
10

State of New Hampshire ~ MACE Guidance
12
Job Action Sheets
17

Overview TC "Overview" \l 1

The NCPHN Multi-Agency Coordination Entity (MACE) serves as the regional public health emergency management team for the North County. Multi Agency Coordination Entities (MACE) coordinate activities above the field level and prioritize the incident demands for critical or competing resources, thereby assisting the coordination of the operations in the field. In addition to the MACE, other command structures may be involved. This will be different in each case, but will be consistent with ICS. Unified Command and Area command are two such command structures that may be in place. Unified Command is a single integrated management organization which involves: co-located command at an Incident Command Post (ICP); an Operations Section Chief to direct tactical efforts; coordinated resource requests and coordinated approval of information releases. Area Command oversees the management of multiple incidents handled individually by separate ICS organizations or to oversee the management of a very large or evolving incident engaging multiple Incident Management Teams. The chart below displays the relationship of the MACE to other incident coordination and command structures.

This MACE Plan only deals with the function of the MACE. Unified Command and Area Command structures will be coordinated by local communities but should maintain communications with the MACE.

Purpose TC "Purpose" \l 1

The purpose of the MACE is to coordinate the management of a large scale or complex incident, such as a pandemic, that involves multiple disciplines and jurisdictions and/or occurs over an extended period of time. The MACE enables all responsible agencies to manage an incident together by establishing a common set of incident objectives and strategies. It allows Incident commanders to make joint decisions by establishing a single coordination structure while maintaining unity of command.

Responsibilities TC "Responsibilities" \l 1
The Multi-Agency Coordination Entity (MACE) is responsible for:

1. Setting overall incident-related priorities

2. Allocating critical resources

3. Ensuring effective communications

4. Ensuring incident management objectives are met and do not conflict with each other

5. Identifying critical resource needs not met at local level and reporting them to the Department of Health and Human Services Incident Command Center (ICC) and/or State Emergency Operation Center (EOC).

6. Identifying and resolving problems at local level

The MACE is not responsible for command and operational responsibility for incident management activities. Direct tactical and operational responsibility for the conduct of incident management activities rests with Incident Command at each individual incident.

Local Emergency Operation Centers (EOCs) operate individually but can and should coordinate with the MACE Liaison officer when emergency incidents (public health or otherwise) require regional coordination.

Location TC "Location" \l 1

The MACE may exist through a virtual communication structure (e.g. teleconference) or may be established at a physical location with a central meeting room. The Region has identified the following locations which could accommodate a MACE:

· Berlin Police Department, Green Street, Berlin, NH 03570
· 45th Parallel, 46 Ramsay Road, Colebrook, NH

· Lancaster Fire Department, 25 Main Street, Lancaster, NH 03584
· Gregg Public Safety Academy, Littleton Learning Center, 646 Union Street Suite 600, Littleton, NH 03561

· Littleton Fire Department, 230 West Main Street, Littleton, NH 03561
· Grafton County EOC, 3785 DC Highway, North Haverhill, NH 03774
MACE Supplies TC "MACE supplies" \l 1

All MACE locations have the necessary infrastructure, including computer and internet connections, multiple phone lines, fax line, bathrooms, kitchen facilities, generators, maps and secure access to support emergency operations functions. MACE supplies such as an all-in-one printer/copier/fax, two laptops, and projector are stored at the NCPHN offices in Littleton, NH

MACE Operational Levels TC "MACE Operational Levels" \l 1

Level 1 (Normal Operations):
· Staffing: Community and Public Health Director and/or North Country Health Consortium Staff can be reached during regular business hours at 603-259-3700 x228, after hours contact 603-616-9172 (cell) or 603-444-8850 (home).

Level 2 (Low Intensity Event):

· Staffing: Minimal staff as needed

· Resources: Information collection and sharing only

Level 3 (High Intensity Event):

· Staffing: Limited staff as needed

· Resource: Information sharing and limited resource sharing

Level 4 (Complex, High Intensity Event):

· Staffing: Full staff

· Resources: Full information resource sharing

Triggers for Activation of the MACE
The MACE will be utilized when a public health emergency requires a regional response and/or when the scope of the incident requires multi-discipline decision-making. Examples include:

1. A public health emergency that requires the establishment of Point of Distribution (POD) sites for mass vaccination or prophylaxis; the establishment of a Neighborhood Emergency Health Center (NEHC) or Alternate Care Site (ACS) to address a surge in patients needing inpatient care; or a public health emergency that involves a significant number of patients, or potential patients, that may require mass triage, outpatient care and/or hospitalization, such as a large scale food poisoning event.

2. Governor or NH DHHS Commissioner declared public health emergency.

3. NH DHHS contacts the NCPHN and requests that the MACE, POD(s), ACS(s), NEHC(s), etc. be opened.

4. More than one town is involved in a public health event.

5. A specific town or hospital has an incident and requests assistance that can not be met by the state.

6. The NCPHN Coordinator or RCC member requests activation based on knowledge of regional need.

The following table describes the operational levels for the DHHS Incident Command Center.

	DHHS Incident Command Center

Alert Levels

	Operational
Level
	State Emergency Operations Center
	DHHS Incident Command
Center
	Emergency Services Unit and Response Teams

	Level 1
	Monitoring or Normal Operations

Daily situational awareness to assure responsiveness in anticipation or occurrence of an emergency incident or large scale event that may require staff support. Includes 24/7 warning point.
	Monitoring or Normal Operations
Normal preparedness, planning and training activities are being conducted by ESU Staff. The ICC is not set up or staffed.

	Monitoring or Normal Operations
Normal preparedness, planning and training activities are being conducted.

	Level 2

Triggered by the potential for an event that could threaten the health and safety of the public.
	Low Intensity or Unusual Event
Operations and Planning Sections and the Communications Branch monitors the event, collects information and keeps appropriate staff and partners briefed. Selected personnel and ESFs may be present in the SEOC on a 24/hr shift
	Low Intensity or Unusual Event

The ICC Situation Room is activated and staffed by ESU members to monitor the event. The ICC is placed on 60-minute standby activation notice.

	Low Intensity or Unusual Event

Depending on the type of threat, response team leaders review and update emergency call lists, ensure “Go Kits” are fully equipped, and other gear is functional and available for deployment within 60 minutes of official notification to do so.

	Level 3

Triggered by pending conditions or an event that will: 1) threaten the health and safety of the public; or 2) require a tightly coordinated response effort.
	High Intensity Event/Alert or Site Area Emergency
SEOC is fully activated on a 24/hr basis and selected ESFs and Support Annex agencies are requested, as the incident warrants. There is anticipation that the incident will require multi-day activation.
	High Intensity Event/Alert or Site Area Emergency

The ICC is activated and partially staffed with DHHS, ESU members who monitor the event. ESF partners are notified. The State EOC is notified that the ICC is partially activated, ESF-6 and ESF-8 represented at the SEOC,. Situation Reports (SitRep) are filed as necessary.

	High Intensity Event/Alert or Site Area Emergency

Depending on the type of threat, selected response team leaders are informed by OCOM to notify team members to prepare for deployment. Needed equipment is prepositioned and made ready for deployment. If necessary, selected team members may be requested to go to the ICC to monitor events and to serve as a liaison.

	Level 4

Triggered by an extremely hazardous condition that: 1) poses an imminent danger to the health and safety of the public; or 2) requires a tightly coordinated response effort.

	Complex, High-Intensity Event/General Emergency

All the attributes of Level 3, but is more complex. It is more likely to result in a Presidential Declaration. The SEOC may be activated into some of the recovery phase of the event. All ESFs and Support Annex agencies are activated
	Complex, High-Intensity Event/General Emergency

The ICC is fully staffed by assigned DHHS, ESU personnel on 6- or 12-hour shifts.

	Complex, High-Intensity Event/General Emergency

Emergency-response teams and assets are deployed as necessary with authorization of the Commissioner (or designee). Direction is given by the ICC.

MACE Activation Process and Activation Team TC "MACE Activation Process" \l 1
Activation will be incident-specific. The NCPHN Coordinator is the point of communication between the state and the North Country Public Health Region. Depending on the size and scope of the incident, at its smallest (i.e. during Normal Operations and possibly during Level 1 incidents), the NCPHN Coordinator will act as the MACE until it is determined that the incident requires additional staffing.

Upon receiving a request to activate the MACE, the MACE Activation Team will assemble in person, phone or email. The MACE Activation Team will determine whether or not the MACE should be activated and at what Operational Level. The MACE Activation Team will include representatives from the following:

· Public Health Network Coordinator: Amy
· Local POD Group Manager: l6 POD mgrs

· Clinician: Coos cty family health
· Individual Requesting MACE Activation (DHHS, Hospital, Local EMD/Health Officer)

The request to activate the MACE can be made from the State, a City/Town in the Region, or a Hospital in the Region. The PHN Coordinator, or another member of the MACE Activation Team, will contact Grafton County Sheriff’s Department dispatch center at 603-787-2111 to begin notification of the appropriate POD Groups as identified below.
Grafton County Dispatch will request the following information:

· Agency(s) requesting activation

· Reason for Activation

· Contact name and phone for agency(s) requesting activation

Grafton County Dispatch will notify the following Primary Contacts listed below:
Berlin/Colebrook/Lancaster POD Groups
Primary: Berlin Police Department, 603.752.3131

Alternate 1: Berlin Fire Chief, Randy Trull, 603.752.3135
Alternate 2: Berlin EMD, RandyTrull, 603.752.3135
Littleton POD Group
Primary: Littleton EMD: Chief Joe Mercieri, 603.444.2137

Alternate 1: Littleton Fire Department Captain: 603.444.2137

Alternate 2: Littleton Fire Department Lieutenant: 603.444.2137
Bethlehem POD Group
Primary: Bethlehem EMD/Fire Chief, Jack Anderson, 603.869.5822 / 603.869.2272 (h)
Alternate 1: Franconia EMD: Chief Mark Montnimy, 603.823.7025
Alternate 2: Sugar Hill Police Chief: Chief Allan Clark, 603.823.8123
Haverhill POD Group
Primary: Haverhill EMD: Stephen Robbins, Pager (802)250-2104

Alternate 1: Haverhill Assistant EMD: Town Mgr. Glenn English 603.787.6800

Alternate 2: Haverhill Police Chief: Byron Charles, 603.787.2222

[image: image1.emf]MACE Activation

Team

 603.837.2519

PHN Coord

Local POD Manager

Clinician

MACE Requesting Agency

Grafton County

Dispatch

 603-787-2111

Littleton

603-444-2137

 Monroe

Bethlehem

603-869-5822

Easton

Franconia

Sugar Hill

Berlin

603-752-3131

 Dummer

Errol

Gorham

Milan

Randolph

Shelburne

Haverhill

802-250-2104

 Bath

Benton

Landaff

Lisbon

Colebrook

603-237-4487

Clarksville

Columbia

Pittsburg

Stewartsown

45th Parallel

Lancaster

603-788-4402

 Carroll

Dalton

Jefferson

Northumberland

Stark

Stratford

Whitefield

Public

Health

Emergency

Once the above notifications have been made by Grafton County Dispatch, the Berlin Police Department will notify:

Colebrook POD Group
Primary: Colebrook Police Department, 603.237.4487

Alternate 1: Colebrook EMD, Wayne Frizzell, 603.237-5551
Alternate 2: 45th Parallel EMS, 603.237.5593

Lancaster POD Group
Primary: Lancaster Dispatch, 603.788.3282

Alternate 1: Lancaster Police Department, 603.788.4402

Alternate 2: Lancaster EMD, Ron Wert, 603.788.3221 ambulance bay, 788-3391 town hall, 723-2050 cell, 788-3007 home, 615-5220 pager
The primary contact from each POD group will contact the remaining towns in their POD Group. The Primary contact in each town should subsequently notify their EMD and Health Officer.

Colebrook POD Group - Colebrook Police Department will contact

Town of Colebrook EMD, Wayne Frizzell, W: 603.237.5551 / H: 603.237.8639

45th Parallel EMS, Rob Darling, 603.237.5593

Town of Pittsburg, Police Department: 603.538-7003
Town of Clarksville, Town Clerk, 603.246.7751

Town of Stewartstown, Town Clerk: 603.246 3329

Columbia Town Office, Town Clerk, Marcia Parkhurst (Primary) 603.237.5255

Berlin POD Group - Berlin Police Department will contact

Berlin EMD, Berlin Fire Chief, Randy Trull, 603.752.3135
Town of Errol EMD, Chip Joseph, 603.651.8513 (c), 603.482.3223(h)

Town of Dummer EMD, Diane Labbe, 603.723.8550 (c), 603.466.3322 (w)

Town of Milan Fire Dept., Ted Tichy, 603.449.3461

Town of Randolph Police Dept., G. Allen Lowe Jr., 603.466.3950

Town of Gorham Police Dept. Chief PJ Cyr, 603.466.2334

Town of Shelburne Police Dept., Chief Tom Hayes, 603.466.3345

Lancaster POD Group - Lancaster Police Department will contact

Town of Lancaster EMD, Ron Wert, 603.788.3221 ambulance bay, 788-3391 town hall, 723-2050 cell, 788-3007 home, 615-5220 pager

Town of Stratford, Stewart Walling, 603.922.3821

Town of Stark, Town Clerk Susan Croteau, 603.636.2118

Town of Northumberland, Chief Marcel Platt, 603.636.1430

Town of Jefferson, Chief Charles Huntington 603.586-4553
Town of Whitefield, Chief William Colburn, 603.837.9266
Town of Dalton, Chief John Tholl, 603.837.2703
Town of Carroll, Chief John Trammell, 603.846.2200

Littleton POD Group - Littleton EMD/Fire Chief will contact

Town of Monroe, Fire Chief, Rick Ames, 603.747-3530(H).
Bethlehem POD Group - Bethlehem EMD/Fire Chief will contact

Town of Franconia EMD: Chief Mark Montnimy, 603.823.7025
Town of Easton, Fire Chief, Charles Casey, 603.823.5531 / 823.5045 (H)

Town of Sugar Hill, EMD/Fire Chief, Allan Clark, 603.823.8415

Haverhill EMD will contact

Town of Bath Police Chief, 603-747-6911
Town of Benton, EMD, Sam Boutin, 603.787.6541

Town of Landaff, EMD Patrick Web, 603.838.6406

Town of Lisbon, EMD, Regan Pride 603.838.6377
MACE Staffing TC "MACE Staffing" \l 1

The number of individuals required to staff the MACE will be incident-specific, but should always consider an appropriate and manageable span of control, as is described in the National Incident Management System (NIMS). The number of shifts per day and the duration of the MACE activation will be determined by the incident. Membership may include: the North Country Public Health Network Coordinator, Local Fire and Police Departments, Local EMDs, Local Health Officers, Grafton County Dispatch and representative(s) from the medical community.

MACE Positions:

The MACE at its fullest capacity would include the following positions:

	POSITION
	Alternate #1
	Alternate #2

	MACE Manager
	Amy Holmes, NCHC
603.259.3700

aholmes@nchcnh.org

	Heidi Lawton, Field Rep
Heidi.lawton@dos.nh.gov

	Public Information Officer (PIO)
	Mia West, UCVH

mwest@ucvh.org
603.388.4289

	Hospital PIOs

	Liaison Officer
	Mark Taylor
fpdsarge@hotmail.com

	Margo Connors
margoconnors@adelphia.net

	Planning Section Chief
	Jack Anderson, Bethlehem EMS
bfdchief@roadrunner.com

	Chad Miller, Gorham EMS
cmiller@gorhamnh.org

	Logistics Section Chief
	Rob Darling, Chief , 45th parallel
603.237.5593
rdarling@45thems.org

	Gordy Johnk, Principal,
Lafayette Elementary

gjohnk@lafayetteregional.org

The following responsibilities are to serve as a guide for designating tasks and are not all encompassing.

MACE Manager: Provides overall leadership for MACE
Responsible for all activities and functions until delegated and assigned to staff

Establishes incident objectives

Reports to State EOC

Qualifications: NIMS 100 & 200/ICS 700 Certified

Public Information Officer (PIO): Provides for effective collection, control, and dissemination of public information.

Obtains information from State EOC and the Liaison Officer, and then provides information to general public, media, and partnering organizations as needed.

Liaison Officer: Coordinates and communicates with other agencies and municipalities.

Receives incoming requests for assistance

Reports to planning chief on local needs

Updates and facilitates e-mail and telephone information for all relevant parties.

Defines modes of communications to all parties and identifies primary communication method to be used by all.

Planning: Collects and analyzes critical information on emergency operations for decision-making purposes.

Compiles all requests for resources

Prepares and updates incident action plan

project future resource needs
Logistics: Secures resources for all functions, as needed.

Coordinate resources and services required to support incident activities (including but not limited to: supplies, equipment, personnel)

Contracts for and purchases goods and services needed at the incident

Coordinates hotlines as needed

Finance/Administration:

Tracks all expenditures and number of hours worked at MACE

Collects staff time sheets/expenditures from MACE, if any.

Creates log of MACE activities

MACE Communications TC "MACE Communications" \l 1
· During a public health emergency the LEOCs and the MACE will maintain communication links. In turn, the MACE will also maintain communications with the State EOC (SEOC).

· PODs, ACCs, LEOCs, etc. will contact MACE directly with requests.

· MACE will contact the SEOC or ICC with any requests that can not be fulfilled locally or regionally.

· Briefings will be scheduled to disseminate updates on a regular basis.

· Redundant communication systems with designated public health staff and emergency contacts shall be established to ensure timely notification and response. For example, HAM radio operators might be available to assist in the emergency.

· Information about the current public health emergency will be provided to the MACE to ensure that answers to all questions will be consistent.

· The MACE will receive and disseminate press releases and supporting materials issued by NH DHHS PIO to each municipality and all Stakeholders identified in the Risk Communication Plan.

· The MACE will receive and disseminate medical and treatment protocols and guidance from NH DHHS ICC to incident commanders at the ACCs, NEHCs and PODs.

· The MACE will coordinate and collaborate with the DHHS PIO to develop press releases and supporting materials to ensure accurate and consistent messaging.

Methods of Communication TC "Methods of Communication" \l 2
· At least one telephone line will be designated as the outgoing line for required communication with outside authorities. At least one other telephone line will be left as an incoming line for outside local and state authorities. These two numbers will not be made public. When the MACE is activated, these telephone numbers will be provided to all the LEOCs in the region and the state EOC or ICC.

· The MACE will also have an identified e-mail address (_____TBD_________) to ensure timely and accurate information. This email address is not generally used on a day-to-day basis. Therefore, RCC members should contact the NCPHN Coordinator at their regular email, until such time as they are notified to begin using another email address. This will be dependent on the Operational Level and location of the MACE. This e-mail communication will allow for consistent and timely communications to all LEOCs at the same time. When possible, all POD sites, ACC sites, and LEOCs will each have an e-mail account. Upon opening one of these sites, the Incident Commander will initiate contact with the MACE. For each e-mail sent, the receiver will respond with a “have received” notification if there is no other response needed.

· WebEOC is another method of communication during a public health emergency.
The following are instructions for logging onto webEOC:

· Go to http://www.nh.gov/safety/divisions/hsem/
· Type Ctrl E to open pop-up window

· For the first firewall, the username is eoc; and the password is P@ssword

· Then select your name from the list, and type in your password

· Put in incident information, etc.

MACE Activation Priority Contact Information TC "MACE Activation Priority Contact Information" \l 1

NCPHN Coordinator:

Amy Holmes, (w) 603.259.3700; (c) 603.616.9172; (h) 603.444.8850

Grafton County Dispatch:

603.787.2111

Berlin Police Department:

603.752.3131

Littleton Regional Hospital:
 603-444-9000
Cottage Hospital (Haverhill) 603-747-9000
Weeks Memorial Hospital (Lancaster) 603-788-5042
Androscoggin Valley Hospital (Berlin) 603.752.2200
Coos County Family Health Services (Berlin): 603.752.4678
Upper Connecticut Valley Hospital (Colebrook) 603.237.4971
Department of Health & Human Services

Incident Command Center: 603-271-7522

e-mail: icc@dhhs.state.nh.us

Operations: 603-271-7523

Logistics: 603-271-7520

Finance: 603-271-7521

Planning & PIO: 603-271-7524

State of New Hampshire ~ MACE Guidance

The Role and Integration of Multiagency Coordination Entities

During Public Health Emergencies in New Hampshire

April 2011

This guidance has been developed by the Department of Safety, Division of Homeland Security and Emergency

Management (HSEM) and the Department of Health and Human Services (DHHS), Emergency Services Unit

(ESU) and the Division of Public Health Services (DPHS) to assist Public Health Region (PHR) planners and

municipal officials. The purpose of this guidance is to describe the role, functions and interagency communication pathways for Multiagency Coordination Entities (MACEs) during public health emergencies.

Background:

PHRs receive funding from DPHS to develop regional public health emergency response plans. This

regional approach is intended to prepare for large-scale public health events that would require a response exceeding the capability and capacity of individual municipalities.

Municipal officials are essential to the PHR planning process, along with regional partners such as

hospitals, service providers from across the health care spectrum, community-based agencies serving

those with functional needs and many others.

PHR plans are components of Emergency Support Function (ESF) 8, Health and Medical, in Local

Emergency Operations Plans (LEOPs).

Definitions:

Multiagency Coordination (MAC)*: The coordination of assisting agency resources and support to

emergency operations.
Multiagency Coordination System (MACS)*: Multiagency coordination systems provide the architecture to support coordination for incident prioritization, critical resource allocation, communication system integration and information coordination. The components of multiagency coordination systems include facilities, equipment, emergency operations centers, specific multiagency coordination entities, personnel, procedures and communications. These systems assist agencies and organizations to fully integrate the subsystems of NIMS.
Multiagency Coordination Entity (MACE)*: A multiagency coordination entity functions with a

broader multiagency coordination system. It may establish the priorities among incidents and associated

resource allocations, de-conflict agency policies, and provide strategic guidance and direction to support

incident management activities. MACEs typically consist of principals from organizations with direct

incident management responsibilities or with significant incident management support or resource

responsibilities. These entities may be used to facilitate incident management and policy coordination.
Public Health or Public Safety Incident: As defined by RSA 508:17-a. “A specific incident that the

Commissioner of the Department of Health and Human Services or the Commissioner of the Department of Safety has declared in writing poses a threat to the health and safety of the public and demands a response that will require the assistance of agents from outside the state system, but which does not rise to the level that would necessitate the declaration of a state of emergency by the Governor under RSA 4:45.”
Public Health Emergency**: “A public health emergency is the occurrence of an event that: has a serious public health impact and requires immediate intervention; is unusual or unexpected; will likely result in the spread of an infectious or hazardous agent to other jurisdictions; and/or will likely result in travel or trade restrictions (i.e., pandemic flu outbreak). It includes an emergency need for health care [medical] services to respond to a disaster, significant outbreak of an infectious disease, bioterrorist attack or other significant or catastrophic event.”
In New Hampshire a public health emergency is defined as any emergency or event when the NH DHHS has been designated as the lead response entity for the State under any one of the following conditions: a “National Emergency” declared by the President of the United States; a “Federal Public Health Emergency” declared by the Secretary of the U.S. Department of Health and Human Services; a “State of Emergency” declared by the Governor of New Hampshire; or a “Public Health Incident” declared by the Commissioner of the NH Department of Health and Human Services.

*As defined by the FEMA Incident Command System Resource Center.

**As defined by the National Disaster Medical System.

MACE Function and Operations:

Activation:

A MACE can be activated based on a request from ESF8 or by PHR responders as described in a region’s

Public Health Emergency Response Plan (PHERP).

MACE structure and activation will be consistent with NIMS and ICS.

Requests for Resources:

Receive and coordinate requests for information, goods, services, problem-solving, or command and

control from the Managers of the Alternate Care Sites (ACS), Points of Dispensing (POD), Neighborhood Emergency Help Centers (NEHC), hospitals, and other health care sector partners as described in the PhD’s PHERP.

Receive and coordinate requests for information, goods, services, problem solving or command and control from municipal officials (i.e., Emergency Management Directors) for any municipal-specific needs during public health emergencies (i.e., if there were multiple incident in a community and they needed assistance in managing them).
Analyze and prioritize such requests, including requests for non-medical resources.

When possible, respond to the request utilizing resources within the PHR.

When it is not possible for a PHR to fulfill a request, communicate a request for support to ESF 8 at the

State Emergency Operations Center (SEOC).

ESF8 at the SEOC will analyze and prioritize the request. ESF8 at the SEOC will coordinate with the

DHHS Incident Command Center (ICC) to respond to the request. If the request cannot be fulfilled by

ESF8 they will forward the request to the Mission Assignment Coordination in the SEOC for action.

Communications:

Coordinate and collaborate with the DHHS PIO to develop press releases and supporting materials to
ensure accurate and consistent messaging.

In coordination with Incident Commanders at ACSs, PODs, NEHCs and hospitals, collect and disseminate information detailing the location, hours of operations, travel instructions for the public and other pertinent information for these facilities. Provide this information to the DHHS ICC Public Information Officer (PIO).
Receive and disseminate press releases and supporting materials issued by the DHHS PIO or the SEOC to PHR partners.
Receive and disseminate medical and treatment protocols and guidance from the DHHS ICC to Incident

Commanders at the appropriate ACSs, PODs, NEHCs, and PHR partners.

MACE Operations During Simultaneous Emergencies

Activation of a MACE will only be recognized by NH state officials during a declared public health emergency or at the request of the DHHS during an event that does not rise to the threshold of a declared public health emergency. Should emergencies occur simultaneously that are both public health and non-public health in nature (Ex: a natural disaster during a pandemic), the public health emergency response (Ex: a mass vaccination campaign) will be based on the PHR Public Health Emergency Response Plan and would result in MACE activation.

Even when MACEs are activated during a public health emergency, municipalities and EMDs will retain command and control authority within their community.

Municipal LEOPs could be activated to respond to a simultaneous public health and non-public health events (i.e., a fire that required mutual aid agreements to be activated). Municipalities would manage their response as with any other emergency and communicate directly with the SEOC as necessary.

State Emergency Operations Center Activation and ESF 8

As defined in the New Hampshire State Emergency Operations Plan, the State Emergency Operations Center is always at ‘Level One’. Level One is Normal Operations. The Operations Section is staffed and operational daily from 0800 to 1600 hours, Monday through Friday. An off-hours Duty Officer system is in place for nighttime, holiday and weekend coverage.

Business hours: PHR’s will contact the ESF8 desk (223-3729) when their MACE is activated or is going to be activated in response to a public health emergency.

Non-business hours: PHR’s will contact the HSEM Duty Officer (271-2231) who will notify ESF 8 with the need to activate a MACE.

In the event that the State initiates the request for MACE activation, the ESF8 desk will be staffed prior to the time of the request.
MACE

Job Action Sheets

MACE COORDINATOR
Reporting to You Are: PIO, Liaison Officer, Planning Chief, Logistics Chief, Finance & Administration Chief (if positions are needed)

Mission: Provide overall resource and communication coordination in response to a public health emergency within the Region.

Immediate:
	Action
	Completed

	Open the MACE and assume role of MACE Coordinator
	

	Notify NH DHHS ICC of MACE Activation using Web EOC or other means of communication.
	

	Debrief and activate appropriate staff positions as needed (people may cover the duties of more than one position)

o Public Information Officer

o Liaison Officer

o Logistics Chief

o Planning Chief

o Finance/Admin Chief
	

	Work with PIO (if assigned) to draft initial message for regional municipalities and partners using Initial Message Development Worksheet
	

	Notify regional municipalities and other response partners of MACE activation, situation information, and initial actions to be taken.
	

	Brief staff on roles and status of incident via Web EOC or conference call

o Distribute Job Action Sheets

o Hold briefing on current situation, objectives and activities

o Determine schedule for ongoing briefings/planning meetings
	

	Activate sites as needed (POD, ACC, NEHC, etc.)
	

	Establish parameters for resource requests
	

	Establish parameters for release of information to the public
	

Ongoing:

	Action
	Completed

	Reassess activation level and assign additional staff as needed
	

	Establish MACE staffing schedule
	

	Communicate with NH DHHS ICC at regular intervals
	

	Conduct periodic briefings of MACE staff, including at shift changes
	

	Manage MACE operations
	

	 Ensure that all sections use MACE Event Logs to track activities
	

	Approve requests for incoming or outgoing resources
	

	Approve media releases
	

	Ensure preparation and dissemination of regular Situation Updates
	

	Manage any incidents or problems while the MACE is operational.
	

	Review Job Action Sheet (as needed) and provide a status update to incoming MACE Coordinator on shift change.
	

Deactivation:
	Action
	Completed

	Notify NH DHHS ICC that MACE is closing
	

	Notify network partners that MACE is closing
	

	Conduct debriefing with staff; assign note taker
	

	Ensure that all sites conduct debriefing with their staff with assigned note taker
	

	Develop After Action Report and Improvement Plan
	

PUBLIC INFORMATION OFFICER
You Report To: MACE Coordinator

Mission: Provide effective collection, coordination and dissemination of public information

Immediate:

	Action
	Completed

	At initial briefing, identify resources required for section operations.
	

	Establish communication with State PIO
	

	Review current information supplied by State of NH
	

	Establish communication with local PIOs or media liaisons
	

	Draft initial message for regional municipalities and partners using Initial Message Development Worksheet
	

	Follow procedures outlined in Risk Communication Annex to coordinate public information across region
	

	Prepare initial information summary to include:

o Level of public/media interest in incident.

o Incident information and activities already underway.
	

Ongoing:
	Action
	Completed

	Provide input into Situation Reports
	

	Develop media statement(s) as appropriate.
	

	Submit media statements to MACE Coordinator for approval
	

	Determine media interview schedule.
	

	Coordinate media activities:

o Make media contacts as necessary.

o Provide media statements and answer questions as necessary.

o Arrange guided tours for media at sites as necessary.
	

	Answer appropriate media calls.
	

	Follow procedures outlined in Risk Communication Annex to coordinate public information across region
	

	Assess and address public information staffing and equipment resource needs
	

	Maintain Event Log of PIO activity
	

	Review Job Action Sheet (as needed) and provide a status update to incoming PIO on shift change.
	

Deactivation
Deactivation:
	Action
	Completed

	Notify regional PIOs that MACE is closing
	

	Participate in debriefing with MACE staff
	

LIAISON OFFICER
You Report To: MACE Coordinator

Mission: Receive incoming requests from response agencies, municipalities, and sites (ACC, NEHC, POD, etc.).

Immediate:
	Action
	Completed

	At initial briefing, identify resources required for section operations.
	

	Establish communication with local EOCs and site Command Centers (i.e. Point of Distribution POD Site)
	

Ongoing:
	Action
	Completed

	Receive incoming resource requests from agencies, municipalities, and sites
	

	Receive incoming status reports from agencies, municipalities, and sites
	

	Complete MACE Incident Reports and forward to Planning Chief

o Name of caller

o Contact number

o Site information

o Description of incident

o Resources requested

	

	Ensure all documents and reports are complete for section and submitted appropriately.

o Incident Reports to Planning Chief

o Event Log to MACE Coordinator.

	

	Review Job Action Sheet (as needed) and provide a status update to incoming Liaison Officer on shift change.
	

Deactivation:
	Action
	Completed

	Participate in debriefing with MACE staff
	

PLANNING CHIEF

You Report To: MACE Coordinator

Mission: Collects and analyzes critical information on emergency operations for decision-making purposes

Immediate:

	Action
	Completed

	Develop MACE deactivation plan.
	

	Participate in debriefing with MACE staff
	

Ongoing:
	Action
	Completed

	Conduct planning meetings and briefings
	

	Ensure information collection and reporting requirements are met
	

	Supervise preparation of Incident Action Plans and Situation Reports
	

	Review Incident Reports and compile all resource needs
	

	Forward resource requests to Logistics Chief
	

	Project future resource needs
	

	Provide routine progress and/or status reports to MACE Coordinator
	

	Maintain Event Log of Planning Section activity
	

	Maintain staff sign-in/out sheets
	

	Review Job Action Sheet (as needed), Incident Action Plan and provide a status update to incoming Planning Chief on shift change
	

Deactivation:
	Action
	Completed

	Participate in debriefing with MACE staff
	

LOGISTICS CHIEF
You Report To: MACE Coordinator

Mission: Coordinate distribution of local and regional resources during a large-scale public health emergency within the region. Resources are defined as any personnel, equipment, supplies or information that needs to be shared in a public health event.

Immediate:
	Action
	Completed

	At initial briefing, identify resources required for section operations.
	

	Review current Resource Inventory and Resource Directory.
	

	Facilitate resource requests through agencies and municipalities.
	

Ongoing:
	 Action
	Completed

	Communicate all requests for incoming and outgoing resources with MACE Coordinator.
	

	Facilitate resource requests through agencies and municipalities.
	

	Provide routine progress and/or status reports to MACE Coordinator.
	

	Track all resources used and ensure that they are returned in same condition;
	

	Maintain supply and inventory records
	

	Provide routine progress and/or status reports to MACE Coordinator
	

	Maintain Event Log of Logistics Section activity
	

	Review Job Action Sheet (as needed), and provide a status update to incoming Logistics Chief on shift change
	

Deactivation:

	Action
	Completed

	Update Resource Inventory and Resource Directory.
	

	Participate in debriefing with MACE staff
	

FINANCE AND ADMINISTRATION CHIEF
You Report To: MACE Coordinator

Mission: Track all MACE purchases and expenditures

Immediate:
	Action
	Completed

	At initial briefing, identify resources required for sections operations.
	

	Coordinate with agencies, municipalities, and sites for expenditures and workforce time tracking.
	

	Begin chronological Event Log.
	

 Ongoing:
	Action
	Completed

	Maintain Chronological Event Log
	

	Collect and compile documents from agencies, municipalities and sites

o Workforce sign-in/out sheets.

o Equipments sign-in/out sheets.

o Overtime logs

o Accident investigation reports.

o Contracts and agreements with supply vendors.

o Expenditures.

o Cost summaries or spreadsheets.

o Resource logs.

o Agency specific records and summaries.

o Unit log/status report compilation.

	

	Prepare “cost-to-date” reports for each briefing.
	

	Maintain security documents and records.
	

	Provide routine progress and/or status reports to MACE Coordinator
	

	Submit all expenditures for reimbursement to appropriate state and federal agencies.
	

	Review Job Action Sheet (as needed), and provide a status update to incoming Finance and Administration Chief on shift change
	

 Deactivation:
	Action
	Completed

	Submit all expenditures for reimbursement to appropriate state and federal agencies.
	

	Participate in debriefing with MACE staff
	

Appendix 1: MACE

Page 1 of 23
Appendix 1: MACE

Page 23 of 23

_1366029124.unknown

