

Emergency Preparedness: Partnering for Success

Jennifer Bencie, MD MSA
Florida Board of Governors
December 5, 2007


Promote, protect and improve the health of all people in Florida.

Florida Preparedness & Response

- All-Hazards Approach
- County-based Emergency Management System
- Partnerships


Promote, protect and improve the health of all people in Florida.

Department of Health Role

- Deliver Public Health Services
- Coordinate statewide health & medical system preparedness
- Support local health & medical response
- Manage federal funding


Promote, protect and improve the health of all people in Florida.

Pandemic Influenza Considerations

- Planning and Coordination
- Continuity of Student Learning & Operations
- Disease Control Policies & Procedures
- Communications Planning


Disease Control & Treatment


- Surveillance
- Notification
- Isolation & Quarantine
- Prophylaxis
- Treatment & Referral
- Vaccination


Promote, protect and improve the health of all people in Florida.

Integrating Pandemic Influenza into All-Hazards Planning

Comprehensive Emergency Management Plan

- Hazard Specific Annexes
 - Biological
 - Pandemic Influenza


Preparedness Resources

- University Plans & Procedures
- Florida Department of Health, County Health Departments www.doh.state.fl.us
- County Emergency Management
- US Government Preparedness Resources www.pandemicflu.gov


Promote, protect and improve the health of all people in Florida.


2007
April 16

We Remember

Ross Abdallah Alameddine
James Christopher Bishop
Brian Roy Bluhm

Ryan Christopher Clark
Austin Michelle Cloyd
Jocelyne Couture-Nowak

Kevin P. Granata
Matthew Gregory Gwaltney
Caitlin Millar Hammaren
Jeremy Michael Herbstritt
Rachael Elizabeth Hill

Emily Jane Hilscher
Jarrett Lee Lane

Matthew Joseph La Porte
Henry J. Lee


Liviu Librescu
G.V. Loganathan

Partahi Mamora Halomoan Lumbantoruan

Lauren Ashley McCain
Daniel Patrick O'Neil
J. Ortiz-Ortiz

Minal Hiralal Panchal
Daniel Alejandro Perez
Erin Nicole Peterson
Michael Steven Pohle, Jr.
Julia Kathleen Pryde

Mary Karen Read
Reema Joseph Samaha
Waleed Mohamed Shaalan
Leslie Geraldine Sherman
Maxine Shelly Turner
Nicole White


*We will continue to invent the future through our
blood and tears and through all our sadness ... We
are the Hokies ...*

-- Nikki Giovanni, University Distinguished
Professor, poet, activist