

BACKGROUND

Impact/Results:

- Recent Haiti Cholera outbreak response has received world-wide attention
- ► The CDC Emergency Operations Center responded with approximately 410 staff and \$27 million budget obligations in 2010 -11
- The Policy Unit within CDC's Incident Management System played a vital role in supporting CDC's Haiti Cholera Response

LEARNING OBJECTIVES

- Discuss Situational Analysis Modeling Framework Methodology.
- Describe Mind Mapping utility examples.
- Describe cross cutting communication, staffing, resource allocation, and document clearance performance indicators.
- Describe the methods in identifying decision-maker challenges and strategies in emergency preparedness operations.

METHODS

Step 1 – Gather Data

The first step was to retrieve operational information through a variety of data sources

Step 2 – Analyze Data

After gathering the data, an analysis was done to identify opportunities and challenges

Step 3 – Identify Solutions

Policy Products were developed and standardized

Step 4 – Implement Policy (Solutions)

Evidence based Operational Policy integration driven by proactive organizational leadership's timely, accurate, relevant, strategies and guidance

■ Step 5 – Evaluate – Take Action ➤ Gather / Analyze Data

Domains were categorized in achieving operational efficiency and effectiveness

POLICY TOOL BOX

5 Primary Tools	Functionality
MS Outlook e-mail	Manage information flow internally
Weekly Calendar	Manage appointments and meetings with internal and external partners
Emergency Operation Management System	Archive documents for use by multiple sectors
Document Clearance Flowchart	Manage information flow to external partners
Organizational Chart	Clarify current staff and chain of command
Mind Manager Applications	Mapping Process Improvements

Secondary Tools	Functionality
Job Action Sheets	Describe staff function and facilitate transitioning
Conference Calls	Maintain partner relationships and provide incountry support
Employee Database	Ensure adequate and qualified staff

CDC HAITI CHOLERA RESPONSE 2010—11 POLICY UNIT CHALLENGES & STRATEGIES

T. Etherington, M. Zadeh, P. Wan, A. Carcelen, & K. Douglass,

Global AIDS Program, US Centers for Disease Control and Prevention, Atlanta, GA

MIND MANAGER MAPPING PROCESS

¹World AIDS Day 2009 Latest PEPFAR Result, ²2009 Annual Report to Congress on PEPFAR Program Results, ³MindJet®