EMERGENCY SERVICES HAWK

Vol.5, Issue 2

Civil Air Patrol

April 2006

To Be Ready, Responsive, and Relevant

SEMPER VI

Culture Conflict in Disaster Response

Generally speaking, there are two disasters associated with any man-made or natural disaster. The first disaster is the event itself with the associated destruction of property, devastation to the public, and disruption of the community’s infrastructure. The second disaster occurs when the local emergency response system’s means for managing and coordinating a response is overwhelmed. Major disasters can involve a multitude of different emergency services organizations providing a broad range of resources and services. These resources and services are to deliver on four imperatives: efficient service, consistent performance, customer satisfaction, and no duplication of effort.

· Efficient service is the harnessing the creativity of different cultures, leveraging the talent and skills of people, and training the best people as responders to meet expectations of the community.

· Consistent performance is the interaction of every responder within every organization allowing for expected and routine reactions to non-routine/unexpected situations in a way that is consistent, while still remaining flexible.

· Customer satisfaction is ensuring all responses are made with customer satisfaction in mind. The primary customers of a response during/following a disaster are the victims.

· No duplication of effort is an empowerment and accountability for effective decision-making and resource allocation so a disaster response is flexible, time efficient, and connected to the welfare of the victims, as well as the rebuilding of infrastructure for the community.

In order for this connection between responders, victims and infrastructure to occur for an effective response, organizations must deal with culture. Organizational cultures will be the connection to an efficient and effective emergency response, or a lead-in to chaos.

Charles Hardy in his work ‘Understanding Organizations’ (Oxford, 1993) identified four organizational cultures that can affect business operations. These same cultures can have a pronounced affect on a disaster response, because the cultures of emergency services organizations supporting a disaster response are essentially based on the same four culture types. It is best for responders to understand and learn to deal with each.

Power Culture- this is a culture based on knowledge, and a perceived/granted power as a driving force for action. Power-culture organizations often are not patient in how long a response may be take and may have difficulty accepting options other than their own perceived means for a successful response. Power-culture organizations are usually associated with political entities.

Role Culture- this culture is governed by roles, rules, and procedures. Role-culture organizations are typically inflexible if a response request goes beyond the scope of their organizational structure and specified responsibilities/roles. Role-culture organizations often adjust their rules to the last disaster response as a form of flexibility, anticipating all disasters (and subsequent responses) will act or remain as before. Role-culture organizations are usually associated with bureaucratic agencies assigned procurement and reimbursements.

Task Culture- this culture is team-oriented with a scope of completing tasks before them. These organizations work well when action is needed, with speed and response. The situation demands their rules to remain flexible for an expedited effort. They do not work as well when the action is limited and rules have to be followed for a controlled and measured response. Task cultures will often clash with Role cultures, depending on the scope of the required response.

Person Culture- this culture is victim and/or responder oriented, working best in support of either or both. This culture thrives on providing support and does not mind taking an auxiliary type role as long as they are recognized for the effort. Person cultures can clash with the Power cultures when they perceive the needs of the victims and/or responders are not being met.

A disaster services organization is extremely successful if it uses a power culture at its core, a role culture in its organizational structure and training, a task culture during operations adjusting to the situation, and a person culture with victim and responder interaction. Although the emergency of today may be based on the last disaster, each emergency services organization needs to develop a vision of what will happen in the future in support of all organizational ‘cultures it will deal with.

FORTY SECOND BOYD

Lessons from the Fighter Pilot Who Changed the Art of War- Col. John R. Boyd, USAF

Tactics are not mandated from above, but are developed and implemented at each level by those closest to the problems at hand. Therefore, the creative ability and intellectual capacity of each individual commander is harnessed, resulting in greater morale and enthusiasm. All of these factors combine to increase the probability of finding effective decisions.

ALCYONEUS NOW

Misunderstandings about Disaster Assistance

The following information is obtained through the Federal Emergency Management Agency’s (FEMA) website: www.fema.gov
Some of the misunderstandings and misconceptions often relayed to FEMA post-disaster:

Misconception- if you received help from a previous disaster you are not eligible again for assistance.

The Truth- every disaster is considered separately, and applications can and should be made for the current disaster.

Misconception- if you have insurance there is no other help available.

The Truth- FEMA will not duplicate insurance benefits, but may be able to help with damages in excess of insurance coverage. It is important to register for assistance with FEMA while you are also working with your insurance company to assess what coverage they will provide according to your policy.

Misconception- you must wait for your insurance adjuster before applying for disaster assistance.

The Truth- do not wait for an adjustor before applying for assistance or making necessary repairs to make your house livable. However, it is important to find out what your policy covers and keep all receipts for any work.

Misconception-if you repaired you home, you do not need to apply for federal assistance.

The Truth- it is worth checking into because you may qualify for reimbursement of expenses not covered by insurance, but you will also need receipts for any work.

Misconception- if you received help from the American Red Cross, you cannot get help from FEMA or the state.

The Truth- FEMA and some state agencies coordinate a number of programs to help disaster victims, which are different from emergency food, clothing and shelter initially provided the Red Cross and other volunteer agencies.

Misconception- if you have registered and received help from the American Red Cross, you are already registered with FEMA.

The Truth- registration with the Red Cross is not the same as registration with FEMA.

Misconception- you make too much money to qualify for disaster aid.

The Truth- the kind of help available depends on each applicant’s circumstances. Federal disaster assistance programs may be available to those who suffer damage, regardless of financial status.

Misconception- you have to be turned down by a bank before you can apply for a disaster loan.

The Truth- the U.S. Small Business Administration (SBA), which handles low-interest disaster assistance loans, has its own criteria for determining each loan applicant’s eligibility. If you do not quality for a loan, you may be eligible other assistance. Your SBA agent will likely be able to steer you in the direction that best fills your needs and circumstances.

Misconception- you must own a business to apply for a loan from the SBA.

The Truth- based on the type and extent of ‘uninsured’ or underinsured’ disaster-related damage, individuals may be eligible for low-interest loans for home or personal property loss.

Misconception- if you rent an apartment, you cannot get assistance.

The Truth- there are several types of assistance available to renters. There are grants available for temporary housing needs if the ‘renter’ has to move because of disaster damage or loss. Other grants are available to an eligible individual or family with serious, disaster-related and necessary expenses that are not covered by insurance or other disaster assistance. The renter may also qualify for an SBA low-interest disaster loan.

FEMA recommends citizens should call 1-800-621-3362 for accurate information about available assistance following a federally-declared disaster.

CREW’S CONTROL

Situational Awareness and the Mishap Cascade

Human error is the leading cause of accidents. Recent studies through the ‘Flight Safety Foundation’ and ‘Flight Safety International’ indicate situational awareness is directly related to safety. The work of Douglas Schwartz, the Director of the Operations and Standards Division of ‘Flight Safety International’ is of particular interest. If good situational awareness can enhance performance, it would seem that a loss of the same could degrade performance. A degradation of performance can therefore lead to a ‘mishap cascade’ (see Dec. 2003, Vol. 2, Issue 6 of the ‘Emergency Services Hawk; Crew’s Control- Human Error’).

The following clues can warn an individual or crew/team of a ‘mishap cascade’ in progress, which if allowed to progress, may lead to an accident. It has been projected that most accidents occur when at least four of these clues of lost situational awareness have occurred during a sortie, tasking or assignment:

· Too much attention on one concern, ignoring other equally critical concerns- Channelized Attention

· Focus on a non-essential concerns that move focus from essential concerns- Distraction

· Information from two or mores sources does not agree- Ambiguity

· Failure to resolve differences, discrepancies, or disagreements- Conflict

· Uncertainty about or discomfort with a situation- Confusion

· Being overwhelmed with assignments that take away a focus from the reason you were given the assignments- Task Saturation

· Failure to follow established procedures and exact requirements- Non-Compliance

· The reason for the activity or assignment is forgotten out of boredom or lack of a challenge- Inattention

· Misappropriating time to complete the activity or assignment with a resultant sense of ‘getting behind the situation’- Time Management

· Information is not being exchange through open communications or feedback- Ineffective Communications

· Assuming the activity or assignment is exactly like the multiple times it was done before- Habituation

THE ACE FACTOR

Active Management within Operational Command

Operational Command is an artful mixture of managing resources and leading people. The reality of command is that it is not as neat and tidy as it sounds. If a few business principles are followed, operational command can be less of an art and more of a manageable business.

Principle 1: Surround yourself with good people.

A system is only as good as the people who make the system work. The job they do will be a direct reflection on the command.

· Learn what it takes to make them thrive.

· Give them responsibilities and grant them the authority to carry out the responsibilities.

· Get out of their way and allow them to do their job.

Principle 2: Timing is almost everything.

A successful operation, project or program can usually be a matter of timing. It is a skill that needs to be developed and nurtured. There are ways to affect timing, including:

· Make plans before you need them, anticipating the future and how to get ready for it.

· Listen to the needs of others, they will tell you in many ways when the time is right.

· Never force an idea before its time.

Principle 3: Packaging is everything that timing is not.

Failure can sometimes be traced to knowing what should be done, but not knowing how to present it. The bad news is that if an idea is not properly presented, it may never get the attention it deserves. The good news is that you control the packaging.

· Every plan should have more than one use to promote efficiency.

· Package an idea to fit the spirit of the moment.

· Be prepared to offer the pros and cons of each idea before the presentation.

Principle 4: You never have problems, only opportunities.

When forced with a problem, it is better to accept it and move on to deal with it as soon as possible. The person that quickly looks at a problem as reality with a new set of rules will find the opportunity.

· Always work the problem, not the worry.

· Do not invest your time and energy in fighting a problem that will not change.

· Explore all available options when a problem does occur.

Principle 5: Before you blame the staff, look closely at the system.

More often than not it will be the system that fails the staff, not the staff failing the system. There are more reasons why a system fails, than why staff fails to perform.

· No matter what system is in place, it can be improved on.

· The best people who will know how to fix a system are those who work with it every day.

· As managers, how you develop or fix systems will lead to your success or failure.

Principle 6: We are created equal, but not necessarily the same.

After you reflect on yourself and your own behavior, it is important to recognize that your staff have different personality types and they will view things differently. Promote the team spirit, but treat them all as individuals with individual needs.

· Every team is made up of individuals who just happen to enjoy working as a team.

· You are not always going to come up with ideas that everybody will think is great.

· Plan everything for the widest possible acceptance then anticipate reactions.

Principle 7: Problems are to be solved, not to be hidden or used for blame.

It is human nature to want to hide problems to avoid blame. It is rare to look at a problem as a means for making a system better.

· Encourage staff to report a problem as soon as possible so it can be fixed just as quickly.

· Promote 'asking for help' as a primal tool of teamwork.

· The best way to fix a problem is to work it from two sides at once.

Principle 8: Plan what you do and do what you plan.

When you study a list of tasks long enough, a plan of action will eventually form. Every minute in advance preparation will save you a hundred-fold in crisis management later.

· Set your goals.

· List the tasks to reach those goals.

· Planning helps focus everyone's attention and energies.

Principle 9: Do not be afraid of a little competition.

No matter what you do or how well you do it, eventually someone, somewhere will do it better. Do not be afraid of competition. Competition will always raise the standards of performance. Benchmark the best to become the best.

· It is better to discover why someone or something is the best, than to forever wonder why.

· When there is no standard of excellence, set the standard yourself and set it high.

· Pursing excellence is the greatest team-building tool there is.

Principle 10: Know when you are well off.

Perfection is impossible. It is always possible to keep fixing too much and eventually it will no longer work. Mediocrity may be good enough in certain situations.

· The best tool to determine how well you are doing is observation and analysis.

· Everything does not always have to be perfect.

· Look to see if it is worth the cost and risk involved, before you try to improve.

Operational Command rests on a few fundamental principles. To get things done, learn them, take them to heart, and put them into practice.

SURVIVAL SENSE

The Will to Survive

In a survival situation, the hardest factor of survival to quantify is the ‘will’ to live. Although the importance of physical conditioning, training, and skill cannot be over-stated, the will to live is likely of equal or more importance. According to a ‘Survival Tips’ newsletter of the U.S. Air Force Survival School, “you must have a true will to survive”. Survival experts have described four phases of a human response in a sustained emergency/survival situation.

Phase 1- Physical reaction: adrenaline flows; blood pressure increases, and muscles tighten. If accompanied by emotional trauma, panic may ensue.

Phase 2- Mental response: if the person survives the initial physical and emotional challenge, planning must be done for the person to ‘hang on’. The mental response must better his or her situation, with a long-term outcome in mind.

Phase 3- Resistance or Coping response: in spite of threat/endangerment, with environmental conditions depriving comfort such as a lack of food, water, and/or warmth, the body and mind will try to maintain equilibrium and acceptance.

Phase 4- Exhaustion: the physical and mental coping mechanisms are strained or depleted. The person loses strength/hope, and the ‘will’ to live on is threatened.

It is during Phase 4, the ‘will to live’ must be at its highest. It is in this phase the person will either give up and perish, or will find a way to persevere long enough to survive and get rescued.

There appears to be certain human behaviors/traits, which separate those who give up and perish from those who seem to hang on and survive.

· Attitude- survivors tend to be optimistic in the face of potential disaster, rather than dwelling on doom and the worst possible outcome. The power of the mind seems to have a self-fulfilling role to play in a survival situation.

· Clear and Relevant Focus- survivors tend to focus on the immediate needs, with relevance to long range planning/goals. This ‘clear’ vision of what has to be done, as the next step to survive seems to prevent a ‘victim’ mentality and overwhelming doom.

· Small and Manageable Steps- survivors tend to avoid the dismal wasting of time by asking ‘why’, choosing instead to take the next necessary steps to ‘hang’ on one more hour/one more day to survive.

· Conscious Mind Control- survivors tend to divert their thoughts to things that make them happy, in spite of a situation that would be described as anything but ‘happy’.

· Avoid the Last Chance Option- survivors tend to avoid negative judgment on any option/decision that fails as being their ‘last’ or ‘only’ chance. Seeing any option as the last chance is but a short step to a complete loss of will.

· Create a Compelling Reason to Live- survivors tend to create a strong desire to see something through as an ultimate goal to survive. They will survive because they have to live. Whatever that goal is, it seems to act as a significant rejuvenating force.

One way or another, a true survivor will keep hope alive, taking the next necessary step, to hang on one more hour/one more day to survive.

MISSION READY

Transformational Leadership for Operational Staff

It is of great importance for Operational Staff to develop and use transformation leadership in setting the direction and focus of mission operations. Transformational Leaders inspire others in operations by setting direction and maintain the structure of the Incident Command System (ICS), while liberating the responders to get the job done. It is the goal of transformational leadership to achieve success in mission operations, improve customer value, and promote collaborative relationships between operational groups. Transformational Leadership transforms the organization and available resources to meet the needs of the mission.

The following are values of transformational leadership:

· Transformational Leaders are proactive and prospective.
They respond quickly to the needs of the mission. They anticipate, empathize, and will adapt resources with its inherent limitations to the needs of the mission.

· Transformational Leaders are charismatic and passionate.

They are charismatic staff members who use their character to press for a positive influence on the mission and in developing a teamwork atmosphere that promotes success. The true transformational leader does what should be done in support of the mission while taking care of the needs of the responders.

· Transformational Leaders use uncensored communications.

They do not censor their statements. They communicate successes and failures, while trying to find a positive nature in all failures. They allow responders to take responsibility for their actions, allowing them to learn what is happening, why it is happening, and what impact their actions have had on the total success of the mission.

· Transformational Leaders are stewards.

They have a sense of ownership and accountability for the success of the mission. Within the mission, the steward focuses on the needs of the mission, and accepts the total responsibility for success or failure.

· Transformational Leaders have integrity and respect for the team.

They relate to all levels of mission staff and response teams with integrity, trust, and integrity. They respect the effort at all levels to build a solid block for mutual respect during the mission. The transformational leader will do what they say they will do.

· Transformational Leaders are facilitators.

They facilitate the change process inherent with any mission activity. They adapt to the situation and reach out to the responders to do the same. They remain objective and communicate directly with the responders to meet the challenge of the change.

· Transformational Leaders recognize that relationships are vital to the mission.

They believe that building relationships is the cornerstone for success. They demonstrate that they care as much about the individual responders and the teams as they do mission success.

Transformational Leadership provides the positive influence on a mission to promote success, and a mechanism for responder and team development. Transformational Leadership transforms the individuals and teams into a unified response to support the greater good.

GOING FROM GOOD TO GREAT

The Basics of Mentoring

Emergency responders with the knowledge and the experience to get the job done, complete operational missions. We in emergency services can train any responder in the basics through training programs, updated procedures, as well as with the latest and greatest technology. What is lacking is an ability to retain the people with the knowledge and experience as they retire or leave the organization. An organization can retain some of that with updates to procedures and training programs, but cannot retain all of the experience that is also lost. A formalized mentoring program that transfers some of that knowledge and experience. Mentoring can transfer knowledge from one member to another in a way that exceeds that of an updated training program or new procedure. With the current fast paced focus for qualifying responders for an emergency response world with evolving operational missions, training is occurring at an equally fast pace. But, such a fast pace is neglecting to teach and develop the responders into what they should be, along with a sense of experience they will need to successfully complete missions.
A mentor is a person who shares knowledge and personal experience to accelerate the development of another. A mentor will help develop an individual beyond the level that individual could be expected to do on his or her own. Mentoring is not just an exchange of unwritten information; it is a means to teach tactics and operational insights. Both the mentor and the protégé must be willing participants, with the desire to commit the time and effort. Mentoring is a relationship that requires time and effort.

Why should someone want to be a Mentor?

A mentor will gain great satisfaction and the warmth of leaving a mark on society and a change for the better. A mentor will refine his or her own thinking to improve self-satisfaction. A mentor will contribute to the emergency response profession. A mentor will honor his or her own mentor and when it is all done, they will all be remembered and honored.

Why do people need Mentors?

Mentoring is the fastest form of evolution in any process. Mentoring helps retain that which could be lost. Mentoring takes random thoughts about events and molds them into an understanding.

What is the benefit for others in Mentoring?

Mentoring helps others by sharing knowledge. Mentoring solves problems and makes decisions easier. Mentoring leaves a legacy of progressive change and contributes to the organization.

What are the qualities of a good Mentor?

A good Mentor is someone who has achieved objectives and goals that are admired. A good Mentor has skills that others would like to acquire. A good Mentor is a person that helps others complete projects when others would not. A good Mentor has an additional sense for identifying future challenges and opportunities. A good Mentor has a solid grasp of the organization. A good Mentor has broad communications skills and thinks clearly.

What are the requirements for being a Mentor?

· Become a teacher as a positive role model.

· Encourage the protégé to do better.

· Help the protégé understand what is really important.

· Show the protégé a different way to do things

· Relay experiences that can speed up problem solving

· Help the protégé develop his or her skills

· Maintain a positive attitude.

CARRYING THE FIRE

Improving Performance in Emergency Services

As always with a quality emergency response program, the focus should be to let your customers know you are available and ready to meet their needs. ‘Fast Company Magazine’ in a June 2003 issue listed the top 25 performing business companies over the past five years in the business community in a struggling economy. That list included the following companies:

Amazon.com

Dell Computer

eBay

FedEx

Harley Davidson

IBM

Krispy Kreme

Microsoft

Starbucks

Pixar

Southwest Airlines

Wal-Mart

In its article, ‘Fast Company’ projected ten common qualities for performance that set these companies above the rest. Our own emergency services programs could improve performance by adhering to many of these same qualities of performance.

· Maintain an emotion/personal bond with your customer

· Do not just offer a service, offer a personal commitment

· Develop a strategy that stands our from the crowd

· Set and maintain standards of performance well beyond that of a local response

· Become an organization that is fun and easy to work with

· Make the use of the effort an enjoyable experience and worth a repeat request

· Remain flexible

· Be ready to reshape priorities to meet the needs of the customer

· Embrace value and values

· Provide a valuable service from the values of a professional organization

· Remain as disciplined as well as creative

· Deliver results in a timely manner as promised and be innovative in how you do it

· Use technology to reshape expectations and how business is done

· Provide a service that uses cutting edge technology and educate your customers about it

· Win the battle for talent

· Keep your customers happy with the best trained and talented you can provide

· Built for speed to meet deadlines

· Understand that hesitation and delay is the beginning of losing a customer

· A company built of leaders with a hunger for change and elevating standards

· Maintain confident, competent, and committed leaders that work with their brains as well as they work with their equipment

DID YOU KNOW?

Choosing the Right Energy Bar

When considering an energy bar to include in your emergency services ‘ready bag’, you need to know ‘not all bars are created equal’. The first lesson to be learned is whatever bar you select, it will always be a nutritional compromise. Expecting an energy bar to replace a well-balanced meal is not realistic. Depending on your particular needs to balance out protein, fats, and carbohydrates, a nutrition bar has two other requirements; to be chewable and not taste like shoe leather or plastic. There are three basic types of energy bars for consideration:

· High Carbohydrate Bars for boosts of energy

· High Protein Bars for weight loss

· Balanced Carbohydrate, Fats, Proteins for an energy steady state

Energy bars are convenient, travel well, generally good tasting, and for a quick snack or meal, they are a better choice than a fast food meal or convenience store fare. So, depending on your intended use, these are not too bad to have along during an emergency services activity. It is suggested to stay away from the high protein bars often suggested for weight control. During emergency services activities your activity goes beyond your normal routine, so your caloric intake should be increased accordingly. You need to select the type of energy bar that will provide you sustained energy levels for the duration of the activity. The energy bars that provide a balance of 40% carbohydrate, 30% fat, and 30% protein are good for sustaining steady energy levels. Energy bars with a higher percentage of carbohydrates (think chocolate candy bars) can produce a quick rush of sugar, followed by a rapid decline.

Here are some tips for selecting the right energy bar for you:

1. If you want quick energy that will give you a boost (with an expected energy decline later), choose a high carbohydrate/high calorie energy bar.

2. If you want sustained energy that will keep you going for a long period of administrative time, choose a moderate carbohydrate/moderate fats/low-moderate calorie energy bar.

3. If you want sustained energy that will keep you going for a long period of active time, choose a moderate carbohydrate/low-moderate fats/moderate-high protein/moderate to high calorie energy bar.

4. Look for an energy bar that is low in saturated fat and does not contain palm oil or other hydrogenate blockers

5. When evaluating fiber content, aim for 3-5 grams of fiber

6. Look for energy bars that are fortified with vitamins and minerals if you are going to use this as sustenance for a long period of time

7. Find the energy bar that will fit your needs and that do not have anything you do not want in them

Never forget that your water intake while ingesting an energy bar is as critical as anything else for sustained energy levels.

CHECK IT OUT!

If you are interested in a reality check and would like to test your Intelligence Quotient (IQ) now that you are an educated adult, check out this website. It is not for the faint of heart. Taking the test is free of charge, and consists of 40 questions. The test takes about 20 minutes of your time to complete, but at the end you get the results of your IQ, which is reported to be the most scientifically accurate test available, that is offered to corporations, schools and certified professionals. You will be tested in mathematics, visual-spatial, linguistics, and logic. Along with the IQ score (which should be somewhere between your waist size and weight), your intellect type will be determined. After the IQ Score and Intellect Type are given, you can proceed with purchasing a 15-page IQ report if you wish. I suggest the IQ Score and Type are good enough, so it remains free. Just follow the prompts and enjoy.

http://www.emode.com/test/uiq/
‘Emode- The Original IQ Test’

WORDS OF WISDOM- Coffee Cup Leadership Advice from the Military Pros

Leaders don’t create followers, they create more leaders.

When the situation is bleak and the outcome in doubt, fake it and kick-start the enthusiasm.

People enlist because of a cause. People do the impossible for a cause. So, what is your cause?

When dismounted and sneaking up on the enemy, take your spurs off. (from an old U.S. Cavalry saying)

FAMOUS QUOTES

There are no bad troops, only bad troop leaders. (Gen. R. E. Lee)

SUBMISSIONS

Queries, suggestions, and news items are welcome. Please submit to the following addresses:

Mail:
Bruce Marxsen

E-mail:

bruce.marxsen@mdsinc.com

5231 Topaz Crt.

Lincoln, NE 68516

The next issue of the ‘Emergency Services Hawk’ will be sent out on or about 15-Jun-2006. Please have information you would like to be considered in that issue to my attention no later than 01-Jun-2006.

