NEW JERSEY US&R RESPONSE SYSTEM

Position Description

MEDICAL TEAM MANAGER

The Medical Team Manager has overall responsibility for the management of the medical function of the task force and supervising the Medical Specialists. The Medical Team Manager reports directly to the Task Force Leader.

Description of Duties
The Medical Team Manager is responsible for:

· Developing and implementing the medical component of the Task Force Action Plan.

· Adhering to all safety procedures.

· Coordinating, managing, and supervising of all medical activities.

· Determining the medical organizational and logistics needs.

· Receiving briefings and situation reports and ensuring that all medical personnel are kept informed of status changes.

· Providing situation reports and maintaining records and reports.

· Preparing performance evaluations for assigned personnel.

· Directing medical care delivery to task force personnel, search dogs, and victims.

· Ensuring a continuum of medical care and coordinating interaction with all appropriate outside medical entities.

· Providing accountability, maintenance, and minor repairs for all issued equipment.

· Performing additional tasks or duties as assigned during a mission.

Position Requirements and Criteria
Individuals who meet the following requirements and criteria will be eligible to become Medical Team Managers in the NEW JERSEY US&R Response System. The intent of these requirements is to select functional managers capable of effectively managing, coordinating, and supervising the medical component in the urban disaster environment. The requirements and criteria for the position are identified in the following categories:

Knowledge

Skills

Abilities

Knowledge
The Medical Team Manager must:

1. Be a licensed physician who is emergency medicine residency-trained and/or Board-certified and actively practicing clinical emergency medicine and having significant experience with pre-hospital medical care.

OR

2. Be a licensed physician with current ACLS, ATLS, and PALS certification (or equivalent) whose day-to-day medical activities include regular and substantial clinical emergency medicine and pre-hospital medical care.

3. Have a general knowledge and understanding of medical conditions common to US&R incidents.

4. Possess an awareness of other disaster organizations.

5. Have knowledge of US&R operations, strategy, and tactics.

6. Have an awareness of the hazards associated with the various disaster environments.

7. Be familiar with the structural features and conditions that contribute to a high probability of victim survival in a collapsed structure.

8. Be knowledgeable about the development and use of integrated action planning concepts and processes.

9. General knowledge and understanding of NFPA 1670 Technical Rescue, Operations level.

Skills

The Medical Team Manager must:

1. Possess good interagency coordination skills, work well with technical experts, local officials, and other organizations.

2. Be proficient in treating medical conditions common to US&R incidents such as lacerations, fractures, shock, crush injury and crush syndrome, burns, penetrating and blunt trauma, head injuries, respiratory compromise, hyper/hypothermia, and infections. They must also have experience treating common medical emergencies, eye injuries, minor orthopedic injuries, etc.

Abilities

The Medical Team Manager must:
1. Be able to improvise, share information, resolve conflicts and solve problems.

2. Have the ability to effectively communicate orally and in writing.

3. Be able to manage assigned personnel, specialized equipment, and support resources during a disaster situation.

