
	Section

	Background & Questions

	Lead
	Time

	
	
	
	

	Opening Remarks
	· Opening Remarks

· Experience in Executive Education program

· Expectations

· Guidance
	Ellen Gordon

	1:00 pm

	
	
	
	

	Facilitator Introduction
	· Stan McKinney

· Self introduction

· Facilitator/SME role

· Have an excellent team of officials to engage in dialogue with you.
· Self Introduction of SME’s; Bio’s in folders
· Scott Lillibridge – Health/Medical

· Kathleen Toomey – Health/Medical

· Thomas Bilant – Legal State of NJ

· Dan Stier - CDC

· Tammi Little – Legal State of Ohio

· Dawn Wilson – State Govt HLS/Legal State of Iowa

· John Bilotta – Public Affairs

· Ellen Gordon – State/NPS
	Stan McKinney

	

	
	
	
	

	Session Overview
	· Will use videos of an anthrax bioterror attack to explore and discuss the complexities of federal, state and local incident management coordination and more specifically some of the legal issues facing states.

· Session will walk-through the incident management process from prevention through response focusing on:
a. Pre-incident intelligence assessment and information sharing

b. Legal issues/challenges in a biological emergency

c. Public communications

d. Incident management coordination structures and processes

e. Federal assistance

f. Plans and policies that form the basis for operational domestic incident management
	Stan McKinney
	

	
	
	
	

	Session Format
	· Interactive roundtable discussion to identify critical legal issues and better understand federal, state, and local coordination issues.

· Identify issues, challenges and surface legal issues that should be considered

· Use video clips to frame issues for discussion and to move through the phases of prevention and response operations.

· Folders contain:

· Bio’s of the SME Panel

· Copy of the Presentation

· Outline of the exercise

· Center for Homeland Defense and Security overview

	Stan McKinney
	

	
	
	
	

	Move One
	Pre-Incident Non-specific Credible Intelligence

	
	

	Examination of capabilities to prevent bioterror attacks within the U.S. and to reduce the nation’s vulnerability to attacks.

	Inject Video – NCTC intel brief presents intelligence assessment regarding possibility of an imminent terrorist attack(s) within the U.S. using biologics as a weapon. (urban area video script 2 NCTC)
Facilitator Comments

· We have non-specific credible intelligence about a possible attack

· All states are equally at risk of being a potential target of a biological attack or being directly impacted by an attack in another state

· The scenario is not in real time - for the purpose of today’s discussion we will assume these events are unfolding sometime in the coming months
Core Questions:

Pre-incident Intelligence Assessment and Information Sharing

1. Discuss the federal, state, and local intelligence and information sharing process.

· How does the collection, analysis, dissemination and feedback of intelligence occur as a top down and bottom up process?

· Terrorist Threat Integration Center (TTIC), Joint Terrorism Task Force (JTTF)

· DHS Information Analysis, DHS Office of State & Local Government Coordination (OSLGC), Homeland Security Operations Center (HSOC), National Infrastructure Coordination Center (NICC), Homeland Security Information Network (HSIN)

· State fusion centers, state and local agencies, private sector, etc.

2. What type of information regarding the potential of bioterror attacks would the federal government disseminate to state and local entities, and the private sector?

· How and when would the information be disseminated?

· What mechanisms are in place to share classified or sensitive information with state, local and private sector officials?

3. What health surveillance systems and monitoring activities would be alerted/deployed?

· Are there legal implications in sharing this information?

4. What information would be given to the medical community/pharmaceutical industry?

· How and when would the information be released?

5. What is the role of the State Attorney General?

· Role of state attorney general vs US attorney general?

6. How do governors receive the top down and bottom up intelligence information they need to make decisions?

Public Communications

1. What information would be released to the public?
2. Who would develop the message and how would the information be disseminated and coordinated at the federal, state and local levels?
3. What strategy would be used when sensitive, not-yet-public, information leaks out?
Federal Assistance

1. What security clearances are in place for state officials to receive classified and sensitive information

2. What specific preparatory actions will each federal department and agency take following a determination of credible threat of bioterror attack and what is the collective national response?
· What preventive measures would be deployed?

· Who would coordinate the federal government’s resources in preparation for a bioterror attack?

	Stan McKinney

	

	
	
	
	

	Move Two
	Pre-Incident Specific Credible Intelligence

	
	

	Exploration of pre-incident intelligence assessment and information sharing following receipt of updated credible and more specific intelligence of a bio-terror attack in a metropolitan area.

	Inject Video#2 – Raising of the Alert level to Orange--More specific, credible, intelligence that an attack on a metropolitan area may be imminent.

Facilitator Comments

· Now have specific credible intelligence that identifies a U.S. metropolitan area as a potential target

· How does the specific information affect/change the pre-incident operations we discussed?

· Need to remember as we discuss systems and plans that there are two other important players that are not represented here today – local government and the private sector

Core Questions:

Pre-incident Intelligence Assessment and Information Sharing

1. How would specific information regarding the possibility of a bioterror attack be shared with state and local entities, and the private sector?

2. Does the state have the authority to provide notice and share with or withhold disease surveillance and other information from other agencies and the public?

3. Who has the authority to obtain access to and disclose otherwise protected health information?

Raising of the Homeland Security Advisory System (HSAS)

1. What course of action would be taken with the Homeland Security Advisory System (HSAS)?
Would there be national, regional and/or sector specific (e.g. public health, transportation) changes to the threat condition

Public Communications

1. What information would be released to the public?
2. What information should the state release?
· How will local government be informed?

3. How will the media react?
· What should governors expect?
· What role would the attorney general have?
· What media strategies should state officials employ?
· How should officials communicate with the public to manage fear?
Incident Management Coordination Structures and Processes
1. Discuss the national incident management strategy/activities at this stage of the event?

2. Does the state have the authority or the need for authority to compel vaccination or treatment?

3. Can the state direct health care providers to exam, monitor or treat?

Federal Assistance

1. What are the strategic considerations for pre-staging of resources and capabilities in response to this credible, specific threat?
· How would resources be pre-positioned?

2. How would BioWatch be utilized?
	
	

	Break
	
	
	2:15 pm

	Move Three
	Confirmed Biological Attack on a Metropolitan Area

	
	

	Protect public health following a BioWatch cue and subsequent presentation of anthrax cases in a metropolitan area.

Examination of necessary federal, state and local actions to reduce vulnerability to further attack.

	Inject Video #3 – GNN Morning Breaking News – Report of inhalation anthrax in a U.S. metropolitan area.

· Includes discussion of BioWatch and CDC testing

Facilitator Comments

· There has been an attack on a U.S. metropolitan area

· The metropolitan area in the scenario is generic so that all can assume:

· the attack could have happened in their state, or

· the attack could have happened in a neighboring state, or

· anthrax cases could soon spread to their state

· We’ll begin by looking at the BioWatch activities prior to the presentation of cases in the video clip and then explore the response operations that will be activated and the prevention measures to reduce vulnerability from further attacks

Core Questions:

1. How would federal, state and local government entities respond to the BioWatch cue in the days leading up to Move 3?

· When would the federal government declare a bioterrorism incident?

· Would prophylaxis be initiated based on BioWatch cues?

Incident Management Coordination Structures and Processes

1. Once an attack is confirmed, what federal, state and local resources will be involved in the response?

2. How would an incident of this scale be managed and coordinated?

· President, governor, mayor, state, HS Advisor, Principal Federal Official (PFO), Federal Coordination Officer (FCO), FBI agent in-charge, etc.

3. What steps would be taken to mitigate further attacks and determine if additional covert acts have occurred?

· What offensive and defensive strategies would be deployed?

· What protective measures would be put into place?

· Prevention continues through response.

4. What is the role of the Attorney General to ration/prioritize/reallocate health supplies?

· Does the state have legal authority to do this?

5. Who has the authority to seize/use facilities or property?

· Sites for vaccinations

· Schools, hotels, extra hospital space, medical supplies?

6. Can state public health officials force patients to stay in the hospital?

· Can they force family members?

· If court application is necessary what court?

7. Can you legally/constitutionally give preference to first responders and their families or similarly situated persons?

· How do staff key state functions?

8. Who has the authority to quarantine a high rise building? Who has enforcement responsibility and authority? What is the role of the Attorney General?

9. What are the authorities to force closure of facilities?

· Malls, schools, transportation centers?

Public Communications

1. When would federal, state and local governments confirm to the public this is a bioterrorism event?

 2. How will the message and communication be coordinated at the federal, state and local levels?

· What is the role of Joint Information Centers (JIC) and how will federal, state, city, FBI, etc. JICs be coordinated?
 3. What is the communications role of governors (and the state team)?
· What media and communication strategies could be used to manage and disseminate information?
	
	2:30 pm

	Move Four
	Confirmed Biological Attack on a Metropolitan Area

	
	

	Complications by confirmed anthrax cases in a second U.S. metropolitan area.

	Inject Video#4: Evening News. Reports high numbers of sick and dead in first metropolitan area as well as in a second metropolitan area.

· Union demands for assurance of prophylaxis prior to returning to work

· Concerns regarding the food supply

· Economic impact

· Impact on a large military base

· Foreign airlines cancel flights to U.S.

Facilitator Comments

· A second attack has occurred in a second generic U.S. metropolitan area

· National response operations must now address the challenge of multiple attacks

· All states and neighboring countries are now being impacted as contaminated people and materials spread and the economic ripple effects play out

Core Questions:

· Role of the State Attorney General in the criminal investigation and ultimate prosecution?
· Declaration of Emergencies---who has the authority? Local public health? State public health? Governor?
· Does the state have the authority to close international borders? State borders?
· Does the state have authority to request assistance from other jurisdictions?
Public Communications

1. Who would be the spokesperson for the federal government?

· The state?

· Response operations?

2. What would be the public’s expectations?
· What would the public expect of their elected and appointed officials?
· How much does the public know about state and local planning in the event of an attack?
· Where would the public go for their information?
Incident Management Coordination Structures and Processes

1. How will domestic incident management strategies (e.g. restriction of movement, prophylaxis and incident communications) change as the event advances to multiple locations?

2. What would be the role of the Department of Defense/National Guard?

3. Who has the responsibility for addressing liable damages to property?

· Liable for death or injuries to persons due to the decisions by the state?

· Liable for acts of volunteers and persons assisting from other jurisdictions?

4. Is there a COOP/COG plan in place that provides for succession in the Office of the Attorney General? Alternate locations for operations?

· Identification of gaps in emergency powers and possible solutions to close the gaps

· Assignment of rles and responsibilities among the attorney generals staff for emergency management and homeland security issues?

5. Emergency Orders

· If an event does not rise to an emergency management level, what emergency powers, if any, are available?

· Can the department of health issue orders for quarantine or isolation?

· Who is in charge?

· How are orders enforced? Is there a criminal penalty? Or is it civil?

· How are orders communicated?

Federal Assistance

1. Since the attacks have affected multiple states, what will be the process for prioritizing and allocating federal resources to states and local governments – e.g. the Strategic National Stockpile?

2. What is the process for moving from response to recovery and standing down deployed measures?

· Lifting/relaxing movement restrictions?

· Discontinuing mass prophylaxis distribution?
	Stan McKinney

	3:15 pm

	Other Issues
	· Identification by participants of other issues and challenges not raised during the session

	Participants
	3:45 - 3:50

	
	
	
	

	Closing
	Closing

Closing Remarks

· Observations

· Guidance
	Stan McKinney

Ellen Gordon
	3:50

	Adjourn
	
	
	4:00 pm

Naval Postgraduate School

Center for Homeland Defense and Security

National Association of Attorney’s General

Executive Education Session

April 19, 2005

Lansing, Michigan

April 19, 2005

12:00-2:00pm

3/24/05

PAGE
3
3/24/05

