National Strategy For Pandemic Influenza – Implementation Plan

Chapter 8 — Law Enforcement, Public Safety, and Security

Introduction

If a pandemic influenza outbreak occurs in the United States, it is essential that governmental entities at

all levels continue to provide essential public safety services and maintain public order. It is critical that all stakeholders in State and local law enforcement and public safety agencies, whose primary responsibility this is, be fully prepared to support public health efforts and to address the additional challenges they may face during such an outbreak. Federal law enforcement and military officials should be prepared to assist in a lawful and appropriate manner, and all involved should be familiar with the established protocols for seeking such assistance and have validated plans to provide that assistance.

Key Considerations

State, local, tribal, and private sector entities have primary responsibility for the public safety and security of persons and non-Federal property within their jurisdictions, and are typically the first line of response and support in these functional areas. However, the unique challenges that might confront State, local, tribal, and private sector entities could require them to request additional assistance, either of a logistical or operational nature, from within their States, from other States pursuant to a mutual aid compact, or from the Federal Government. Civil disturbances and breakdowns in public order might occur in several different situations: as health care facilities are overwhelmed with those seeking care and treatment for themselves or family members; as persons vie for limited doses of vaccines and antiviral medications; as supply-chain disruptions cause shortages in basic necessities; as individuals attempt to leave areas where

outbreaks have occurred or where containment measures are in place, and, potentially, in border communities if neighboring countries are impacted. 9-1-1 emergency call centers and public safety answering points may be overwhelmed with calls for assistance, including requests to transport influenza patients.

In addition to facing these challenges and dealing with the day-to-day situations they normally face, State, local, and tribal law enforcement agencies may be called upon to enforce movement restrictions or quarantines, thereby diverting resources from traditional law enforcement duties. To add to these challenges, law enforcement and public safety agencies can also expect to have their uniform and support ranks reduced significantly as a result of the pandemic, especially if they are not vaccinated.

It also essential to protect the health and safety of law enforcement and public safety and security

workers to ensure these critical personnel can safely and effectively perform their assigned roles given these additional challenges.
Response Planning
It is essential that as part of State, local, and tribal overall pandemic response planning, their respective law enforcement and public safety agencies formulate comprehensive response plans based on in-depth understanding of the salient facts regarding a potential influenza outbreak and the related issues. The plans should establish close coordination and communications protocols between law enforcement and public safety agencies and public health and medical officials. Responsible elected officials, emergency management officials, public health officials, and members of the law enforcement and emergency response communities should then undergo training related to the execution of their plans
Implementation Plan for the National Strategy for Pandemic Influenza 153

and participate in exercises and other activities to ensure their ability to execute their plan if necessary. Such exercises will raise their awareness of the pertinent issues and initiate dialogue concerning issues such as interagency cooperation, incident command, and agency-specific roles and responsibilities during a pandemic influenza outbreak.

As part of the planning process, outreach and coordination should also be conducted with respect to

private sector entities responsible for safeguarding and sustaining critical infrastructure during an

outbreak. It is essential that the services provided by these entities continue without interruption and

that those private sector personnel responsible for providing security develop plans to continue to

provide security despite the effects pandemic influenza will have on their respective workforces and the

understanding that the availability of local law enforcement resources to respond or otherwise assist may

be limited.

While this chapter outlines the types of Federal assistance that can be provided when States, territories,

and localities need assistance, especially direct law enforcement assistance, planning officials should note

that the Federal Government’s ability to provide such assistance across the United States will be limited

due to the relatively small numbers of Federal law enforcement personnel available to assist as well as the

effects the outbreak will have on the Federal Government workforce. The ability of military personnel

will likewise depend on many factors including whether such support is feasible in light of other national

defense functions being provided at the time, and the impact of the pandemic on military personnel.

Understanding the Legal Framework
Because emergency management in public health emergencies will depend heavily on the effective use of

relevant legal authorities, public health, law enforcement, and emergency management officials, and fire

and EMS first responders will benefit from joint training on the legal authorities essential to effective

response in public health emergencies before the emergency occurs. While significant progress has been

made since the terrorist attacks on September 11, 2001, in establishing joint investigative protocols and

linkages among the key components of public health, emergency management, law enforcement, and

emergency response communities, an influenza pandemic will present new challenges, and it is important

that all concerned understand their roles and the governing legal authorities so that they can coordinate

their efforts under a complex set of Federal, State, tribal, and local laws. Federal, State, local, and tribal

governments should review their legal authorities to respond to an influenza pandemic, identify needed

changes in the law, and pursue legislative action as appropriate.
Sharing Ideas and Experiences
To facilitate coordination and planning at all levels and to identify issues, key Federal, State, local, and

tribal law enforcement and public safety officials should be brought together with subject matter experts,

including those in the public health and medical community, to discuss the influenza preparedness and

response issues they may face, including maintaining civil order and how to effectively implement and

enforce a quarantine or other restrictive measures. The unique needs and challenges faced by departments

and agencies of all sizes should be considered. Those with relevant experience dealing with actual

incidents such as the Toronto SARS experience should also be consulted. Their findings should result in

the publication of best practices and model protocols, which should then be disseminated to their

colleagues and counterparts throughout the Nation.
154 Implementation Plan for the National Strategy for Pandemic Influenza

Protecting Law Enforcement and Public Safety Personnel

Ensuring the health and safety of law enforcement officers and others who may be called upon to

respond in a pandemic influenza outbreak or any other public health emergency is critical. The law

enforcement and public safety community should take appropriate protective measures to minimize their

risk of infection, and selected personnel should be provided training to ensure they are knowledgeable

about these measures. Law enforcement personnel should obtain immunizations or other prophylaxis in

accordance with the priorities established for the circumstance in the event quantities are limited.

Continuity of Operations

Agencies should have continuity plans to ensure essential services are provided if significant numbers of

their employees become ill during the outbreak as well as if disruptions in other sectors they depend on

occur. Ideally such plans should address issues such as the reassignment of personnel to perform critical

functions, encouraging personnel to have plans to take care of their families while they are assigned to

critical functions, and determining at what point it would be necessary to seek additional assistance.

Outside Assistance

To prepare for the possibility that assistance from partners such as the National Guard may be required

to supplement State or local law enforcement and public safety response agencies that are undermanned

or overwhelmed, State and local officials should prepare in advance the processes and procedures for

assessing the need for such forces and how they will be utilized in the event they are needed. Critical to

this contingency is a clear understanding within the law enforcement and public safety community as to

the processes that will be required to request such augmentation. Additionally, appropriate joint training

should be provided as necessary to Guard forces and the potential supported agencies to ensure they are

prepared for their possible missions. Once training has been completed, joint exercises between Guard

units and law enforcement and other emergency responders would allow them to work through

command and control and interoperability issues.

Conducting Training and Preparedness Exercises

Once all law enforcement and public safety stakeholders have formulated their plans, they should engage

in joint discussions, training, and exercises to ensure that plans at the Federal, State, tribal, and local

levels are effectively integrated. These discussions should identify issues such as how the Incident

Command System (ICS) will function during a pandemic influenza outbreak if there are requirements

for a quarantine or other similar restrictive efforts to deal with an extraordinary situation. While most

incidents are managed at the local level by a member of the fire or law enforcement community, it may

well be that local officials choose to designate a public health official to coordinate their response.

Regardless of who is in the lead, however, public health and medical officials should participate in

training on ICS policies and procedures, since they will undoubtedly be key players in these incidents and

it is likely that many of them will not have had prior experience or training in this area. All Hazard

Incident Management Team training would also be beneficial as it would bring together law enforcement,

fire and rescue, public health, public works, and other key personnel so that each discipline learns how to

work together with other disciplines.

Implementation Plan for the National Strategy for Pandemic Influenza 155

Implementing Control Measures

While a detailed discussion of quarantine and related containment measures that may be implemented in the event of a pandemic influenza outbreak are set forth in Chapter 6 of this Implementation Plan (Plan), a brief outline of those measures is warranted here. The main goal of these containment measures is to delay the spread of disease and resulting adverse effects. Once cases are observed in the United States, early cases may be isolated from others (in a hospital or elsewhere) and their contacts (who may have been exposed) could be asked to remain out of contact with others for a period of time (voluntary quarantine). Other social distancing measures may be recommended or mandated by communities. These measures could involve recommendations on limiting personal contact, work-at-home options, limits on public gatherings, and school closures.

Geographic quarantine (cordon sanitaire) is the isolation of localities with documented disease transmis-sion from localities still free of infection. It has been used occasionally throughout history in efforts to

contain serious epidemics. It is important to distinguish this from the quarantine of case contacts

described above, where exposure to an infectious agent, but not infection per se, has been confirmed.

Although it is very unlikely that public health professionals would recommend a geographic quarantine

once influenza transmission is observed in different locations, State, local, and tribal entities should still

consider plans to assist with the implementation of such a measure. Whether geographic quarantine

would be implemented by public health officials to contain an outbreak of influenza with pandemic

potential at its source will depend on a number of factors including both the feasibility of implementing the quarantine and the ability of authorities to provide for the needs of the quarantined population.

Planning for the enforcement of quarantine or other control measures at the local level will likewise require extensive advance planning among stakeholders. Procedures for requesting mutual aid from other State and local jurisdictions should be examined and updated as necessary. Difficult issues such as rules on the use of force to enforce quarantine if necessary and what to do with those who refuse to be quarantined should be settled as much as possible in advance of any quarantine implementation.

Jurisdictions with international borders or international airports should coordinate in advance with Federal officials who may be required to quarantine persons arriving in the United States. States, local, and tribal entities may also seek Federal assistance in enforcing their own quarantines, so planning should also address the mechanism for doing so. Although it is quite unlikely to be used, quarantine of a geographic area will present especially unique challenges, as it will likely require close coordination between agencies from overlapping or adjacent jurisdictions.

Readiness through Situational Awareness

While law enforcement and public safety officials are not generally expected to play an active role in surveillance and detection, they should maintain close communication with public health, EMS, and fire rescue officials who will likely be more engaged in disease surveillance efforts. This will enable them to

plan and prepare as needed. As the possibility of an outbreak grows they should continue to test

response plans, policies, and procedures and update them as required to ensure a continuous state of preparedness. The Federal Bureau of Investigation (FBI) will closely monitor events through coordination with the Centers for Disease Control and Prevention (CDC) and take appropriate action in the event that it is suspected that there was deliberate human intervention in the spread of the pandemic.

156 Implementation Plan for the National Strategy for Pandemic Influenza

Law Enforcement Response During an Outbreak

During the course of a pandemic influenza outbreak, State, local, and tribal law enforcement and public safety agencies will be conducting operations in accordance with their established plans and protocols. It is possible that the National Response Plan (NRP) will be activated and it is likely that State, local, and tribal operations will be coordinated through emergency operations centers. In the event that State and local authorities and tribal entities need additional law enforcement assistance, established procedures, as set forth below, must be followed to obtain such assistance.

State, Local, and Tribal Law Enforcement

In the event of a civil disturbance, including rioting or looting, State and local law enforcement will

normally provide the first response pursuant to State and local law. Consistent with State law, the

Governor may deploy National Guard as needed to prevent or respond to civil disturbances. Mutual aid

agreements, such as Emergency Management Assistance Compacts, may also be used to obtain assistance

from both within States and from neighboring States.

Federal Law Enforcement

Federal agencies with law enforcement capabilities may investigate and respond to Federal crimes and

conduct security measures as a result of a domestic emergency.

Emergency Federal Law Enforcement Assistance

The Federal Government may assist a State in maintaining order at the request of a Governor when State

and local resources are overwhelmed and not capable of an effective response. There are two primary

ways the Federal Government can provide such assistance: (1) providing Federal law enforcement

personnel; and (2) pursuant to exceptions to the Posse Comitatus Act, 18 U.S.C. § 1385, when civilian law enforcement resources are inadequate, by the President directing the Armed Forces to assist with civilian law enforcement functions.

When Federal departments and agencies are requested to provide public safety and security support, the

assistance is provided through the mechanism of Emergency Support Function #13 – Public Safety and

Security (ESF #13) of the NRP. ESF #13 provides Federal public safety and security assistance to support

prevention, preparedness, response, and recovery priorities in circumstances where locally available

resources are overwhelmed or are inadequate, or where a unique Federal capability is required.

Civilian Federal Law Enforcement Assistance

Under the Emergency Federal Law Enforcement Assistance Act, 42 U.S.C. § 10501 et seq., the Attorney

General may provide law enforcement assistance, including Federal personnel, in response to a

Governor’s written request, when he determines that such assistance is necessary to provide an adequate

response to a law enforcement emergency. The provisions define a law enforcement emergency as an

uncommon situation requiring law enforcement resources that threatens to become of serious or

epidemic proportions, and for which State and local resources are inadequate to protect lives or property,

or to enforce criminal laws. To the extent Federal personnel would be used to enforce State or local law,

they should be deputized or otherwise authorized under State or local law to exercise the key law enforcement powers (arrest, search, seizure) involved in enforcing those laws.
Implementation Plan for the National Strategy for Pandemic Influenza 157

Use of the Military for Law Enforcement Duties

Although the primary mission of the Department of Defense (DOD) is the defense of the United States,

the Department may, with approval of the Secretary of Defense, provide logistical support for law

enforcement operations that does not involve the use of law enforcement powers such as arrest authority.

In addition, in certain situations DOD personnel may be directed by the President -- traditionally only as

a last resort and in support of civilian authorities -- to perform actual law enforcement responsibilities.

The Law Enforcement Role in Containment
Although as set forth above there are less-intrusive strategies for stopping the spread of disease, response

to an influenza pandemic could require more restrictive measures such as isolation or quarantine and

offer social distancing measures such as movement restrictions. Most States have broad quarantine

authorities enacted pursuant to their police powers. The Federal Government also has statutory

authority to order a quarantine to prevent the introduction, transmission, or spread of communicable

diseases from foreign countries into the United States or from one State or possession into any other

State or possession. “Influenza caused by novel or re-emergent influenza viruses that are causing, or have

the potential to cause, a pandemic” is on the list of specified communicable diseases for which Federal

quarantine is available.

State Quarantine

If necessary, State and local law enforcement agencies, with assistance from their State’s National Guard

as needed, will normally enforce quarantines or other containment measures ordered by State or local

authorities. Customs and Coast Guard officers may assist in enforcing State quarantines at the direction

of the Secretary of Health and Human Services. At the request of State and local authorities, if authorized

under the Emergency Law Enforcement Assistance Act, and with appropriate deputations under

Federal, State, and local law, Federal law enforcement officers can assist in State and local quarantine

enforcement. If directed by the President pursuant to the Insurrection Act, the military may suppress

domestic unrest associated with resistance to a State quarantine.

Federal Quarantine and Other Movement Restrictions

Borders: The President has the authority to bar entry into the United States of aliens who have

pandemic influenza if he determines that entry is detrimental to the interests of the United States. The

Secretary of Health and Human Services may prohibit the entry of persons or property from foreign

countries where the entry of such persons or property would present a serious danger of the introduction

of a communicable disease. The Department of Homeland Security (DHS) has broad general

authority pursuant to the customs and immigration laws to examine merchandise, cargo, conveyances,

and persons upon their entry to the United States to ensure that imports comply with U.S. law, and to

seize and forfeit vessels, animals, or other things used in the unlawful importation or transportation of

articles contrary to U.S. law. Customs and Coast Guard officers are required to aid in the enforcement of

Federal quarantine rules and regulations. Furthermore, Customs and Coast Guard officers and “military

officers commanding in any fort or station upon the seacoast” are required to aid in the enforcement of

State quarantines.

Air and other Transportation modes: The Federal Aviation Administration (FAA) can order United

States flag air carriers not to enter designated airspace of a foreign country (e.g., to keep airspace clear for

rescue operations). If FAA determines that an emergency exists related to safety in air commerce that

158 Implementation Plan for the National Strategy for Pandemic Influenza

requires immediate action, FAA may prescribe regulations and issue orders immediately to meet that

emergency. Likewise, the Transportation Security Administration (TSA) Assistant Secretary may issue

regulations or security directives immediately to protect transportation security in all modes of transport.

Rail: Any movement in the United States by rail carrier (including commuter rail but excluding urban

rapid transit not connected to the general system of rail transportation) may be stopped, redirected, or

limited by the authority of the Surface Transportation Board (STB) or the Federal Railroad

Administration (FRA), or both, irrespective of the commodity involved. FRA may issue an emergency

order imposing any restrictions or prohibitions necessary to abate what FRA determines is an emergency

situation involving a hazard of death or personal injury caused by unsafe conditions or practices.

Persons Arriving From Foreign Countries and Traveling Between States

Pursuant to regulation, the CDC may quarantine individuals arriving from foreign countries or possessions who are reasonably believed to be infected with or exposed to any of the communicable diseases specified by the President in an Executive Order. In addition, CDC may quarantine individuals reasonably believed to be infected with or exposed to such diseases and traveling from one State or possession into another.

Roles and Responsibilities

The Federal Government

Federal law enforcement officials are responsible for contingency planning relating to public safety and

security missions in support of the Federal response to a pandemic. In particular, certain agencies are

assigned specific security and other responsibilities in the NRP’s ESF #13 and Emergency Support

Function #8 - Public Health and Medical Services (ESF #8).

Department of Justice: The Attorney General, as the chief law enforcement officer of the United States,

with appropriate coordination with other Federal officials, is responsible by law (42 U.S.C. § 10521), for

determining whether to authorize Federal law enforcement assistance, upon the written request of a

Governor, in the case of a law enforcement emergency for which State and local resources are inadequate

to protect lives or property, or to enforce criminal laws. This is separate and distinct from the role the

Attorney General has, in coordination with the Secretary of the Department of Homeland Security,

under ESF #13, which provides a mechanism for coordinating and providing Federal-to-Federal support

or Federal support to State and local authorities to include non-investigative/non-criminal law enforcement, public safety, and security capabilities and resources.

Designated Department of Justice (DOJ) officials, including those in the United States Marshals Service

(USMS), may deputize Federal law enforcement personnel from other agencies as Special Deputy United

States Marshals to broaden their law enforcement authorities.

The USMS serves as the lead Federal law enforcement security component for the Strategic National

Stockpile (SNS). A Memorandum of Agreement between the Department of Health and Human Services

(HHS) and DOJ details previously agreed-upon responsibilities that are to be fulfilled by the USMS

during the movement and transition of SNS assets. The USMS also works with HHS in coordinating

with State and local law enforcement officials concerning SNS future planning, exercises, and operations.
The FBI is responsible for monitoring the outbreak situation as it develops for any indications that it may not be the result of natural causes and upon learning of such information, taking the appropriate inves-

Implementation Plan for the National Strategy for Pandemic Influenza 159

tigative action as well as notifying the DHS Homeland Security Operations Center and the National

Counterterrorism Center as set forth in the Biological Incident Annex of the NRP.

Department of Homeland Security: Pursuant to the NRP, the Secretary of DHS will coordinate all

Federal operations within the United States to prepare for, respond to, and recover from terrorist attacks,

natural disasters, and other emergencies. The Secretary of DHS is designated by Homeland Security

Presidential Directive 5 as the “principal Federal official” for domestic incident management.

Additionally, DHS agencies with law enforcement components have authority and responsibility to take

actions related to the Federal response to an influenza pandemic, and may exercise authority over certain

modes of transportation.

DHS, in conjunction with DOJ, is the co-coordinator for ESF #13 of the NRP. As such, they coordinate

preparedness activities with ESF #13 supporting agencies and ensure that all activities performed under

the purview of ESF #13 are related to the safety and security of the public. Many of DHS’s operational

elements also possess law enforcement capabilities that could be leveraged during a pandemic. For

example, United States Secret Service, Customs and Border Protection, Immigration and Customs

Enforcement, and TSA agents can assist State and local authorities with additional public safety and security requirements not only at ports of entry, but also in other locations, as required.

Department of Defense: DOD is responsible, at the direction of the President, for supplementing law

enforcement resources with military personnel performing law enforcement functions. Such assistance

ordinarily would be rendered only if civilian law enforcement agencies were overwhelmed and only if

such assistance could be rendered without adversely affecting DOD’s ability to perform its primary

mission of defending the United States. The assistance may be provided if the President invokes the

Insurrection Act at the request of a State or on his own, suppressing domestic violence or enforcing

Federal law. DOD is a support agency to ESF #13 and may also provide public safety and security assistance of a logistical or support nature under the concept of Defense Support of Civil Authorities, when approved and directed by the Secretary of Defense.

States, Local, and Tribal Entities

State, local, and tribal law enforcement and public safety agencies have primary responsibility for

providing public safety and security during a pandemic outbreak. These agencies are responsible for

learning about the challenges they will face in a potential pandemic influenza outbreak and collaborating

with the appropriate stakeholders in their respective jurisdictions. These stakeholders should include

public health, judicial, fire service, corrections, and emergency management personnel. It is critical that

these stakeholders develop comprehensive and mutually supporting plans that will enable them to

continue their operations and respond to the challenges they will face in an outbreak.

The Adjutant General of each State, with guidance from DOD (including the National Guard Bureau)

and assistance as appropriate for situations when State National Guard forces are either federalized or

operating under a Title 32 status, are responsible for contingency planning and training to prepare Guard

units within their State for public safety and security missions they may be assigned in a pandemic

influenza outbreak.

160 Implementation Plan for the National Strategy for Pandemic Influenza

Actions and Expectations

8.1. Pillar One: Preparedness and Communication

a. Planning for a Pandemic

8.1.1. Develop Federal implementation plans on law enforcement and public safety, to

include all components of the Federal Government and to address the full range of

consequences of a pandemic, including human and animal health, security, transportation,

economic, trade, and infrastructure considerations. Ensure appropriate

coordination with State, local, and tribal governments.

8.1.1.1. States should ensure that pandemic response plans adequately address law

enforcement and public safety preparedness across the range of response actions

that may be implemented, and that these plans are integrated with authorities

that may be exercised by Federal agencies and other State, local, and tribal

governments.
8.1.1.2. DHS, in coordination with DOJ, HHS, DOL, and DOD, shall develop a

pandemic influenza tabletop exercise for State, local, and tribal law enforcement/

public safety officials that they can conduct in concert with public health

and medical partners, and ensure it is distributed nationwide within 4 months.

Measure of performance: percent of State, local, and tribal law

enforcement/public safety agencies that have received the pandemic influenza

tabletop exercise.

8.1.1.3. State, local, and tribal governments should review their legal authorities that may

be needed to respond to an influenza pandemic, identify needed changes in the

law, and pursue legislative action as appropriate.

8.1.1.4. DOJ shall ensure that appropriate Federal and State Court personnel are

provided the information necessary to enable them to plan for the continuity of

critical judicial functions during a pandemic. Measure of performance: this

plan made available to all appropriate Federal and State court personnel.

8.1.1.5. States should ensure pandemic response plans address EMS, fire, public works,

emergency management, and other emergency response and public safety

preparedness.
8.1.2. Continue to work with States, localities, and tribal entities to establish and exercise

pandemic response plans.

8.1.2.1. DOJ, in coordination with HHS, DOL, and DHS, shall convene a forum for

selected Federal, State, local, and tribal law enforcement/public safety personnel

to discuss the issues they will face in a pandemic influenza outbreak and then

publish the results in the form of best practices and model protocols within 4

months. Measure of performance: best practices and model protocols published

and distributed.

Implementation Plan for the National Strategy for Pandemic Influenza 161

8.1.2.2. DOJ shall advise State Governors of the processes for obtaining emergency

Federal law enforcement assistance, within 3 months. Measure of performance:

all State Governors advised.

8.1.2.3. DOJ shall advise State Governors of the processes for requesting Federal military

assistance under the Insurrection Act, within 3 months. DOD, after coordination

with DOJ, shall publish updated policy guidance on Military Assistance

during Civil Disturbances, within 6 months. Measure of performance: all State

Governors advised and guidance published.

8.1.2.4. HHS and DOJ shall ensure consistency of the CDC Public Health Emergency

Law Course with the National Strategy for Pandemic Influenza (Strategy), this

Plan and other Federal pandemic documents and then disseminate the CDC

Public Health Emergency Law Course across the United States within 6 months.

Measure of performance: distribution of presentations of reviewed public health

emergency law course to all States.

8.1.2.5. DOD, in consultation with DOJ and the National Guard Bureau, and in coordination

with the States as such training applies to support of State law

enforcement, shall assess the training needs for National Guard forces in

providing operational assistance to State law enforcement under either Federal

(Title 10) or State (Title 32 or State Active Duty) in a pandemic influenza

outbreak and provide appropriate training guidance to the States and Territories

for units and personnel who will be tasked to provide this support, within 18

months. Measure of performance: guidance provided to all States.

8.1.2.6. DOD, in consultation with DOJ, shall advise State Governors of the procedures

for requesting military equipment and facilities, training and maintenance

support as authorized by 10 U.S.C. §§ 372-74, within 6 months. Measure of

performance: all State Governors advised.

8.1.2.7. DHS, in coordination with DOJ, DOD, DOT, HHS, and other appropriate

Federal Sector-Specific Agencies, shall convene a forum for selected Federal,

State, local, and tribal personnel to discuss EMS, fire, emergency management,

public works, and other emergency response issues they will face in a pandemic

influenza outbreak and then publish the results in the form of best practices and

model protocols within 4 months. Measure of performance: best practices and

model protocols published and distributed.

b. Communicating Expectations and Responsibilities

8.1.3. Provide guidance to individuals on infection control behaviors they should adopt prepandemic, and the specific actions they will need to take during a severe influenza

season or pandemic, such as self-isolation and protection of others if they themselves

contract influenza.

8.1.3.1. HHS, in coordination with DOL, shall provide clear guidance to law enforcement

and other emergency responders on recommended preventive measures,
162 Implementation Plan for the National Strategy for Pandemic Influenza
including pre-pandemic vaccination, to be taken by law enforcement and emergency

responders to minimize risk of infection from pandemic influenza, within

6 months. Measure of performance: development and dissemination of guidance

for law enforcement and other emergency responders.

c. Establishing Distribution Plans for Vaccines and Antiviral Medications

8.1.4. Develop credible countermeasure distribution mechanisms for vaccine and antiviral

agents prior to and during a pandemic.

8.1.4.1. State, local, and tribal law enforcement agencies should coordinate with appropriate

medical facilities and countermeasure distribution centers in their

jurisdictions (as recognized in Chapter 6, security at these facilities will be critical

in the event of an outbreak) to coordinate security matters within 6 months.
8.3. Pillar Three: Response and Containment

a. Containing Outbreaks

8.3.1. Encourage all levels of government, domestically and globally, to take appropriate and

lawful action to contain an outbreak within the borders of their community, province,

State, or nation.

8.3.1.1. HHS, in coordination with DOJ, DOS, and DHS, shall determine when and how

it will assist States in enforcing their quarantines and how it will enforce a

Federal quarantine, within 9 months. Measure of performance: guidelines on

quarantine enforcement available to all States.

b. Sustaining Infrastructure, Essential Services, and the Economy

8.3.2. Determine the spectrum of infrastructure-sustainment activities that the U.S. military

and other government entities may be able to support during a pandemic, contingent

upon primary mission requirements, and develop mechanisms to activate them.

8.3.2.1. DOJ, DHS, and DOD shall engage in contingency planning and related exercises

to ensure they are prepared to maintain essential operations and conduct

missions, as permitted by law, in support of quarantine enforcement and/or

assist State, local, and tribal entities in law enforcement emergencies that may

arise in the course of an outbreak, within 6 months. Measure of performance:

completed plans (validated by exercise(s)) for supporting quarantine enforcement

and/or law enforcement emergencies.

8.3.2.2. DHS, in coordination with DOJ, DOD, DOT, HHS, and other appropriate

Federal Sector-Specific Agencies, shall engage in contingency planning and

related exercises to ensure they are prepared to sustain EMS, fire, emergency

management, public works, and other emergency response functions during a

pandemic, within 6 months. Measure of performance: completed plans (validated

by exercise(s)) for supporting EMS, fire, emergency management, public

works, and other emergency response functions.

Implementation Plan for the National Strategy for Pandemic Influenza 163

