ANNEX L: EPA RESPONSE TO CHEMICAL, BIOLOGICAL, RADIOLOGICAL, and TERRORIST INCIDENTS

1.0
PURPOSE
This Annex defines the role of EPA Region 4 in emergencies in which terrorist activity is involved. The purposes of this Annex are:

to define the responsibilities of the EPA Region 4 Emergency Response and Removal Branch within the Federal and Regional Response Plans and the relationships with the FBI, FEMA and PHS;

to define the coordination mechanisms between Crisis Management, Consequence Management and Technical Operations.

2.0
SCOPE
This Annex applies to operations conducted by the EPA Region 4 Emergency Response and Removal Branch (ERRB), other EPA Divisions and Offices, EPA Contractors and RRT supporting agencies. This Annex is applicable for any release or threat of release of chemical, biological or radiological materials or Weapons of Mass Destruction (WMD) that occur as a result of terrorist activity.

3.0
RESPONSE COMPONENTS
The Federal response includes actions associated with law enforcement activities both before and after a terrorist incident, actions to respond to the materials used and actions to respond to the consequences the WMD materials cause in the community. Thus, the Federal response to radiological, chemical and/or biological WMD includes three major components.

Crisis Management (CRM): Involves law enforcement activities associated with criminal response and investigation and includes measures to confirm the threat, investigate and locate the terrorists and their weapons and capture the terrorists. The FBI is the lead Federal agency.

Consequence Management (COM): Measures to restore essential government services, protect public health and safety and provide emergency relief. The affected State and local governments are the primary jurisdictions with responsibility for consequence management. When Federal assistance is required, FEMA is the designated lead agency and coordinates that assistance using the framework of the Federal Response Plan (FRP).

Technical Operations: Technical operations occur in both CRM and COM phases and involve aspects of WMD materials not encountered in either of these components. Technical operations depend on the technical (or scientific) knowledge and equipment required and include identification of the material, hazard assessment, providing consultation concerning the implications of the materials, methods of removal, decontamination, cleanup and disposal.

4.0
ASSUMPTIONS
Acts of terrorism involving WMD may occur anywhere within Region 4 and may involve the detonation of explosives, and/or a release of nuclear, biological or chemical material.

Oil and commercial industrial chemicals at fixed facilities as well as in transportation also represent a threat from deliberate releases.

The potential terrorist target and resulting impact of any release of hazardous substances will be increased in locations where population increases occur due to special events such as the Olympic Games, Super Bowl or similar media intensive events.

Local security forces and immediately available fire, law enforcement and emergency medical personnel will be the first government/response forces at the scene. Their ability to handle a large number of casualties will be limited and their capability to rapidly detect and identify chemical and biological (C/B) warfare agents or materials is limited by the technical knowledge and equipment available to them.

A multi-agency response force of Federal and local personnel trained to detect, identify, remove and dispose of C/B warfare materials and to decontaminate the victims, response personnel and areas involved will be required to successfully respond to a terrorist incident.

5.0
ROLES AND RESPONSIBILITIES
The FBI, pursuant to Presidential Decision Directive (PDD) 39 "US Policy on Counter-Terrorism" and through its own authorities, is the lead Federal Agency for terrorist incidents and CRM which includes all activities associated with criminal response and investigation.

The Federal Emergency Management Agency (FEMA) is the designated lead agency for Consequence Management pursuant to PDD 39 and will use the structure of the Federal Response Plan (FRP) to coordinate the response to any emergency in which FEMA is involved.

For incidents involving biological or chemical materials, PDD 39 designates the Department of Health and Human Services/ Public Health Services (HHS/PHS) as the lead agency in the development of the Integrated Federal Health, Medical and Environmental Emergency Support Plan. Development of this plan was a cooperative effort by HHS/PHS, DOD, EPA and the Veterans Administration (VA). Activation of this plan will begin with an FBI request for technical assessment and spans the initial 72 hours of operations. The plan will also lay the foundation for transition into full scale FRP operations, if required.

For incidents involving radiological material, the Federal Radiological Emergency Response Plan (FRERP) establishes a Lead Federal Agency (LFA) to coordinate the radiological response. Operational elements within the FRERP include the Federal Radiological Monitoring and Assessment Center (FRMAC) and an Advisory Team for Environment, Food and Health (ATEFH).

EPA, under the authority of the National Oil and Hazardous Substances Pollution Contingency Plan (NCP) and as the primary agency for ESF #10 of the FRP, has authority and responsibility to respond to a release or threat of release into the environment of any hazardous substance, pollutant or contaminant that may present an imminent and substantial danger to the public health or welfare. The chemical nerve agents GB and VX are listed as Extremely Hazardous Substances under CERCLA/SARA.

6.0
ORGANIZATION
The normal ERRB configuration for emergency response is described below.

6.1
THE EMERGENCY RESPONSE ROTATION
This rotation consists of a Telephone Duty OSC (TEL), the primary response OSC (R-1) and a backup response OSC (R-2) and operates 24 hours a day, every day to provide OSC response to emergencies throughout Region 4. If an event occurs without warning and it is or appears to be a terrorist act, the initial response will be from the normal rotation. If the circumstances dictate, a follow-on response by a EPA pre-designated OSC to assist or relieve the R-1 will be made.

Because of the unique nature of terrorism and the response to a terrorist incident, for the purposes of this Annex, certain temporary changes and additions are made to the normal EPA response structure as shown below.

6.2
THE TERRORIST INCIDENT RESPONSE TEAM

To meet the special needs presented by a terrorist incident, upon receipt of a threat of a large terrorist activity or following a release with suspected or confirmed terrorist involvement necessitating EPA clean-up, a separate terrorist response team will be formed. This organization will consist of terrorist response trained OSCs and emergency preparedness staff personnel. In addition to on-scene response, the Team will also man the EPA position in the FBI Command Center and the ESF 10 desk at the ROC. A liaison may, depending on the type and requirements of the incident, be deployed to the CDC Operations Center. If the ERT-A and FAsT Teams are deployed, staffing for these activities will also be the responsibility of this team. Details of these response rotations, other ERRB organizations and support organizations are described in Appendix 1.

7.0
CONCEPT OF OPERATIONS
7.1
GENERAL

During periods of increased readiness (see Response Phases paragraph below), whether event driven or upon notification from the FBI that a threat situation exists, all responses by EPA OSCs to incidents will be conducted with the knowledge that terrorist activity may be involved.

If EPA is notified by the FBI and requested to respond to a threat event, the initial response will be an OSC Team consisting of an Incident OSC and as many Advance Teams as required as determined by the situation or as requested by the Lead Federal Agency (FBI). Upon arrival at the incident site, the Incident OSC will contact the FBI On Scene Commander.

If EPA Region 4 is notified directly by any other source of a suspected terrorist event or the responding OSC has reason to suspect terrorist or a deliberate release, the responding OSC will immediately advise TEL of the circumstances. TEL will immediately contact the FBI Operations Center to relay the information or confirm FBI knowledge of the incident and receive any deployment instructions.

7.2
RESPONSE PHASE ACTIVITIES
Terrorist incident response operations are organized into a series of interrelated phases. EPA Region 4 activities are summarized below for each of the phases.

7.2.1
Phase 1: Readiness
This phase describes day‑to-day operations under a level of increased vigilance. The FBI is the Lead Federal Agency and this phase will begin upon receipt of notification from the FBI that an increased level of readiness is required. During this phase, the normal Emergency Response Rotation (ERR) will maintain normal operational readiness which includes a rapid 24 hour response capability. The RRC normal staffing will be maintained during regular duty hours. A cadre of immediately available terrorist response trained OSCs/support staff will be alerted and availability determined. No further deployment will occur at this time.

7.2.2
Phase 2: Credible Threat/Response Activation

This phase will begin when the FBI determines that terrorist-related activity is expected or considered probable and begins CRM operations. During this phase, EPA will take the following actions:
1.
Upon receipt of notification from either the FBI or FEMA, via the Region 4, 24 hour number, the TEL Duty OSC will begin necessary actions to alert the R-1 OSC, the designated Special Terrorist response OSCs and support staff, the Regional Response Center staff and designated support elements.

2.
An OSC and/or ERRB staff liaison will deploy to the FBI Area Office Command Center.

3.
FEMA will initiate a Level 2 activation of the Regional Operations Center (ROC) at the Credible Threat/Activation Phase. This activates the ERT structure and activation of selected Emergency Support Functions (ESFs). An ERRB staff liaison will be deployed to establish the ESF 10 representation in the ROC. ROC functions are detailed in Annex P to this plan.

4.
Actual deployment to a site location by ERRB response resources prior to a release will occur upon request by the FBI. If the situation occurs without warning, the R-1 OSC will be deployed as the initial responder. Staff for coordination positions will be drawn from available ERRB personnel. The ERRB call down mechanism provides personnel for response to multiple/overlapping incidents in different locations.

7.2.3
Phase 3: Technical Response Operations/Consequence Management
1.
This phase begins with a release of a chemical, biological or radiological material. EPA's response role will be under technical operations and will involve the response to the hazardous material(s) causing the emergency. Response to radiological incidents will follow the procedures in Annex Q, Radiological Incidents, to this plan.

2.
Upon receipt of notification via the Region 4, 24 hour number, the ERRB Telephone Duty Officer will immediately begin the following actions:

· Notify the designated terrorist Incident OSC or the R-1 for immediate deployment.

· Notify stand-by Advance Team OSCs or R-2

· Contact First Army Operations Center to request airlift support if needed.

· Notify Coordination OSC and Preparedness Staff

· Notify the ERRB Branch Chief and the EPA Regional Response Center

· Notify and place START Response Backup Team on stand-by. START will be prepared to deploy by either response vehicle or advise START of location for helicopter pickup.

· Notify the EPA Environmental Response Team (ERT)

· Alert the Gulf Strike Team (GST)

· Notify the Emergency Remedial Response Services Contractor (ERRS)

· Notify EPA Headquarters EOC

3.
Stand-by response support from START will deploy via air if available. If ground transportation is necessary, deploy within 1 hour of notification. If applicable, the Mobile Command Post will be deployed to the scene to serve as a coordination center.

4.
Support personnel from ERT and GST will coordinate their own air or ground deployment and advise TEL/Coordination OSC of time of deployment and estimated time of arrival.

5.
Support from ERRS will be placed on standby and will deploy within the 5 hours contacted time or will deploy upon order from the Incident OSC.

6.
Staffing of the FBI Command Center will continue as described in the Crisis Management Phase. If ESF #10 is activated, a pre-designated team will respond to the ROC. The pre-designated OSC for the ERT-A will standby pending activation of the ERT-A.

7.2.4
Phase 4: Disengagement
This phase involves the gradual disengagement of FEMA coordination of COM operations under the FRP. In the aftermath of a terrorist incident, continued ERRB and support operations may continue after the FRP disengagement in areas of long term monitoring, decontamination, cleanup and disposal. ERRB will remain at the site until the OSC determines that all cleanup and removal actions have been completed.

8.0
COMMAND, CONTROL AND COORDINATION
EPA response and support operations will be under the overall direction of the ERRB Branch Chief/ESF #10 Regional Chair.

Response operations will be under the direction of the Incident OSC as described in the Regional Contingency Plan. If the situation dictates, additional OSCs will be deployed to the incident and operate in positions within a Incident Command System as directed by the Incident OSC.

The Regional Response Center will be located in the Regional Office. The EPA Mobile Command Post will be deployed to the incident site as needed.

Support required by the Region from EPA HQ, the EPA Environmental Response Team, other EPA Regions and supporting agencies within the Regional Response Team and/or the ESF #10 of the Federal Response Plan will be coordinated from the Regional Response Center.

8.1
INCIDENT COMMAND
Initial response to a chemical/biological release that occurs without warning will be by the local emergency first response units. These will generally consist of one or more fire units, law enforcement/security forces and emergency medical personnel. An Incident Command System (ICS) may be established by these responders at the scene and an Incident Commander (IC) assumes command and control of the local responding forces. The FBI Chemical/Biological Incident Plan designates an FBI Agent as the FBI On Scene Commander. If this agent is on scene or upon his arrival the FBI will assume overall control of the incident scene and establish a Unified Command structure involving the local IC and Federal responding forces. The Incident OSC will contact the FBI On Scene Commander and be prepared to provide advice and technical operations assistance as requested or needed. The OSCs role as defined in the NCP/RCP will remain unchanged whether or not chemical warfare agents are involved.

APPENDIX L-1: TASK ORGANIZATION
1.0
NORMAL ROTATION
The term "rotation" describes the structure through which On Scene Coordinators (OSC), who maintain qualification to conduct on‑scene emergency response operations under the NCP, fill positions as the Telephone Duty OSC (TEL), the Primary Emergency Response OSC (R‑1) and the Backup Response OSC (R‑2).

2.0
 Event Response Rotation

If required to address the special needs presented by a given event, a second OSC response rotation will be established. This rotation will be the primary response element to known or suspected terrorist incidents during the defined Event Operational Period and within an Operational Area if one is established. Because of the potential for multiple incidents, four terrorist response qualified OSCs will be rostered on this rotation. One of these OSCs will be predesignated as the Incident/Coordinating OSC, the remaining OSCs will be rostered as ER‑A,B & C.

3.0
 START Contractor

The Superfund Technical Assistance Response Team (START) Contractor will select and roster a minimum of two support teams to provide response assistance to the Event Rotation. One of these teams will be readied for immediate deployment with the ER‑A. The second team will backup the ER‑B. In addition, START will maintain its normal response support capacity to the ERRB normal rotation OSCS.

4.0
 Internal Support
The ER‑A will be supported by pre‑deployed teams from the EPA Environmental Response Team, the US Coast Guard Gulf Strike Team and ERRS contractors.

