
[image: image1.png]

[image: image2.jpg]Bureau of Justice Assistance
Office of Justice Programs m U.S. Department of Justice

The Role of Law Enforcement in Public Health Emergencies:
Special Considerations for an All-Hazards Approach

EXECUTIVE PAPER
Recently, increases in cases of avian flu in both humans and animals have raised concern about the threat of another flu pandemic.
 On May 2, 2006, the White House released the National Strategy for Pandemic Influenza: Implementation Plan. While preparedness for a pandemic influenza or other public health emergencies may seem largely a public health responsibility, law enforcement has a very critical role in the response to these incidents. Chapter 8 of the Implementation Plan (“Law Enforcement, Public Safety, and Security”) states:

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.

The Role of Law Enforcement

Public health emergencies pose special challenges for law enforcement, whether the threat is manmade (e.g., the anthrax terrorist attacks) or naturally occurring (e.g., flu pandemics). During a public health emergency, law enforcement will need to quickly coordinate its response with public health and medical officials—people with whom they may not have worked previously. Policing styles and strategies will vary depending on the type of situation and level of the threat, as will the potential risk to the responding officers. Law enforcement’s role may include enforcing public health orders (e.g., quarantines, travel restrictions), securing the perimeter of contaminated areas, securing health care facilities, controlling crowds, investigating scenes of suspected biological terrorism, and/or protecting national stockpiles of vaccines or other medicines.
In a large-scale incident, such as a pandemic, law enforcement resources can quickly become overwhelmed, and officials will have to strike a balance between meeting these new and increased responsibilities with everyday service demands. All of this may have to be accomplished with a greatly diminished workforce, as law enforcement officers and their families may become infected and ill or some personnel may determine that the risk of continuing to report to work is just too great to themselves or their families. The ability to respond effectively to any emergency—public health or otherwise—greatly depends on preparedness, and this is directly linked to the law enforcement agency’s planning and its partnerships.
National Guidance and All-Hazards Planning

One of the many measures taken to foster greater coordination among response agencies has been to develop the National Incident Management System (NIMS) and the National Response Plan (NRP). States and localities are updating their emergency response plans in accordance with both initiatives. While many of these plans are being written with input from local law enforcement representatives, some may not be, making it difficult for law enforcement personnel to understand their planned roles and be familiar with state and local governments’ expectations of them during a critical incident.
Much of the law enforcement planning needed to prepare effective responses to the range of public health emergencies can be accomplished in the current emergency operation planning process by embracing an “all-hazards” approach. The value of this approach is that it incorporates and builds on current plans and partnerships already in place and is applicable to any type of public health hazard jurisdictions may face.

Law Enforcement and All-Hazards Planning for Public Health Emergencies

State and local law enforcement officials and policymakers need to be able to understand communicable disease issues (including terminology and methods of transmission) and the threats they pose to public health and safety. When planning for public health emergencies, officials will likely face many issues and challenges (e.g., planning for officer and family safety and health, continuing operations with a reduced workforce, maintaining public order).

Law enforcement officials need to be proactive and familiarize themselves with public health investigations and understand how they may overlap with criminal investigations, as well as when law enforcement may become involved (e.g., when an outbreak is due to criminal activity). A basic understanding of the primary methods of disease transmission (e.g., environmental, person-to-person) and the potential risk of each type of transmission to law enforcement also can help planners delineate the role of law enforcement in emergency disease control measures.

In general, disease control measures are based on: 1) the method or mode of disease transmission and 2) the severity of the disease. When planning, law enforcement officials need to understand how the risks of disease transmission can be mitigated or controlled and how vaccination, social distancing, isolation, and quarantine can control these risks. Restrictive measures are most effective early in an outbreak. The importance of voluntary compliance with these restrictive measures for effective disease control cannot be emphasized enough.

The key elements of a law enforcement-specific plan can be categorized into three components: 1) protecting officers, 2) protecting the department, and 3) protecting the community. Table 1 below provides suggestions for law enforcement officials to take into consideration during both the preparedness and response phases.

Table 1. Sample Plan Considerations
	Key Elements
	Preparedness Considerations
	Response Considerations

	Protecting Officers
	· Educate officers about transmission, vaccination, and treatment.
· Provide personal protective equipment.
	· Provide vaccination and treatment.
· Develop policy to address sick employees.

	Protecting the Department

	· Plan for reductions in staff.

	· Prioritize calls and units.

	Protecting the Community
	· Work with pre-existing partners (e.g., residents, hospitals, schools) to resolve any issues.

	· Understand law enforcement’s role in mass vaccination and/or treatment campaigns.

There are still many planning and response issues that warrant further consideration by local, state, and federal policymakers. Some of these issues evoke questions regarding the provision of personal protective equipment, departmental policies on sick leave and working while ill. Also of critical importance are issues surrounding use of force, educating and working with the community and public and private agencies, and protecting officers’ families. Other questions and challenges will arise as agencies begin to examine these issues. Because these issues are complex and because of the mutual dependence inherent in any public health crisis, it is imperative that law enforcement agencies work collaboratively with other emergency responders and communities to develop comprehensive plans.
Coordinated planning will require resource and information sharing—and perhaps formal Memoranda of Understanding (MOUs) and mutual aid agreements. Partnerships can identify challenges and capacities within organizations and develop response plans based on the pooling of resources. Sharing information among various law enforcement, public health, medical, and other local government agencies ensures a clear understanding of roles and responsibilities and helps departments prepare to meet the expectations of other local responders. By gaining insight into other agencies’ planning, law enforcement officials can better predict where resources will be needed, identify possible shortcomings, and determine the type of activities required based on the type and location of the threat.
While threats to public health are not new, local and state law enforcement officials and policymakers need to prioritize potential threats. Lessons learned from the Hurricane Katrina response demonstrate the importance of careful planning, in terms of preparing both the agency and the community for any number of hazards. In helping to protect communities, it is imperative that policymakers develop strategies to ensure the safety of law enforcement personnel, their families, and their communities.

Preparedness for a pandemic requires the establishment of infrastructure and capacity, a process that can take years. For this reason, significant steps must be taken now.

This paper summarizes a full report that the Office of Justice Programs’ Bureau of Justice Assistance (BJA) plans to release in June 2006. More information on emergency planning and responding to pandemics is available on BJA’s web site at � HYPERLINK "http://www.ojp.usdoj.gov/BJA" ��www.ojp.usdoj.gov/BJA� and the U.S. Department of Health and Human Services’ web site at � HYPERLINK "http://www.PandemicFlu.gov" ��www.PandemicFlu.gov�.

� The Centers for Disease Control and Prevention (CDC) (� HYPERLINK "http://www.cdc.gov" ��www.cdc.gov�) characterizes a flu pandemic as the emergence of a virus for which most people have little or no immunity, causes serious illness, and then spreads easily person-to-person worldwide. CDC states that a pandemic may come and go in waves (lasting 6-8 weeks each—perhaps longer), which could lead to high levels of illness, death, social disruption, and economic loss. The death toll of the 1968-1969 flu pandemic was more than 700,000 worldwide.

�National Strategy for Pandemic Influenza: Implementation Plan, p. 153, available at �HYPERLINK "http://www.whitehouse.gov/homeland/nspi_implementation.pdf"��www.whitehouse.gov/homeland/nspi_implementation.pdf�.

� For the purposes of this document, the term “law enforcement” will refer generally to sworn personnel serving state, city, and county jurisdictions (e.g., police officers, sheriff’s deputies, state troopers, etc.)

�National Strategy for Pandemic Influenza: Implementation Plan, p. 1, available at �HYPERLINK "http://www.whitehouse.gov/homeland/nspi_implementation.pdf"��www.whitehouse.gov/homeland/nspi_implementation.pdf�.

�Okay as edited? It just didn’t make sense to me as originally written, especially because I made the verb structure parallel (educate, plan, work, etc.).

PAGE
3

