Pittsburgh’s Role in National Emergency Preparedness

Joint Readiness Center – Pittsburgh Task Force

Leigh A. McIntosh, CEcD, Langley Group
Ken Sochats, Center for National Preparedness, University of Pittsburgh

Hurricane Katrina taught us several valuable lessons about preparing for and responding to disasters. Perhaps the most important lesson is that we must start to think about evacuation as not simply an escape from a dangerous area but as an escape to a safe haven. The Pittsburgh region, in addition to having a history of being relatively immune to natural disasters, has an infrastructure that makes it ideal for supporting disaster response and accepting victims of disasters. And, with the Pittsburgh region’s long-standing history of public/private partnership, and a track record of intergovernmental cooperation, the goal of the Joint Readiness Center is to establish Pittsburgh as a Center of Excellence for emergency response, recovery and training.

Pittsburgh as a Safe Place

Pittsburgh’s geological location precludes the occurrence of many kinds of natural disasters such as earthquakes and volcanoes. Pittsburgh is far enough from a coast so the tsunamis and hurricanes have little or no effect. Ecologically, Pittsburgh has a very low likelihood of wildfires, mudslides and other natural effects. The National Disaster Risk Map, produced by the National Disaster Coalition, graphically depicts the areas of the United States that are prone to certain classes of disaster. As one can see, Pittsburgh is among the safest US locations for national disasters.
[image: image1.jpg]Disaster Zones.

=g :
Esrthquake 48 Medium Tormado

SvEeme L W Eeme Volano A
S Some S=some Taunami

disaster

Unprepared Almostalistates sxpsrience floodng.

National Disaster Risk Map
Another aspect of risk is related to potential terrorism. We will not enumerate potential targets in this paper, however suffice it to say that Pittsburgh is significantly less at risk than other locations. The US Department of Homeland Security has identified terrorism threat profiles and Critical Infrastructure and Key Resources (CIKR) sectors. According to the National Ocean Service, over half of the US population resides within 50 miles of a coast. Much critical infrastructure (ports, military bases, international airports, national monuments, government, etc.) are located close to a coast or are co-located with a population center.
Pittsburgh’s Strategic Location and Access

Two other favorable criteria for Pittsburgh as a key emergency resource are its geographically central location and its emergency support capabilities. As the map below shows, Pittsburgh is “close” to many urban centers. In fact over half of the population of the US is within 500 miles, a one hour jet flight, of Pittsburgh.
[image: image2.jpg]sconsin

Michigan

Detroit ®

icago
Indiana O.h'o

_® S Columbus
Indianapolis

lllinois

Kentucky

Tennesse!

Maine

Massachusetts
New York ° Daston
Rhode Island
Nevr¥ork Cohnecticut
Pennsylvania New Jetsey
Philadelphia
West Delaware
irginia ~’Was 7.
Virginia Maryland
Virginia
. &
North Carolina N
o Charlotte 6QQ

Sout
arolina

Access to Pittsburgh is also very robust. Pittsburgh is easy to get to. Some of the important access features are:
• Strategically and ideally located in the northeastern quadrant of the U.S. —

within a day’s drive to key industrial and commercial markets and population

• Within a four-hour drive to Washington, D.C. and similarly close to both

Maryland and Delaware

• The Pittsburgh International Airport (PIT) served by 13 air carriers,

accommodates more than 10 million travelers and nearly 210,000 aircraft

operations annually, 191 non-stop flights per day to 49 destinations, four

runways that are operational 24/7/365 and full-service customs facility

• One of only nine major metro areas served by at least four interstates

• Two separate Class I railroad mainlines - CSX and Norfolk Southern; and four Class II and 10 Class III railroads

• Strong military presence including the 911th Airlift Wing, the 171st Air

Refueling Wing, the 316th Sustainment Command and the Navy Operational Support Center; on-site C130 transports can be in the D.C. area within 60 minutes

• Second busiest inland port in the nation

Infrastructure
Pittsburgh has a robust and quality infrastructure for accepting evacuees from disaster areas. Many Katrina victims were relocated to Pittsburgh. Some of the major community assets critical to supporting response and evacuation include:
· 35 colleges and universities, approximately 150,000 students

· Twice-ranked as “America’s Most Livable City” (Places Rated Almanac)

· World-class health care including the University of Pittsburgh Medical Center and West Penn Allegheny Health System

· Consistently ranked among top five locations for number of green-certified buildings

· Thriving cultural district: theaters, dance companies, the world-renowned Pittsburgh Symphony Orchestra, and world-class museums

· Abundant and diverse seasonal recreation: skiing, boating, hiking and biking

· Three professional sports teams: Pittsburgh Steelers, Penguins and Pirates

Region 13

Pennsylvania Region 13 is the emergency response organization established by an unprecedented intergovernmental cooperative agreement between the 13 Counties in Southwestern Pennsylvania and the City of Pittsburgh.

[image: image3.jpg]Pennsylvania

Region

13
WESTHORELAND

MERCER

BUTLER

"ALLEGHENY

WASHINGTON

SOMERSET

GREENE

The group recognized that, during any significant "All Hazards" or terrorism event, the response assets of the entire region might be required and called upon to assist local responders. Region 13 assets include 713 fire departments, 392 police departments, 203 EMS agencies, 65 hospitals, 15 HazMat teams, two explosive teams and an urban search and rescue (USAR) team. Region 13’s participates in the Metropolitan Medical Response System.

The Federal Bureau of Investigation, Federal Emergency Management Agency, National Association of Counties, and the National Domestic Preparedness Office have recognized Region 13 as a model organization for intergovernmental cooperation in fighting the threat and consequences of natural disasters and terrorism.

Region 13 has significant experience in responding to major events including 9/11.

The members of Region 13, as a practice, actively collaborate on training, interoperable equipment and supplies acquisition, exercise participation, state and federal coordination and other activities. The members are well positioned to support emergency missions in virtually any area of the US.
History of the Joint Readiness Center – Pittsburgh
Potential terrorist attacks and the possibility of naturally occurring emergencies, such as disease outbreaks or natural disasters, have raised concerns about our nation’s ability to respond to mass casualty events. The Joint Readiness Center –Pittsburgh (JRC) is working to plan and implement effective surge medical emergency preparedness, response, and recovery, resulting in saved lives, protected property and critical infrastructure, and ensured resiliency to communities and commerce that may be impacted by a natural or manmade disaster of a national scale. Building on previous public investment in and around the Pittsburgh International Airport, this model also brings strong involvement from private sector resources.

As part of a community-wide effort to support the presence of the military, more than 1,220 Air Force Reserve personnel, and an estimated $93.6 million in economic impact, the Joint Readiness Center concept was proposed to the presidentially-appointed Base Realignment and Closure Commission in 2005.

Signed into law in November 2005, the Joint Readiness Center – Pittsburgh (JRC) is a mandated initiative, to “reorganize the Pittsburgh Air Reserve Station as a contiguous enclave collocated with the Pittsburgh International Airport to support continued operations compatible with civilian and military Reserve and National Guard assets.”
The JRC-Pittsburgh is intended to integrate and enhance national defense, homeland security and emergency and disaster readiness, response and recovery efforts at the regional level. The mission of the JRC-Pittsburgh under public law is to provide civil-military operations, homeland security and community based medical support to the US Department of Defense and Department of Homeland Security.
The Military Affairs Council of Western Pennsylvania and Pittsburgh region community leaders established a grassroots, public-private partnership task force to refine the scope and breadth of the JRC-Pittsburgh and to support the nation in solving critical operational issues in readiness and response for disasters and catastrophic events. Since 2005, the JRC-Pittsburgh Task Force has been financially supported by Governor Rendell and the Pennsylvania Base Development Committee, with the aim of fully operational implementation of the Joint Readiness Center – Pittsburgh.

Progress in achieving full implementation of the JRC-Pittsburgh as the operational, national center of excellence for surge medicine, as cited in 2005 BRAC law, begins with and depends on comprehensive planning efforts. Through this broad-based effort, under advisement of the JRC-Federal Interagency Working Group, a collaborative foundation has been established, serving as an effective tool to discuss the needs for a surge medical capability based on untapped resources of the region’s private sector.
The objectives of the Joint Readiness Center – Pittsburgh Task Force are: identification of surge medical resources that can be applied to disaster efforts to achieve preparedness goals; education and training of first-responders, medical personnel, and law enforcement, including a myriad of drills and exercises, from tabletop demonstrations to full-scale trials; development of a rapidly deployable, flexible surge medical capability to effectively address threats; integration of these surge medical capabilities into assessments of threats and vulnerabilities to create integrated consequence management, across a civil-military platform; and, development of an operational model of a rapidly deployable, flexible surge medical response.

G-20 – Pittsburgh Summit: Testing the JRC- Pittsburgh Hypothesis

Shortly after the April 2009 G-20 London summit, President Barack Obama announced the selection of Pittsburgh as the location for the next meeting of the G-20 leaders, in conjunction with the opening of the United Nations General Assembly. The meeting, held September 24-25, 2009, would allow Pittsburgh regional leaders to showcase the community’s economic recovery following the collapse of the manufacturing sector in the 1980s. In addition to showcasing the Pittsburgh region’s transformation and community assets, the strong relationships between the public and private sectors would also become a best practice model of community cooperation.

With a short three months’ time to plan for the G-20 Pittsburgh Summit, the U.S. Department of Homeland Security declared the event a “National Special Security Event.” With this declaration, a three-month planning process for one of the most complex and high profile events ever held in the Pittsburgh region began in late June 2009.
Based on previous meetings of the G-20 and world leaders, thousands of protestors were expected to converge on the City of Pittsburgh, in addition to the roughly 5,000 official attendees. The high level risks of violent protestor demonstrations, which could include terrorist attacks or the use of weapons of mass destruction, required the development of integrated security and medical response plans.

Led by the Secret Service, an Executive Steering Committee was assembled to develop and implement an integrated security and medical response planning for the G-20 Summit. Participants in the Executive Steering Committee included the Secret Service, US Department of Homeland Security – Federal Emergency Management Agency, Federal Bureau of Investigation, Pennsylvania Emergency Management Agency, PA Region 13 Task Force, City of Pittsburgh Department of Public Safety, Allegheny Conference on Community Development, Pittsburgh Regional Business Coalition for Homeland Security, and others.
The assembled group was broken into twenty-one subcommittees to address different areas of responsibility and specific aspects related to the large-scale event, such as emergency management, health/medical care, and business continuity. The personal involvement and commitment of community leadership to the various subcommittees allowed for high levels of experience and expertise, which resulted in a highly efficient and effective planning process.
In spite of the compressed, three-month schedule, the outcomes of the planning process were unprecedented across similar events in the recent past. While minor disruptions occurred throughout the week of the G-20 Pittsburgh Summit, no major violence was reported. No vehicles or equipment were damaged; no emergency or medical personnel sustained injury or were the target of protestors. Emergency medical personnel cared for 22 patients with non-life threatening conditions, of which only 11 were transported to hospitals for medical care.

Conclusions
The JRC-Pittsburgh continues to develop a robust medical infrastructure, bringing together first responders and providers through Region 13, more than 60 hospitals, and the private sector, which serve as a resource for disaster planning modules, and as a deployable surge medical resource for response and recovery efforts. The Pittsburgh region and Southwestern Pennsylvania generally are well known nationally for having in-depth medical resources and surge capacity, including among the hospitals, emergency and out-patient facilities two large and advanced medical care systems, the University of Pittsburgh Medical Center (UPMC) and the West-Penn-Allegheny Health Care System. The presence of 35 colleges and universities in the region makes Pittsburgh a center for excellence and innovation in the delivery of health care.

The JRC-Pittsburgh thus takes advantage of decades of public investment from the state and federal governments, including road and highway projects, the Pittsburgh International Airport, education and training, and defense spending. Given the unique geographic location, the JRC-Pittsburgh is outside of the busy east coast corridor, and removed from the threat of most natural disasters. For these reasons, Pittsburgh is uniquely positioned to serve as a strategic center of excellence for preparing for and responding to natural or man-made disasters, and takes full advantage of the region’s reputation for world-class healthcare, long-standing inter-governmental cooperation agreements for emergency response, previous public and private investments, and civil-military collaboration.

References

National Disaster Coalition, National Disaster Risk Map.
National Ocean Service, National Oceanic and Atmospheric Administration, http://oceanservice.noaa.gov/facts/population.html
Critical Infrastructure and Key Resources (CIKR), www.dhs.gov.

David Savageau, Places Rated Almanac, Wiley.
Pennsylvania Region 13, http://www.pa-region13.org/
