Bioterrorism Preparedness
FAQ – Emergency Management

BIOTERRORISM PREPAREDNESS

FREQUENTLY ASKED QUESTIONS

EMERGENCY MANAGEMENT

Where does my county stand on bioterrorism preparedness? Local public health agencies, Emergency Management, law enforcement, fire and other agencies are working together in a concentrated effort to prepare for a chemical or biological attack. Check with local agencies for specific information on their plans and policies.

How closely does the southwest Missouri Bioterrorism / Emergency Response Team (BERT) work with Emergency Management? BERT is working in a close partnership with Emergency Management, law enforcement, public health, fire and other agencies in a concentrated effort to prepare for a chemical or biological attack.

Will experts be available to answer questions in the event of an attack? If a bioterrorist event occurs, more knowledge will be gained as more data is gathered and the epidemiological investigation proceeds in the affected area. As soon as information is confirmed experts will be able to pass that information on to key partners, the media and the public. Questions will be answered by experts as the information becomes available.
Should I use duck tape and plastic to seal off a room in my house? The US Department of Homeland Security recommends having plastic sheeting and duck tape on hand in case you are asked to shelter-in-place to protect yourself from potentially contaminated air outside. You can use these items to seal off windows, doors and air vents if you need to stay in a sealed room for a limited amount of time.

How long will I have to shelter-in-place if a chemical agent is released? This depends on the situation. These sealed rooms are only intended to be used for a short period of time to allow a potential chemical or biological agent to dissipate or pass by your home. If an event occurs, listen to a credible news source for the latest information from your local officials.

Will chemical agents that may be released corrode the duck tape and plastic that is sealing off the room? Some agents may in time, but staying in the sealed room may be your best available defense.

What is the approach to cleanup of buildings? The Environmental Protection Agency (EPA) has lead responsibility for issues related to environmental cleanup of hazardous materials and weapons of mass destruction with the assistance of 16 different federal agencies and departments including HHS/CDC working with the state and local agencies. The decision for a most efficient approach to cleanup will be defined based upon the sampling results, review of cleanup options, environmental media, etc.

Does every town/city in the county have an adequate emergency response system, especially one geared for a bioterrorist attack? How quickly can it be implemented? The emergency response system varies from community to community on the basis of each community’s investment in its public health infrastructure. Some components of these emergency systems can be implemented very quickly, while others may take longer.

Are hospitals prepared to handle a sudden surge in demand for health care? The preparedness level in hospitals depends on the biological agent used in an attack. Because a sudden surge in demand could overwhelm an individual hospital’s resources, hospitals should collaborate with other hospitals in their area in order to respond to a bioterrorist attack on a regional basis. Hospitals are required to maintain disaster response plans and to practice applying them as part of their accreditation process. Many components of such plans are useful in responding to bioterrorism. Specific plans for bioterrorism have been added to the latest accreditation requirements of the Joint Commission on Accreditation of Healthcare Organizations. In an emergency, local medical care capacity will be supplemented with federal resources.

What is the likelihood of a large-scale attack on the United States? The likelihood of a large-scale bioterrorist attack is thought to be low. It is not a simple procedure to spread a biologic agent in a way that could infect massive numbers of people. To do so, an individual or individuals would have to have a high level of technical expertise. While a major attack could be devastating, preparations will minimize casualties. The importance of planning and preparation cannot be overstated.

What is the advantage of a weather radio over a regular radio? Weather radios can be programmed to turn on by themselves to alert you when a weather emergency affects your area.
How can I encourage involvement on all levels in my community without appearing to be a coward? There is certainly nothing cowardly about preparing for a disaster of any sort.

Where can I get more information on CERT, Citizen Corp or Medical Reserve? Check with your local emergency management office, visit the Citizen Corp website at http://www.citizencorps.gov/programs/ or call Dante Glinicki at the Missouri Department of Health and Senior Services (DHSS) at (573) 526-9132.
Is an aerosolized agent only a threat if it is dropped locally? No, if the agent is contagious it can spread rapidly throughout communities and into neighboring communities. The agent may move down roads, railways and with contagious, infected people. It may also move with infected animals if it is a zoonotic agent. The agents’ resiliency and life-spans vary.

Are detection kits available and effective? Some are available depending on what you wish to detect. Check with your local officials, reputable companies and the Better Business Bureau before making a purchase.

Are there any plans to offer classes to the public on radiological monitoring? The State Emergency Management Association (SEMA) offers classes periodically. Check their website for class dates and locations http://www.sema.state.mo.us/trn.htm.

2
1/26/2016

