

This Brief is Classified:
UNCLASSIFIED

Joint Task Force Civil Support

MG Chip Long
12 December 2007

Not If...

When

Types of Incidents

“bringing **capability** and **capacity** at the right time at the right place ...but bringing in something that is sorely **needed**...the governor is the commander in his or her state.”

General Victor E. Renuart Jr.
Commander
NORAD & USNORTHCOM

USNORTHCOM Mission Statement

USNORTHCOM *anticipates* and conducts Homeland Defense and Civil Support operations within the assigned area of responsibility to *defend, protect, and secure* the United States and its interests

USNORTHCOM Organization Chart

Geographical Combatant Command

JTF-CS Structure

JTF-CS Mission

JTF-CS **anticipates, plans and integrates** USNORTHCOM Chemical, Biological, Radiological, Nuclear, and high-yield Explosive (CBRNE) Consequence Management operations and **when directed**, establishes command and control of DoD forces for a CBRNE incident to **assist** local authorities in saving lives, preventing injury, and providing temporary critical life support

Area of Responsibility

JTF-CS provides CBRNE planning, exercise, and response support within the U.S., its territories, and possessions

USPACOM

USNORTHCOM

SOUTHCOM

Hawaii

CONUS and Alaska

Puerto Rico

Guam

US Virgin Islands

American Samoa

Commonwealth of Northern Mariana Islands

Federated States of Micronesia, Marshall Islands, and Palau

- Big Country
- Lots of POC's
- Diverse/Varied

Concept of Operations

"Center of Gravity"

SPEED

LAW / POLICY / REGULATION / PROCESS

Deliberate Planning - Preparedness

**CBRNE CM Guidance,
Policy and Plans**

**Contingency Planning and
Playbooks**

**National Response Plan
Local and State
Emergency Plans**

- CJCSI 3125.01
- CJCS CONPLAN 0500-98
- USNORTHCOM CONPLAN 2002
- CONPLAN 0500
- CCMRF EXORD

Nuclear

Radiological

Contagious & Non-Contagious Biological

High-Yield Explosive

Persistent & Non-Persistent Chemical

**Local / State /
Federal Capabilities**

Mission Analysis and Assessment

**Area Assessment and GIS
Display and Analysis**

Emergency Plans

National Incident Management

I
N
C
I
D
E
N
T

City/County Request Aid from State

DHS Implements NRP

JTF-CS Responds

Timetable Based on Events

“...find the right way to put together **capabilities of the federal government** in support of the **capabilities of the state...**”

General Victor E. Renuart Jr.
Commander
NORAD & USNORTHCOM

CCMRF Capabilities

JTF-CS provides command and control, and coordination for the following types of tasks and requirements

HQ Augmentation

- Tech Aug
 - Mapping
 - Modeling
- Public Affairs

TF Response
Incident Site Support

- Coord w/Local EM Director
- Extraction of Injured
- **Decontamination**
- Surveying, Monitoring, and Marking of Incident Site
- Security and Protection

TF Medical
Medical Support

- Triage /Treatment
- Hospital Augmentation
- Agent Technical Support
- Veterinary Support
- Prophylaxis/Immunization
- NDMS support

TF Support
Logistics Support

- General Support Log
- JRSOI
- Displaced Populace
- Mortuary Affairs
- Transportation
- Engineering

TF Aviation
Aviation Support

- A2C2 (Rotary)
- Gen Avn Support
- Search and Rescue
- CASEVAC/MEDAVAC
- Aviation Maintenance

Chemical Biological Incident

UNCLASSIFIED

Response Force (CBIRF)

- Marine Corp reaction force of Marines and Sailors.
- Provides agent detection / identification; casualty search, technical rescue, **Hot Zone extraction and personnel decontamination**; (70-210 Per hr) and time-critical medical care and stabilization of contaminated personnel.

- Recon, **Decon**, and EOD **Teams**
- Security, Search and Rescue Teams
- Medical Treatment Teams

- Portable Gas Chromatograph / Mass Spectrometer
- M21 Bio Agent Spectrometer
- Chemical agent monitors
- Radiac set DT236/PDR75
- **Decontamination stations**
- Explosive Ordnance Robot
- Satellite communications suite

CBIRF Decon Capabilities

- Force protection decon (30-45 per hour)
- Ambulatory decon (200-225 per hour)
- Non-ambulatory decon (65-75 per hour)

Force Protection Line

Ambulatory Line

Non-Ambulatory

Decontamination

Decontamination capability for chemical, biological, or radiological decontamination for:

- **250- 400 contaminated personnel per hour,**
- **or up to 30 vehicles per hour**

Medical Surge

Level II Care

- Initial treatment & advanced life saving for 2 groups/locations of 40 casualties per hour
 - triage of mass casualty
 - initial resuscitation/stabilization
 - advanced trauma life support
 - preparation for further evacuation of patients
- **Limited patient decon**
- Limited patient holding
- Limited pharmacy, laboratory and radiology services
- Limited ground ambulance

Level III Care

- **Collectively protected field hospital** (EMEDS+25)
- Emergency medicine
- Primary care
- Surgery
 - 2 operating rooms
 - 20 major surgeries or 20 non-operative trauma resuscitations in 72 hour period
- 3 critical care beds

Mortuary Affairs Decontamination

Mortuary Affairs Decontamination Collection Point (MADCP)

Note: Requires Request for Forces – not in CCMRF

- 34 personnel to operate
- 30 - 48 human remains can be processed during a 12-hour period

Air Search and Rescue

Aviation Search Air Rescue

- Transport capability of up to 1500 passengers or 45 short tons per day.
- Also provides aircraft and crews able to transport disaster **search and rescue operations** ISO day and night operations.

“...look for ways to continue to **partner** to make the job of the states easier when it comes time to respond within their state...”

General Victor E. Renuart Jr.
Commander
NORAD & USNORTHCOM

Take Aways

- **Swap Business Cards before the “event”**
- **Relationships**
- **JTF-CS**
 - **Today’s only standing Joint HQ dedicated to anticipating, planning, integrating, and responding to CBRNE events**
 - **24/7/365 → Rapid Response / Heightened SA**
- **JTF-CS responds to requests and directives**
- **“Not if...but *when*”**

Questions?

