


Developing Effective Partnerships with State Government

CDC Public Health Preparedness
Conference 2005

Marsha Morien, MSBA, FACHE
Nebraska Center for Rural Biosecurity
University of Nebraska Medical Center
February 23, 2004


Origins of University of Nebraska program 1997

- Provide public health related laboratory testing within University
 - STD
 - Epidemiology
 - Antibiotic resistance
 - Emerging infectious disease
- Reduce costs
- Develop lab test electronic reporting system


Laboratory Interoperability 2000-

- First Internet-based ordering and reporting system
- NEDSS Base System, alpha and beta site
 - One of two nationally


- National Laboratory System Demonstration Project, NE, WA, MI, MN

Nebraska State-wide Model

Purpose:

- Test concepts related to BT preparedness
- Develop Communication strategies
- Interface with agriculture and food production
- Enlist private sector

Nebraska Model Strategic Planning

- State and National Leaders
- Military, Government, Industry
- Plan for continuity of operations in an emergency
- Maintain key services
- Develop working model

Governor Appointed: Nebraska Homeland Security Policy Group


- Lt. Governor, Director of Homeland Security
- NE Emergency Management Agency
- Health and Human Services System
- State Patrol
- State Fire Marshal
- University of Nebraska
- State Chief Information Officer

University of Nebraska Center for Biosecurity

- Created in 2002
- Four campuses:
 - University of Nebraska Medical Center
 - University of Nebraska - Lincoln
 - University of Nebraska at Omaha
 - University of Nebraska at Kearney

NU Center for Biosecurity

- Administrative Support
- Research Program Coordination
- Faculty Coordination
- Technology Development
- Critical Infrastructure Protection


Center for Public Health Preparedness

- Improve biosecurity in rural, urban and frontier communities
- Involve traditional rural outreach programs
- Expand data repositories


Key Elements of CPHP

- Connect Water and Food testing lab, Veterinary Diagnostic Lab
 - Laboratory systems Interoperability
- Health Professions Tracking Center
- CPHP Networking


Leveraging University Services for the State - HHSS/NEMA

- Information Technology
- GIS
- Critical Infrastructure
- Chemical Detection
- Facilities

Information Technology Services

- Academic records
- Data repository
- Internet


Center for Advanced Land Management (CALMIT)

Geographic mapping:

- Bridges
- Nuclear power plants
- Feed lots
- Water reservoirs

Critical Infrastructure Protection

- Ad hoc advisory committee created by University President
- Reviewed needs of system for operations continuity and prevention/mitigation
- Established priorities
- Commit to training and planning activities

Critical Infrastructure Priorities

- Access control for buildings storing toxic chemicals and infectious organisms
- Security for data storage including backup to state government systems
- Security for large venues and power plants

TEREX 2004

November 4, 2004

- Statewide multi-agency exercise
- Simulated attack on critical infrastructures
 - Kingsley Dam at Lake McConaughy
 - Nebraska State Office Building in Lincoln

University of Nebraska Participation

Vision: Strive for preparedness excellence by analyzing exercise results


Goals


- Identify strengths to maintain and build
- Identify areas for improvement
- Recommend exercise follow-up actions

University of Nebraska Capabilities

- One Communications Pathway
- Coordinated campus security policies including building/campus closures
- Effective communications relating to emergencies involving students and staff

University of Nebraska Capabilities (cont.)

- Identification of key media spokesperson
- Identification of resources to improve safety and security of facilities and staff
- Conduct risk and vulnerability assessments

Major Successes

- Excellent teamwork
- Newly developed operations plans tested and need for changes identified
- Ability to adapt to changing situations
- Communications methods tested among and within campuses

Lessons Learned

- Campuses should continue the UNS “Core Disciplines” Planning, Exercise, Training process
- Identified communication and facilities shortages to address in grant funding requests
- Continue development of emergency operations plans regarding evacuation and relocation

Nebraska's Model for Emergency Preparedness


Builds on academic/state/private sector
partnerships

Leverages University strength and expertise for State
benefit

Rapidly improves state public health readiness