
Law Enforcement Preparedness
for Public Health Emergencies:

An Executive Summary
of the Resources Series

September 2010

Communication and Public Health Emergencies:
A Guide for Law Enforcement

Benchmarks for Developing a Law Enforcement
Pandemic Flu Plan

A Guide to Occupational Health and Safety
for Law Enforcement Executives

71630_PERF_Cover_ACG.indd 1 10/8/10 12:13 PM

Law Enforcement Preparedness
for Public Health Emergencies:

An Executive Summary
of the Resources Series

September 2010

Communication and Public Health Emergencies:
A Guide for Law Enforcement

Benchmarks for Developing a Law Enforcement
Pandemic Flu Plan

A Guide to Occupational Health and Safety
for Law Enforcement Executives

71630_PERF_Text_ACG.indd 1 10/8/10 12:11 PM

This project was supported by Grant No. 2006-DG-BX-K071, awarded by the Bureau of
Justice Assistance. The Bureau of Justice Assistance is a component of the Office of Justice
Programs, which also includes the Bureau of Justice Statistics, the National Institute of
Justice, the Office of Juvenile Justice and Delinquency Prevention, the Office for Victims
of Crime, the Community Capacity Development Office, and the Office of Sex Offender
Sentencing, Monitoring, Apprehending, Registering, and Tracking. Points of view or
opinions in this document are those of the author and do not necessarily represent the
official positions or policies of the U.S. Department of Justice.

Police Executive Research Forum, Washington, D.C. 20036
Copyright 2010 by Police Executive Research Forum

All rights reserved

PERF Project Team: Andrea Morrozoff Luna and Corina Solé Brito (project directors);
Elizabeth Lang Sanberg and Shannon M. McFadden

Edited by Shannon M. McFadden and Daniel Kanter

Cover and interior design by Dave Williams

71630_PERF_Text_ACG.indd 2 10/8/10 12:11 PM

Contents

Acknowledgements... i

About.the.Series... ii

SERIES RESOURCE 1: Communication and Public Health Emergencies:
A Guide for Law Enforcement ...1

section.I:. Overview.of.Risk.Communication.. 3
section.II:. Internal.Communication.Planning...4
section.III:. Interagency.Communications.. 5
section.IV:. Communicating.to.the.Public..6
section.V:. Working.with.the.News.Media... 7
section.VI:. Recovery.and.Incorporating.Lessons.Learned.......................................8

SERIES RESOURCE 2: Benchmarks for Developing a
Law Enforcement Pandemic Flu Plan ... 11

section.I:. Identify.the.Department.Planning.Team...11
section.II:. Gather.Information.and.Resources.. 12
section.III:. Develop.Plan.Components.that.Ensure.Continuity.of.Operations......13
section.IV:. Communications.Prior.to.and.During.an.Influenza.Pandemic.......... 14
section.V:. Planning.for.Activation... 14
section.VI:. Planning.for.Recovery.(Between.Waves.of.the.Flu.Pandemic.

and.at.the.Conclusion.of.the.Event)... 14
section.VII:.Exercise.and.Update.the.Plan..15

SERIES RESOURCE 3: A Guide to Occupational Health and Safety
for Law Enforcement Executives .. 16

section.I:. Occupational.Health.and.Safety.in.Law.Enforcement......................... 16
section.II:. Comprehensive.Occupational.Health.and.Safety.Programs............... 18
section.III:. Assessing.Current.Efforts:.Identifying.Program.Gaps.

Prior.to.a.Public.Health.Emergency...20
section.IV:. Challenges.and.Recommendations.for.Overcoming.Them................ 21

Series Guide Conclusion .. 22

About.the.Police.Executive.Research.Forum... 23

About.the.Bureau.of.Justice.Assistance...24

71630_PERF_Text_ACG.indd 3 10/8/10 12:11 PM

71630_PERF_Text_ACG.indd 4 10/8/10 12:11 PM

iAcknowledgements

law enforcement preparedness for public
health emergencies: an executive summary of
the resources series

Acknowledgements

We would like to thank the many police executives, public safety and emer-
gency planning officials, and public health and communications experts who
have contributed to the Law Enforcement Preparedness for Public Health Emer-

gencies: Guidance and Resource Development project. We were continually impressed with
the willingness of these leaders to take time out of their busy schedules to contribute
their thoughts on public health emergency planning, communications, and occupational
health. This publication series would not exist without their effort and insights. Their
leadership at a local and national level will mean safer and healthier law enforcement
officers, which will help ensure the continued safety of all of our communities.

Special thanks to those who served on our advisory panels for each guide. These
experts were always happy to provide timely, helpful feedback when it was requested.
Their expertise and input made this series a set of comprehensive tools for police execu-
tives throughout the country.

We are extremely grateful to our sponsors at the Bureau of Justice Assistance (BJA)
for their assistance in developing the subject matter for the three documents in this
series: Communication and Public Health Emergencies: A Guide for Law Enforcement, Bench-
marks for Developing a Law Enforcement Pandemic Flu Plan, and A Guide to Occupational
Health and Safety for Law Enforcement Executives, as well as this final executive summary.
In particular, BJA’s Acting Director James Burch and Senior Policy Advisor Steven
Edwards provided critical guidance to us on this project from start to finish. BJA’s stead-
fast support of PERF over the years is greatly appreciated.

Most importantly, thank you to all those in law enforcement who work so hard to
make our communities safe. We hope that this series of resources assists you and your
departments in your public health emergency and occupational health and safety plan-
ning efforts.

Chuck Wexler
Executive Director
Police Executive Research Forum
Washington, DC

Andrea Morrozoff Luna
Chief of Staff, Project Director
Police Executive Research Forum
Washington, DC

71630_PERF_Text_ACG.indd 1 10/8/10 12:11 PM

ii About the Series

law enforcement preparedness for public
health emergencies: an executive summary
of the resources series

About the Series

With support from the U.S. Department of Justice, Office of
Justice Programs’ Bureau of Justice Assistance (BJA), the Police
Executive Research Forum (PERF) created a series of docu-

ments to help improve the law enforcement response to public health
emergencies. The documents in this series are intended to apply to agen-
cies of all sizes and types. How the suggested strategies are implemented
will undoubtedly vary according to a department’s specific size and
nature.

The first report, Communication and Public Health Emergencies: A Guide
for Law Enforcement, is a guide for law enforcement executives that identi-
fies the crucial components of an effective public health communications
plan. It examines the necessary considerations for both internal commu-
nications (within the law enforcement agency) and external communica-
tions (with other agencies or with the public).

The second document, Benchmarks for Developing a Law Enforcement
Pandemic Flu Plan, is an interactive guide that helps readers navigate
through the planning process for ensuring the continuity of law enforce-
ment operations during a flu pandemic. An influenza pandemic is one of
the most severe public health emergencies that a law enforcement agency
might have to handle. This guide provides links to sample plans and tem-
plates for readers to download and customize to their own agencies.

The third document, A Guide to Occupational Health and Safety for Law
Enforcement Executives, stresses the importance of occupational health
and safety programs for law enforcement agencies. Currently, federal
occupational health and safety requirements do not apply to state, local,
and tribal law enforcement agencies. And there is very little informa-
tion on existing health and safety programs or standards for local law
enforcement. This document seeks to fill these gaps by recommending a
three-part approach to occupational health and safety programs for police
executives to reference when developing, assessing or improving such
programs in their own departments.

While these documents can be used as stand-alone resources, the
three guides are intended to be used in tandem to help build a compre-
hensive approach to preparing for a public health emergency. This pub-
lication is an executive summary of each of the documents in this series.
Full versions of these three publications are available for download from
the PERF and BJA websites.

71630_PERF_Text_ACG.indd 2 10/8/10 12:11 PM

iiiAbout the Series

law enforcement preparedness for public
health emergencies: an executive summary of
the resources series

What is a Public Health Emergency?
From the national perspective, the formal declaration of a “Public Health
Emergency” enables federal agencies to prepare and mobilize resources to
respond to disasters and emergencies.1 Numerous hazards have the poten-
tial to cause the declaration of a public health emergency, including chemi-
cal emergencies (ricin, nerve agents), radiation emergencies (dirty bombs,
nuclear blasts), bioterrorism (anthrax), natural disasters/severe weather
(hurricanes, floods, earthquakes, tsunamis), infectious disease outbreaks
and pandemics (e.g., severe acute respiratory syndrome, or “SARS”; 2009
H1N1 “Swine” Flu), and mass casualties resulting from terrorist attacks and
bombings.2

Using a Flu Pandemic as a Worst-Case Scenario
In December of 2007, PERF hosted three Advisory Panel meetings featuring
national experts from the fields of communications, health, emergency plan-
ning, and law enforcement, who provided feedback on drafts of each guide
and the series as a whole. The group agreed that while the purpose of the
series was to address the law enforcement response to public health emergen-
cies of any nature, the guides could be improved by providing the example of
a worst-case scenario, such as an influenza pandemic.

An influenza pandemic has the potential to be catastrophic, causing mil-
lions of deaths (or more) and significantly disrupting society and the econ-
omy worldwide.3 There have been three very serious flu pandemics in the last
century, the least deadly of which caused 34,000 deaths in the United States
alone. While much less severe in comparison, the most recent 2009 H1N1
“swine” flu pandemic was linked to over 18,000 deaths worldwide.4 The

1 www.flu.gov, www.dhhs.gov
2 Hazard examples cited from

www.bt.cdc.gov
3 Pandemicflu.gov

4 World Health Organization, (2010).
Global Alert and Response: Pandemic
(H1N1) 2009 – Update 112. http://
www.who.int/csr/don/2010_08_20/
en/index.html

5 www.pandemicflu.gov/general/
historicaloverview.html

Many people may not realize that flu pan-
demics are not a merely theoretical threat.
As recently as 1968–69, the “Hong Kong flu”
caused 34,000 deaths in the United States.
The worst flu pandemic in recent history was
the ‘Spanish flu’ of 1918–19, which killed as
many as 50 million people worldwide, and
675,000 in the United States.5

Left: Military hospital in Camp Funston, Kansas during
1918–19 influenza epidemic. Photo courtesy of the
National Museum of Health and Medicine.

71630_PERF_Text_ACG.indd 3 10/8/10 12:11 PM

iv About the Series

law enforcement preparedness for public
health emergencies: an executive summary
of the resources series

Officials from the World Health
Organization (WHO) have been
tracking an influenza virus that
poses substantial worldwide health
risk. Ominously, WHO officials have
announced that they have assessed
the threat at 4 out of 6 on the WHO
pandemic alert scale, meaning that
there is “evidence of increased
human-to-human transmission” of
the flu virus.

Meanwhile, officials in a certain
city have noted a sharp increase in
local flu incidences, and the respon-
sible authorities have declared an
emergency, activating the city’s emer-
gency operation plan. The local law
enforcement agency has been asked
to provide security at the city hospital
and the local prophylactic point of
distribution (POD), where general
anti-viral medicines will be available.
(Vaccines designed to counter the
specific flu will not be available for
months.) Public concern has led the
mayor to appear on local television
asking residents to stay away from

shopping malls, movie theaters,
sporting events, and any other places
where people congregate in close
quarters. Unfortunately, the mayor
does not take questions from report-
ers or give local health experts an
opportunity to provide more detailed
information.

When local law enforcement
officers arrive at the hospital, they
find lines of people waiting to get
into the emergency room; the lines
stretch around the building. Some
persons appear clearly ill; many
who are not showing symptoms
are highly anxious and demanding
treatment. Some are accompanied
by their parents or children. The
officers also have to deal with traffic
gridlock because the hospital parking
lot is full and people are continuing
to arrive en masse. A similar scene
is playing out at the POD for anti-
viral medicines, a centrally located
elementary school.

Residents are anxious and angry
because they have not been able to

6 U.S. Department of Health and &
Human Services, (2010). WHO
Declares End to 2009 H1N1 Influenza
Pandemic. http://www.hhs.gov/news/
press/2010pres/08/20100810b.html

7 According to the World Health Organi-
zation, “post pandemic” means that the
influenza pandemic patterns are transi-
tioning towards more seasonal patterns
of influenza. For more information

on “post pandemic” influenza go
to http://www.who.int/csr/disease/
swineflu/frequently_asked_questions/
post_pandemic/en/index.html

World Health Organization declared an end to this pandemic on August 10,
2010.6 While the pandemic phase has ended, we remain in a “post pandemic”
phase. Cases of the H1N1 virus will continue to occur, and we must continue
to monitor the situation carefully.7 Pandemic influenza still remains an active
threat and experts caution that it is only a matter of time before another flu
pandemic strikes.

Using an influenza pandemic as the case example for writing these guides
should help readers see the critical importance of effectively preparing for
such an event.

Potential Flu Pandemic Scenario

The following is a fictional description of how a flu pandemic could affect a
community and its law enforcement agency.

71630_PERF_Text_ACG.indd 4 10/8/10 12:11 PM

vAbout the Series

law enforcement preparedness for public
health emergencies: an executive summary of
the resources series

Is this scenario an exaggeration? Perhaps. However, in the early stages of
an influenza pandemic, scenes like these could very well play out, particu-
larly if residents and law enforcement officers have not been informed ahead
of time about the risks posed by such a pandemic, how to prepare for one,
and how law enforcement’s role will change as the situation unfolds.

In the past, all-hazards planning mainly focused on physical damage as
a result of man-made or naturally-occurring critical incidents. However,
the lessons learned from Hurricane Katrina taught us that all-hazards plan-
ning must include preparing for the temporary or permanent loss of human
resources as well. Preparing for the loss of human resources is central to effec-
tive planning for a public health emergency. Law enforcement must be aware
of the effect that a large-scale public health incident could have on depart-
ment personnel and, therefore, on the ability of the department to operate
effectively.

get treatment. Despite the mayor’s
instructions not to leave home, peo-
ple are rushing to grocery stores to
stock up on food and water, creating
additional challenges for law enforce-
ment. Many motorists decide to top
off their tanks, resulting in traffic
jams and heightened tension at gas
stations. Ambulances carrying sick
patients are delayed by the gridlock,
and when they arrive at the hospital,
emergency technicians are mobbed
by residents demanding care. Radio
traffic makes it clear that law enforce-
ment assistance is needed at each of
the scenes, as hostility and violence
are imminent.

• What should the department’s
priorities be?

 – Enforcing traffic laws to open
traffic access?

 – Facilitating pedestrian movement?
 – Enforcing crowd control?

• Where should resources be
deployed first: at the POD,
hospitals, or other sites?

• Are there enough officers available
to respond to all of these sites?

Adding to the difficulties, over
the next few weeks it becomes clear
that as much as 20 percent of the
law enforcement agency’s staff is
affected by the flu pandemic: either
the employees are sick, or they must
stay home to care for sick loved ones,
or they have been potentially exposed
to the flu virus and must stay home
to avoid infecting other employees.
Some of the officers who report for
duty are attempting to protect them-
selves by donning personal protec-
tive equipment (e.g., goggles and
gloves) or simply refusing to come
in contact with anyone. The situation
is deteriorating rapidly, and stress
within the workforce is escalating.

71630_PERF_Text_ACG.indd 5 10/8/10 12:11 PM

vi About the Series

law enforcement preparedness for public
health emergencies: an executive summary
of the resources series

The Effects on Law Enforcement

A pandemic flu outbreak will affect how local law enforcement agencies oper-
ate. Most importantly, departments will lose staff members. Some experts
predict that the percentage of employees affected in some way (e.g., exposed,
infected, or unable to work because of sick loved ones) will range from 10 to
40 percent.8 Agencies will need to activate their internal emergency opera-
tions plans, shifting resources to the most critical duties. Calls for service will
likely increase dramatically; however, with fewer officers available to work,
response time will suffer and services will be reduced. Outbreaks often circle
the globe in waves, so these issues will likely hit departments several times
over the course of the pandemic.

A public health emergency may result in closure of public gathering
places (e.g., shopping malls, places of worship), the dismissal of students
from local schools, the creation of special mechanisms for the distribution
of medication and vaccines, and the overcrowding of medical facilities. Law
enforcement agencies will be expected not only to maintain public order, but
also to assist public health officials in ensuring compliance with federal, state,
or local public health orders. Most law enforcement agencies have pre-estab-
lished communication networks that will be called upon to help broadcast
public health messages. Also, law enforcement representatives will have to
work with officials from other community agencies to ensure that their pan-
demic communication plans complement and support each other.

Operational Realities

Most critical incidents only affect a limited geographical area and do not last
long. Volunteers are generally able to provide adequate support to victims
and responders, and mutual aid agreements can bolster the law enforcement
response.

However, an influenza pandemic will not follow the usual pattern for
critical incidents: it will affect multiple regions simultaneously through-
out the world; depending on its severity, “business as usual” will be nearly
impossible.

8 www.osha.gov/Publications/influenza_
pandemic.html

71630_PERF_Text_ACG.indd 6 10/8/10 12:11 PM

viiAbout the Series

law enforcement preparedness for public
health emergencies: an executive summary of
the resources series

General and Law Enforcement-Specific Operational Realities
Associated with an Influenza Pandemic

GEnERAL REALItIES LAw EnfORcEmEnt-SPEcIfIc REALItIES And RELAtEd cOnSIdERAtIOnS

Communities should not rely
on mutual aid agreements with
neighboring jurisdictions,
because the virus will likely spread
regionally, so nearby communities
will themselves be looking for help.

There will be little or no mutual aid available to local law
enforcement agencies during a serious flu pandemic. Smaller
agencies might be highly affected by absenteeism or the death of
department staffers; larger agencies or private security firms may
need to take over the law enforcement role for smaller agencies.

A pandemic could last 12 to 18
months, striking in multiple
6- to 8-week long waves.

The likelihood of ever-greater absenteeism calls for succession
planning at all agency levels and cross-training between divisions.

Vaccines will not exist for several
months; anti-virals will likely be in
short supply.

Law enforcement officials will need to reinforce general hygiene
messages and activate other protective and social distancing
measures (e.g., the mandatory use of personal protective
equipment).

At least 30% of the country’s
population may be affected in some
way by the virus (e.g., infected or
caring for sick loved ones).

Absenteeism from the workforce
could reach 50% or higher.

Law enforcement agencies may see the number of available
personnel decline significantly. Small, specialized units may be
impacted disproportionately.

The health system may be
overwhelmed, and there may
be a large number of deaths.

The law enforcement system may become overwhelmed by
calls for service, personnel absence, mass casualties, the
lack of mutual aid, etc.

Local agencies will need to
coordinate efforts in an
emotionally charged atmosphere.

In some jurisdictions, emergency operations plans may have been
developed without law enforcement input, and they may reflect
unrealistic expectations of local law enforcement. Law enforcement
leaders must work with other entities now to define realistic law
enforcement roles based on the severity of the pandemic.

Furthermore, most local law enforcement officials have rarely (if
ever) had to enforce public health orders. During a flu pandemic,
local law enforcement agencies and public health departments
might find themselves working side-by-side enforcing these orders.
Officers will need to be informed of the orders as well as penalties
for violating them and the respective enforcement roles of law
enforcement and public health officers.

The economy may be severely
impacted and the speed and
efficiency of providing services
and resources (e.g., food, medicine,
banking) could be adversely
affected.

Law enforcement may run out of specific supplies or have to do
without scheduled services as vendors and service providers
may be unavailable. Law enforcement may need to plan ahead by
reaching out to alternative suppliers for mission critical goods and
services.

71630_PERF_Text_ACG.indd 7 10/13/10 2:35 PM

viii About the Series

law enforcement preparedness for public
health emergencies: an executive summary
of the resources series

GEnERAL REALItIES LAW EnfORcEMEnt-SPEcIfIc REALItIES And RELAtEd cOnSIdERAtIOnS

The psychological impact of the
outbreak could be significant.

The psychological effect of an influenza pandemic could be
significant for all community members, especially law enforcement.
Law enforcement will likely be dealing with mass casualties,
distressed family members, and social unrest.

Local agencies must plan for
recovery.

Because some law enforcement duties will have been curtailed or
eliminated as a flu pandemic runs its course, law enforcement will
operate very differently during and immediately after a pandemic.
Recovery will not happen quickly or automatically.

Readers should keep these operational realities in mind as they make
their way through this series of guides. Imagining the worst-case scenario
can help officials prepare their departments to respond effectively to a
public health emergency.

71630_PERF_Text_ACG.indd 8 10/8/10 12:11 PM

1
Series Resource 1: Communication and Public Health

Emergencies: A Guide for Law Enforcement

law enforcement preparedness for public
health emergencies: an executive summary of
the resources series

Fear and uncertainty during a public health emer-
gency can fuel erratic responses by the public, law
enforcement, and public health officials. However,

well-laid plans for effective communications can help
reduce the chaos and minimize the damage caused by a
public health disaster. Law enforcement officials are now
being tasked with understanding and communicating
public health risks—both internally to agency employees
and externally to the public.

This guide provides a summary of the goals, princi-
ples, and strategies for developing a communications plan
in the event of a public health emergency, with specific
emphasis on the importance of risk communications (i.e.,
conveying information about a threat for the purpose of
impacting individual behavior). This document discusses the factors that
influence an individual’s perception of risk, and how officials can manage
fear and provide useful, non-inflammatory information to concerned resi-
dents during a public health emergency. The Communications guide also
outlines anticipated community expectations of law enforcement during
a public health emergency, the advantages of educating the public about
potential threats prior to an emergency, how this emergency communi-
cations role for law enforcement fits with existing community policing
practices, and how and when to activate a risk communications plan once
an emergency has been declared.

Series Resource 1:
Communication and Public Health
Emergencies: A Guide for Law Enforcement

71630_PERF_Text_ACG.indd 1 10/8/10 12:11 PM

2
Series Resource 1: Communication and Public Health
Emergencies: A Guide for Law Enforcement

law enforcement preparedness for public
health emergencies: an executive summary
of the resources series

ten tips for Effectively communicating About
Law Enforcement/Public Health Issues9

Understand that, regardless of the type of emergency, residents will look to law
enforcement for reassurance and guidance.

Establish trust-based, two-way communication within the agency, between the agency
and the community, and between the law enforcement and other local agencies before
an emergency strikes to ensure a calm, cooperative response during an emergency.

Plans for internal communications (within the agency) should address who will be in
charge of developing the public health emergency plan, how the plan will be triggered,
how the agency will educate personnel on basic disease prevention, and how personnel
can protect themselves and their loved ones during a public health emergency.

Understand other agencies’ expectations of law enforcement’s role in communicating
during a public health emergency, and correct any unrealistic expectations prior to a
public health emergency.

Prepare residents for potential changes in law enforcement’s role prior to a public
health emergency to help alleviate concern when a public health emergency strikes.

Be cognizant of the different demographic groups served by the agency. Community
groups can help a department determine what communication tools will reach
residents most effectively. Have materials translated as necessary.

When a public health emergency occurs, local law enforcement should keep the public
apprised of the changing status of the incident and how the agency is modifying its
roles accordingly.

Know who will represent the agency during press conferences and interviews. Have
a media plan in place regarding when and how briefings will take place, and be sure
to have a succession plan in case the law enforcement agency’s media representative
becomes ill or is otherwise affected by the crisis.

Engage the media before a public health emergency occurs, and when a crisis happens,
prepare as much as possible for press conferences by anticipating potential questions.

As soon as possible after a public health emergency is concluded, incorporate
“lessons learned” into the department’s communications plan. Share this information
throughout the agency and with the community at large.

1

2

3

4

5

6

9

10

7

8

9 Tips summarized by PERF staff
from an extensive review of existing

literature and in working with subject
matter experts on this issue.

71630_PERF_Text_ACG.indd 2 10/8/10 12:11 PM

3
Series Resource 1: Communication and Public Health

Emergencies: A Guide for Law Enforcement

law enforcement preparedness for public
health emergencies: an executive summary of
the resources series

Section I: Overview of Risk Communication
Compliance with official recommendations and orders is critical during
an emergency. How information about a threat is communicated can
determine whether individuals will choose to comply. Risk communi-
cation refers to the act of conveying information about a threat for the
purpose of impacting individual behavior, and is an essential compo-
nent of risk management.

Communicate Essential Information Effectively: Effective presenta-
tion of information—before, during, and after a public health emer-
gency—is essential to maintaining public order and helping residents
protect themselves in the event of an emergency. The type of public
emergency and the characteristics of the intended audience should
impact the content, format, and medium of the message. For any com-
munication to be effective, it must be a two-way process—particularly
when communicating risk. There must be mechanisms in place that
allow the intended audience to respond to the information they are
receiving, thereby letting officials know if the messages being delivered
to the public are “getting through.” This allows the police department
to be sure that it is communicating effectively and encouraging the most
reasonable response from its audience.

The Value of Planning Ahead: Law enforcement officials can reduce
the potential for chaos during a public health emergency by creating a
communication plan before an incident occurs. The many agencies that
will play a role in responding to the incident (e.g., hospitals, public safety
agencies, government officials, fire departments, medical leaders) should
be involved in the communications planning process. This process should
include defining the communication responsibilities of each agency in
advance and developing communication guidelines and messaging strat-
egies to help ensure efficient coordination during an emergency.

Information on local planning efforts and what to expect in the event
of a public health emergency should also be communicated to the pub-
lic. Planning ahead in this way will help facilitate clear and integrated
messages between agencies, and will help ensure that the public is well
informed and prepared. It will also ensure that agencies are prepared for
working together and for communicating collaboratively with the media
during a public health emergency.

“If I were to list the
three top problems
we experienced, they
would be communica-
tion, communication,
and communica-
tion…the challenge
is coordinating the
message.”
—Dr. Anthony Billittier,
Erie County, NY, Health
Commissioner, in
response to a recent
Hepatitis A scare and
an associated mass
inoculation effort, 2008.10

10 Henry L. Davis, “Hepatitis Scare Gives
County a Preview of How to Handle a

Pandemic,” The Buffalo News,
February 27, 2008.

71630_PERF_Text_ACG.indd 3 10/13/10 2:36 PM

4
Series Resource 1: Communication and Public Health
Emergencies: A Guide for Law Enforcement

law enforcement preparedness for public
health emergencies: an executive summary
of the resources series

Section II: Internal Communication Planning
Share Information within the department in Advance: Efforts to educate
and prepare law enforcement personnel before a pandemic strikes can
help an agency maintain critical operations during a public health emer-
gency. Personnel needs both prior to and during a public health emer-
gency should be considered during communication planning. Providing
agency staff members with basic knowledge on disease transmission and
prevention can ensure a healthier, better-staffed workforce should a pub-
lic health emergency strike. Also, internal agency preparation and effec-
tive communication is essential to managing personnel fear and ensuring
an effective response in the event of a public health emergency.

consider Employees’ families: During a public health emergency,
agency personnel may be kept away from their homes for an extended
period of time (due to long duty hours, quarantine, etc.), causing addi-
tional stress for personnel and their families. To ensure the most person-
nel possible will report for duty, it is important to communicate agency
plans in advance so that all department employees can create their own
household plans and let their family members know what to expect in the
event of a public health emergency.

Once a public health emergency has been confirmed, frequent and
accurate updates concerning the emergency and its impact on the depart-
ment should be shared with the agency’s entire staff. This information
should include the number of employees who are available for duty and
the number who are out sick. Additionally, officers should have a com-
munication mechanism they can use to share questions or topics of con-
cern with command staff.

Questions for Law Enforcement Executives to Consider:
developing an internal emergency communications plan

• What information should be shared internally as part of emergency communications?
 – What should be shared on a regular, ongoing basis? What should be shared in the event of an
emergency?

• When should your emergency communication plan be activated?
 – For example: Will it be triggered when the World Health Organization or the U.S. government
announces that a certain phase or stage of public health emergency has been reached?

• Who will be responsible for disseminating information in the event of an emergency?
 – In some agencies, this duty falls under the unit responsible for occupational health. If no such unit
exists, this duty is often carried out by the training academy or human resources.

• How should crucial information be communicated to agency personnel? Some options:
 – Weave information into roll call or other personnel meetings.

71630_PERF_Text_ACG.indd 4 10/8/10 12:11 PM

5
Series Resource 1: Communication and Public Health

Emergencies: A Guide for Law Enforcement

law enforcement preparedness for public
health emergencies: an executive summary of
the resources series

 – Have command staff meet with public health officials and then communicate what they learn to
law enforcement personnel.

 – Send automated voice mails to personnel/families in the event of an emergency.
 – Disseminate information via email and text messaging, agency-wide intranet, or memoranda.
 – Institute awareness campaigns and refresh plans annually, just prior to the “regular” flu season.
 – Refer staff members to public health websites (e.g., the local and state agencies of public health,
or BJA’s “Preparing the Justice System for a Pandemic Influenza” page [www.ojp.usdoj.gov/BJA/
pandemic/resources.html].

 – Provide training and education on basic public health (e.g., disease transmission, basic hygiene tips)
and the law enforcement role in a public health emergency.

• How will the agency ensure that the communication was received? Some options:
 – Create sign-off sheets or online logs to track whether officers have received the appropriate messages.
 – Create online training with built-in tracking capacity.

• How will the communications process be documented during drills or an actual event?

• Should the agency provide guidance and resources on officer family plans?

• What key public health partners can help educate agency personnel?

11 “Crisis and Emergency Risk Communi-
cation: by Leaders for Leaders,” Centers
for Disease Control and Prevention,

2006, p. 24. www.bt.cdc.gov/erc/
leaders.pdf

Section III: Interagency Communications
Departments should also collaborate with other relevant local and state
agencies on their emergency communications plans before an actual
emergency strikes. This way, law enforcement and public officials can
meet each other in a calm environment, rather than in the heat of a
crisis. It is important that local officials coordinate plans and establish
the roles each stakeholder will play during a public health emergency.
If necessary, any unrealistic expectations should be corrected. This will
help to prevent communication breakdowns during an actual inci-
dent. Furthermore, by working jointly with public health officials, law
enforcement officials can build their credibility with the public.

Once a public health emergency has been declared, oftentimes a Joint
Information Center (JIC) is established where public information officers
(PIOs) from law enforcement, fire, and public health departments, local
hospitals, and other local agencies can work to ensure that frequent,
accurate messages about the emergency are being delivered to the pub-
lic. Advance preparation with local agencies can help ensure an efficient,
coordinated response.

“What makes a good
crisis communica-
tion plan? Simple: it’s
the process used to
develop the plan that
determines the value
of the plan, not what
ends up on paper.”11

71630_PERF_Text_ACG.indd 5 10/8/10 12:11 PM

6
Series Resource 1: Communication and Public Health
Emergencies: A Guide for Law Enforcement

law enforcement preparedness for public
health emergencies: an executive summary
of the resources series

Section IV: Communicating to the Public

 Prior to a public health emergency: Residents are likely to expect their
local law enforcement chief or sheriff to provide them with critical
information during a crisis. Law enforcement officials need to be
prepared to participate in press conferences and other media events
(both alone and with health officials) to effectively communicate with
the public about flu pandemics and other public health emergencies—
both before and after they happen.

Agencies can prepare residents for what to expect by organizing
informational community meetings featuring law enforcement and
public health officials, fire/emergency medical services (EMS) repre-
sentatives, and medical experts. These meetings can also be a forum for
law enforcement officials to explain the potential changes in their roles
and what is to be expected from the community.

During a public health emergency: Messages to the community
should answer the three questions that residents will have: “Why me?”,
ÒWh y now?Ó and ÒWh at can I do?Ó Agencies should advise community
members on what steps are necessary to ensure their safety, what steps
are desirable but optional and possible steps that are completely optional.

“The critical role
of individuals and
families in controlling
a pandemic cannot
be overstated…. An
infection carried by
one person can be
transmitted to tens
or hundreds of oth-
ers. For this reason,
individual action is
perhaps the most
important element of
pandemic prepared-
ness and response.”12

Questions for Law Enforcement Executives to Consider:
Communicating with the public about a public health emergency
before one occurs

•	 How can the agency prepare the community for the new roles law enforcement will play
in the event of a public health emergency?

•	 How can the agency prepare its personnel to deliver risk-reduction advice to residents?

12 www.whitehouse.gov/homeland/
pandemic-influenza.html

71630_PERF_Text_ACG.indd 6 10/13/10 8:45 PM

7
Series Resource 1: Communication and Public Health

Emergencies: A Guide for Law Enforcement

law enforcement preparedness for public
health emergencies: an executive summary of
the resources series

Section V: Working with the News Media
The news media can play a significant role in disseminating messages
about risk reduction and emergency planning, both prior to and during a
public health emergency. The World Health Organization suggests several
steps that local agencies should take when preparing to work with the
media during a public health emergency, including:

• Assessing the needs of the media;

• Developing a written media communications plan;

• Identifying local media outlets; and

• Planning specifically for the first 24 to 72 hours after a critical event
begins.

A partnership between law enforcement and the media can benefit
both sides: media can help law enforcement get their message out, and
law enforcement can give the media access to the emergency operations
side of their agency. Most importantly, collaborating with the media to
disseminate important safety messages to the public can facilitate a more
informed, calmer response to a public health emergency.

Questions for Law Enforcement Executives to Consider:
What to tell the public during a public health emergency

• What information should a local law enforcement agency share with the public during the
initial stages of a public health emergency?

 – Public health orders and an explanation of law enforcement’s role in enforcing them
 – The value of complying with voluntary quarantine or other civil orders
 – Reasons behind the reprioritization of calls for service
 – Reassuring messages (e.g., that the agency is still responding to crime, but that they will be
focusing their efforts on the most serious incidents while they are short-staffed)

• How can a local law enforcement agency continue to keep the community apprised of the
emergency situation?

 – Email notifications, webcasts, website, links to the local public health department
 – Law enforcement leaders could consider offering the public health department use of variable
message sign boards in public areas of the agency to direct residents to view websites and/or
use information lines

 – Distribute flyers (remember those who do not speak English, the homeless, and other
special populations)

 – Local hotline
 – High volume telephone notification systems (e.g., Reverse 911, etc.)
 – Non-emergency information line

71630_PERF_Text_ACG.indd 7 10/8/10 12:11 PM

8
Series Resource 1: Communication and Public Health
Emergencies: A Guide for Law Enforcement

law enforcement preparedness for public
health emergencies: an executive summary
of the resources series

Section VI: Recovery and Incorporating
Lessons Learned
Even if a law enforcement agency is proficient at ramping up its safety
efforts during an emergency, there is still much work to be done after the
crisis has abated. Returning to pre-incident operations takes time and
energy.

In the aftermath of a pandemic flu, a law enforcement agency may
face several difficult challenges. Departments may be understaffed. Law
enforcement employees may have lost family members or witnessed a
large number of casualties in their communities—either situation could
necessitate mental health assistance. There may also be a delay in obtain-
ing essential and non-essential supplies (e.g., paper, ink cartridges, dis-
posable cups) or services (e.g., cleaning, repairs), and personnel might
have to “make do” or improvise.

Law enforcement communication does not end after the emergency
has passed. Messages and updates regarding the department and safety

Questions for Law Enforcement Executives to Consider:
Working with the news media

• Will there be joint press conferences with other local officials? If so, when?

• Who will represent the law enforcement agency to the media? In what situations will the
chief executive personally deliver news briefings?

• How can the agency prepare the designated spokesperson and chief executive for delivering
key messages during a public health emergency?

• Who is responsible for working with the mayor’s or governor’s office to determine who will
speak when?

• If the identified spokesperson has been infected or is otherwise unavailable, who will take
his/her place?

• How often will the agency stagger spokespeople (“fatigue creates mistakes”)?13

• Should the agency consider using other law enforcement officials (e.g., PIOs) for more routine
media requests, and reserve executives for “the greatest possible reach” and for “pivotal
moments?”14

• Who will update the agency’s communications staff on current medical situations and
local public health orders?

13 “Crisis and Emergency Risk Communi-
cation: by Leaders for Leaders,” Centers

for Disease Control and Prevention,
2006. www.bt.cdc.gov/erc/leaders.pdf

14 Ibid; p. 47.

71630_PERF_Text_ACG.indd 8 10/8/10 12:11 PM

9
Series Resource 1: Communication and Public Health

Emergencies: A Guide for Law Enforcement

law enforcement preparedness for public
health emergencies: an executive summary of
the resources series

issues should still be disseminated frequently and honestly to personnel,
other agencies, and the community. The department should assess its
efforts and the lessons learned during the emergency should be incor-
porated into new messages as well as into communication plans and
strategies.

Questions for Law Enforcement Executives to Consider:
Assessing communications after a public health emergency

Internal communication

• Was the plan activated at the right time?

• Was the communication process documented during the event?

• Were there any challenges associated with collecting and disseminating information
from medical and public health sources?

• Did all employees receive messages throughout the event? If not, why?

• If the agency chose to provide information to employees’ family members, how was it
received? How could that communication be improved in the future?

• Were staff absentee numbers adequately communicated?

• Was the emergency communication process evaluated in real-time, and were changes
made as needed?

• Did off-duty and sick officers receive the necessary messages?

Interagency communication

• Were messages to the public well coordinated with those from public health and other
local agencies?

• Did other agencies understand and support the role of the agency? Did law enforcement
understand and support the role of public health?

• If a JIC was activated, were there challenges in communicating between general staff and
those detailed to the JIC?

• What other local institutions (e.g., schools, places of worship) helped with communications?
What were their impressions of the effectiveness of the law enforcement response?

71630_PERF_Text_ACG.indd 9 10/8/10 12:11 PM

10
Series Resource 1: Communication and Public Health
Emergencies: A Guide for Law Enforcement

law enforcement preparedness for public
health emergencies: an executive summary
of the resources series

the full text version of this resource is available at:
http://www.ojp.usdoj.gov/BJA/pdf/PERf_Emer_comm.pdf.

community communication

• Did messages reach intended audiences? Were messages understood?
 – If not, what can be done to address this challenge?
 – Were there particular populations that were harder to reach than others? Why?
 – Did the public comply with public health orders?
 – Did the public use the tools provided (e.g., a community hotline)?

• Were officers prepared to deliver messages to the community?

• Was the agency well represented at community meetings?

• Were the messages disseminated through the most effective means possible
(e.g., text messaging, television, posters)?

• Did residents feel they were kept up-to-date by the agency?

Media communication

• Was media coverage of the agency’s activities accurate? Was it fair?

• Did agency spokespersons feel well prepared for press conferences and interviews?

• Was the JIC (or other location chosen for press conferences) convenient for personnel?

• Did personnel have any trouble going from the JIC to the emergency operations center?

71630_PERF_Text_ACG.indd 10 10/8/10 12:11 PM

11
Series Resource 2: Benchmarks for Developing a

Law Enforcement Pandemic Flu Plan

law enforcement preparedness for public
health emergencies: an executive summary of
the resources series

Planning for a flu pandemic or other public health
emergency is similar to planning for any other type
of critical incident. The primary difference is that,

in planning for general critical incidents, plans to ensure
the continuity of operations typically focus on replac-
ing physical structures and resources. Planning for public
health emergencies requires departments to focus on
sustaining human resources and maintaining critical opera-
tions despite a reduction in staff.

This guide is designed to help law enforcement person-
nel from departments of all sizes navigate the pandemic
influenza planning process and to ensure that their plans
are as comprehensive, adaptable, and current as possible.
It is also meant to help agencies comply with the National
Incident Management System (NIMS) guidelines.15

The Benchmarks guide includes links to templates and other resources
that can help guide law enforcement officials through the planning pro-
cess. Within the details of any one topic, there may be additional links
to download sample plans, checklists, or interactive forms that can be
customized and filled out electronically.

Section I: Identify the Department Planning Team
For a law enforcement agency to effectively plan for an influenza pan-
demic, there must be buy-in from the department’s chief executive officer
(and any law enforcement oversight groups, if applicable). Leadership
must be committed to being kept apprised of the planning process or
involved in it. The members of the planning team should represent all
of the personnel critical to a department’s ability to maintain operations,

Series Resource 2:
Benchmarks for Developing a
Law Enforcement Pandemic Flu Plan

15 See www.fema.gov/emergency/nims/
for more information on NIMS and
standards.

71630_PERF_Text_ACG.indd 11 10/8/10 12:11 PM

12
Series Resource 2: Benchmarks for Developing a
Law Enforcement Pandemic Flu Plan

law enforcement preparedness for public
health emergencies: an executive summary
of the resources series

such as senior staff, medical advisors, administrative representatives, and
communications personnel. Team members can also include representa-
tives of agencies outside the department (e.g., neighboring law enforce-
ment representatives, union representatives, public health officials, and
hospital and EMS representatives) and secondary representatives (e.g.,
school officials, religious community leaders, transit providers, social
service representatives).

Section II: Gather Information and Resources
The next step in planning for an influenza pandemic is to become famil-
iar with the threats law enforcement may face in such an event. To learn
about these health threats, law enforcement agencies can refer to infor-
mational materials provided by government agencies (such as the Center
for Disease Control and Prevention) and reach out to local hospitals and
public health departments for assistance. After the team is well versed on
the potential impact of an influenza pandemic on the agency, they must
educate department personnel about this potential public health threat,
the department’s response plans, and how to keep themselves healthy
and safe.

It is also important to research any relevant public health laws within
your city, county, and/or state. These laws or procedures may contain
information regarding who has the authority to implement a community
response to a flu pandemic, what are voluntary and mandatory commu-
nity response measures, and how to terminate the community response
once the crisis has passed.

Next, law enforcement planning personnel must familiarize them-
selves with their jurisdiction’s public health emergency plans to ensure
that:

• The local government’s expectations of the law enforcement agency’s
roles during a flu pandemic are realistic and appropriately defined,

• The department is aware of its legal obligations,

• The department’s role in incident command is clear and reasonable,
and

• The department’s current and future efforts complement the citywide/
countywide plans.

In particular, agency planners should review any emergency plans for
the city or essential agencies (e.g., hospitals, emergency rooms) that are
specifically designed for an influenza pandemic. Planners should identify
any responsibilities placed on the local law enforcement agency by these
plans and determine whether they are consistent with the department’s
existing emergency operations plan. All of the gathered information
should be summarized for the team and saved so that members can easily
refer to it in the future.

71630_PERF_Text_ACG.indd 12 10/8/10 12:11 PM

13
Series Resource 2: Benchmarks for Developing a

Law Enforcement Pandemic Flu Plan

law enforcement preparedness for public
health emergencies: an executive summary of
the resources series

Section III: Develop Plan Components that
Ensure Continuity of Operations
The next step is to develop a plan to ensure that the agency can remain
functional during a flu pandemic outbreak.

Identify Essential Functions: Planners must identify the essential func-
tions that must continue during an influenza pandemic, and develop
short- and long-term operations plans before a flu pandemic occurs. The
team should consider what fundamental operations are necessary for
the department to function, and then determine what key skills are
needed for those essential operations and who possesses them, and the
minimum staffing levels required.

Anticipate Absences: The plan should also account for the potential
absence of infected or quarantined employees, as well as those who
are away from work to care for ill family members. Plans for alterna-
tive sources of contract goods and services (such as clean uniforms,
food, personal protective equipment (PPE), and other supplies) must
be developed as well. Because influenza pandemics tend to strike in
waves, the team may plan for periods of brief recovery throughout the
duration of the crisis.

Cross Train Personnel: One way to ensure the continuity of an
agency’s operations is to cross train employees to provide essential
functions and critical administrative support in times of high absentee-
ism. An organizational structure with multiple backups for key person-
nel and a clear alternative chain of command can prove essential when a
department must function undermanned.

Review Policies: The planning team should review the department’s
internal quarantine and sick and bereavement leave policies and refine
these policies as needed. Representatives from the department’s worker’s
compensation agency, the legal department, and labor unions (if appli-
cable) can help the team understand when certain policies could be acti-
vated and how they can be amended.

Protect Workforce Health: Additionally, measures to protect healthy
agency personnel must be included in a department’s pandemic plan.
This can include obtaining appropriate personal protective equipment
and training employees in proper equipment use, establishing guidelines
or policies on personal hygiene as it relates to disease transmission, and
providing guidance and other assistance to employees’ family members.
Team members should also look at establishing policies to reduce the
transmission of disease to law enforcement officers on the job. For exam-
ple, the department’s pandemic plan may require officers to wear masks
on the job, encourage sick leave, and mandate the use of anti-bacterial gel
and wipes.

“A pandemic would
likely comprise mul-
tiple six to eight week
long waves; these
waves might be like
aftershocks. One and
two would likely be the
strongest and each
wave would dimin-
ish in severity and
duration.”
—Chief John Douglass,
Overland Park, KS,
Police Department

71630_PERF_Text_ACG.indd 13 10/13/10 2:46 PM

14
Series Resource 2: Benchmarks for Developing a
Law Enforcement Pandemic Flu Plan

law enforcement preparedness for public
health emergencies: an executive summary
of the resources series

Section IV: Communications Prior to and During an
Influenza Pandemic
This section provides a condensed overview of the communications topic.
Risk communication is defined as conveying information about a threat
for the purpose of impacting individual behavior. Effective risk commu-
nication is critical before and during a public health emergency and will
require law enforcement to educate their own personnel and the public,
and respond to the concerns of both. The department’s planning team
should develop a flu pandemic communication plan, and decide how
personnel will be informed prior, during, and following an emergency.
The department is responsible for working with other city agencies to
share information and to work together to release unified messages and
to encourage two-way communication with the public.16

Section V: Planning for Activation
Once an emergency pandemic plan is in place, the planning team must
decide how it will be activated: by the federal government’s assessments
of a public health threat, state or local assessments, World Health Orga-
nization guidelines, or other means. The team must ensure that a current
list of agency representatives and their responsibilities is available when
activation occurs. Key team members should have a binder of critical
documents such as timesheets, purchasing forms, policies, and laws for
smooth transitions between shifts.

Section VI: Planning for Recovery (Between
Waves of the Flu Pandemic and at the
Conclusion of the Event)
Having a recovery plan in place can make the de-escalation process
easier in the wake of the pandemic by preparing the agency for its
aftereffects. A recovery plan would address the psychological impact
of the event on personnel, how to return to full staff strength, how
and when equipment and supplies will be restocked, when and who
will write an after-action report, and how to gauge community reac-
tions and expectations. Post-pandemic (and between-wave) activities
also need to include a regular review and revision of emergency plans,
incorporating any lessons learned during the incident, and perhaps

16 This section of the Benchmarks for
Developing a Law Enforcement Pandemic
Flu provides readers with an overview
of the first series resource guide,

Communication and Public Health Emer-
gencies: A Guide for Law Enforcement.
See section “Series Resource 1” or the

full document at http://www.ojp.usdoj.
gov/BJA/pdf/PERF_Emer_Comm.pdf.

“What is learned from
the first wave and the
adjustments made
may determine how
well the community
and agencies weather
the next wave.”
—captain nancy
demme, Montgomery
county, Md,
Police department

71630_PERF_Text_ACG.indd 14 10/8/10 12:11 PM

15
Series Resource 2: Benchmarks for Developing a

Law Enforcement Pandemic Flu Plan

law enforcement preparedness for public
health emergencies: an executive summary of
the resources series

even determining if there are new operational realities that would change
the department’s routine policies going forward.

Section VII: Exercise and Update the Plan
Planning for a flu pandemic is not a linear process. While some steps may
fall into a natural chronological order, others may occur simultaneously
or repeat throughout the planning process. This guide was written for
law enforcement representatives in any stage of the process.

The planning process will need to continually evolve to be effective.
Like all emergency operations plans, this plan should be considered a
living document that will need to be regularly updated to reflect best
practices, lessons learned, and emerging health threats that would have a
specific impact on law enforcement personnel or how they conduct their
job.

the full text version of this resource is available at:
http://www.ojp.usdoj.gov/BJA/pdf/PERf_PandemicBenchmarks.pdf

71630_PERF_Text_ACG.indd 15 10/8/10 12:11 PM

16
Series Resource 3: A Guide to Occupational Health and Safety
for Law Enforcement Executives

law enforcement preparedness for public
health emergencies: an executive summary
of the resources series

Law enforcement officers routinely face a number
of threats to their health and safety. These threats
include criminal assault, high stress situations,

exposure to disease, and many other potentially harmful
circumstances. Few professionals face the health and safety
threats that some law enforcement personnel do in the
course of their careers.

This guide explains the value of occupational health
and safety (OHS) programs for law enforcement and
provides a framework for creating or strengthening cur-
rent occupational health and safety programs and depart-
mental policies for all agency personnel.17 The document
begins with an overview of law enforcement occupational
health and safety issues and explains the benefits of these
programs. Next, a comprehensive, three-part approach to developing and
assessing occupational health and safety programs within a department is
detailed. The guide concludes with suggested solutions to various obsta-
cles departments have encountered in implementing occupational health
and safety program elements. A series of quotes and comment boxes
provide practitioners’ perspectives and case examples of current occupa-
tional health and safety programs and issues facing law enforcement.

Section I: Occupational Health and Safety in
Law Enforcement
Occupational health and safety is a multidisciplinary field that combines
public health, epidemiology, medicine, behavioral and social sciences,
and other relevant fields. OHS programs are designed to keep work-
ers healthy and safe during the course of their job duties. This section

Series Resource 3:
A Guide to Occupational Health and Safety
for Law Enforcement Executives

17 The document focuses exclusively
on post-hire occupational health

and does not address pre-hire health
considerations.

71630_PERF_Text_ACG.indd 16 10/8/10 12:11 PM

17
Series Resource 3: A Guide to Occupational Health and

Safety for Law Enforcement Executives

law enforcement preparedness for public
health emergencies: an executive summary of
the resources series

introduces the principles of occupational health and safety, and how it
relates to the law enforcement field.

Currently, occupational health and safety programs in most U.S. law
enforcement agencies are lagging behind programs in the private sector
and in other agencies around the world, particularly in the United King-
dom and Canada, which offer more comprehensive and standardized
programs. Research on the application of occupational health science to
law enforcement is relatively limited in scope, and information on the
types of programs U.S. law enforcement agencies offer to their person-
nel is scattershot. To date, there are no national occupational health and
safety requirements specific to state, local, and tribal law enforcement.
Only some state and local laws address health and safety requirements
for law enforcement and these requirements vary from one jurisdiction
to the next. Less than half of U.S. states mandate that law enforcement
agencies meet even basic occupational health and safety program com-
ponents, which generally include maintaining a safe and healthful work
environment, using and maintaining PPE, tracking workplace accidents
or injuries and reporting annually on these incidents.

Despite a lack of regulatory controls, many departments do offer
some components of occupational health and safety programs by pro-
viding safety equipment (e.g., bullet-resistant vests, personal protective
equipment) or taking basic health and safety preventative measures (e.g.,
physical fitness programs and health screenings). Professionals represent-
ing the fields of law enforcement and occupational health agree that, in
general, departments and personnel can greatly benefit from adopting a
more comprehensive and standard approach to occupational health and
safety.

Personnel are a law enforcement agency’s most valuable resource.
Investing in the health and safety of its personnel is critical to a depart-
ment’s performance. This investment benefits not only the officers, but
also the department as a whole: occupational health and safety pro-
grams can reduce medical expenses and legal liability and can even help
improve police-community relationships.

“Whether you are in a 25 person department or a 2500 person department,
[providing an occupational health and safety program] is the right thing
to do, especially since it is a high risk, high threat environment that we
work in today. It is even more critical for the small departments to have
these things in place. … [Occupational health] isn’t a burden on police
departments; it’s the right thing to do. If our core business is public safety
then we also need to keep our own people safe, well trained, and well
equipped.”
commissioner Julian fantino (retired), Ontario Provincial Police,
PERf Advisory Meeting, december 2007

71630_PERF_Text_ACG.indd 17 10/8/10 12:11 PM

18
Series Resource 3: A Guide to Occupational Health and Safety
for Law Enforcement Executives

law enforcement preparedness for public
health emergencies: an executive summary
of the resources series

Section II: Comprehensive Occupational Health and
Safety Programs
Section II discusses a recommended three-part approach to conceptual-
izing and implementing comprehensive occupational health and safety
programs specifically for law enforcement. This method was developed
by a panel of nationally-recognized subject matter experts convened by
PERF and BJA. The components of the approach include: 1) knowledge,
2) control and prevention, and 3) maintenance and improvement. This
approach serves as a guide for creating a broad framework from which
agencies can build their own program or expand on current efforts to suit
their specific needs.18

Part 1: Knowledge

The first component, knowledge, calls for the department to have a
detailed understanding of the types of health and safety threats faced by
personnel, the risks associated with those threats, and how the depart-
ment could or should provide protection. Departments must understand
what health, safety, and wellness programs they are already providing,
and must determine how current efforts measure up to legal require-
ments and best practices. OHS programs seek to recognize, control, and
prevent/minimize the risk of threats to personnel. Agencies must be
prepared for both routine threats, those threats faced on a daily basis,
and exceptional threats, those faced less often, such as in the case of a
public health emergency. If department personnel know how to recog-
nize and mitigate the risk of routine threats, they will already possess the
foundation of knowledge necessary to respond rapidly in the event of an
exceptional situation. Policies addressing routine occupational health and
safety threats include using PPE or wearing disposable medical gloves.
Using PPE for a specific incident such as a biological threat would be con-
sidered a policy to combat an exceptional threat.

Law enforcement executives should also consider what health and
safety protection policies the department is legally required to provide
and ensure that those standards are met. A thorough review of existing
departmental documents, procedures, and resources is critical to deter-
mining if changes are necessary to meet OHS needs on a daily basis and
during a critical incident. Additionally, staying up to date with emerging
health and safety threats, as well as any department-specific information
will better prepare and tailor OHS plans.

18 This framework provides a starting point
for creating or improving a depart-
ment’s occupational health and safety
programs and policies. It should be

noted that there are no easy ways to
address many of these components.
Rather, research must be conducted
to ensure accurate information about

these sometimes extremely technical
issues. Agencies should reach out to
subject matter experts with specific
questions and concerns.

71630_PERF_Text_ACG.indd 18 10/8/10 12:11 PM

19
Series Resource 3: A Guide to Occupational Health and

Safety for Law Enforcement Executives

law enforcement preparedness for public
health emergencies: an executive summary of
the resources series

Part 2: Control and Prevention

Control and prevention is the second component of the three-part
approach; it involves eliminating threats and minimizing the risk of
threats that cannot be eliminated. Control and prevention efforts can
come in many forms: policies, standards, equipment, training, educa-
tional efforts, and partnerships, to name a few. These efforts may man-
date safety procedures or provide health, safety, and wellness programs;
equipment and training; and educational efforts aimed at department
personnel, their families, and the community at large; as well as encour-
age and facilitate partnerships to ensure safety and wellness. For exam-
ple, the St. Paul (MN) Police Department’s Health and Wellness Program
provides personnel with the time and facilities for physical fitness con-
ditioning, and monitors employee progress with medial screenings and
testing.19 The Toronto Police Service hired a workplace health and well-
ness consulting firm to produce a health risk and productivity assessment
of the department.20

Part 3: Maintenance and Improvement

Maintenance and improvement is the third component of a compre-
hensive occupational health and safety plan. This includes prioritizing
ongoing efforts to review policies; maintaining and improving existing
programs; increasing awareness of new programs, research, and practices;
and identifying and addressing emerging threats and challenges. These
steps will ensure that a department is prepared to face routine and excep-
tional situations.

Health and safety is a continuously changing field; new threats are
constantly emerging. Responses to those threats evolve as new vaccines,
protective equipment, and other resources become available. “Surveil-
lance” is a key piece of the third component to establishing a compre-
hensive effort and builds on the initial steps the department has taken to
develop its knowledge of occupational health and safety issues. Public
health surveillance, from a policing standpoint, is important for identify-
ing emerging threats, estimating their potential impact, and designing
and evaluating prevention and control efforts. Surveillance information
will assist police agencies in making wise policy adjustments based on
emerging threats and lessons learned from local or national events.

19 This effort was identified by a 2008
survey conducted by the Major Cities
Chiefs Human Resources Committee.

20 Imrie, T. (2007). PERF Advisory Board
Meeting, December.

71630_PERF_Text_ACG.indd 19 10/8/10 12:11 PM

20
Series Resource 3: A Guide to Occupational Health and Safety
for Law Enforcement Executives

law enforcement preparedness for public
health emergencies: an executive summary
of the resources series

Section III: Assessing Current Efforts: Identifying
Program Gaps Prior to a Public Health Emergency
Having the right components of an occupational health and safety pro-
gram is more important than its formal organization in the department.
A review or “gap analysis” of the department’s current programs and
policies allows a department to identify how closely its efforts meet the
basic tenets of “knowledge,” “prevention and control,” and “mainte-
nance and improvement” described earlier. Any gaps between baseline
criteria and a department’s current programs provide the roadmap for
change. These gaps in a department’s occupational health and safety
policies should be considered before a department is forced to confront
an exceptional event such as pandemic influenza.

“Most departments
already have some
components of
occupational health
and safety. Having the
[components] is more
important than having
it all in one place.”
— Captain Nancy
Demme, Montgomery
County, MD, Police
Department, PERF
Advisory Meeting,
December 2007

Occupational Health and Safety Program Gap Analysis Checklist
Specific to a Pandemic Influenza

Knowledge

• What federal, state, and local plans already exist that discuss pandemic influenza?
 – Where does law enforcement fit into these plans?
 – Is there legislation about public health orders and who is responsible for enforcing those orders?

• What department plans or policies already exist that apply to pandemic influenza?
 – Do telework policies need to be updated?
 – Do sick leave policies need to be updated?

• What partnerships exist between the department and other agencies that could be beneficial in
the event of a pandemic influenza?

• What data will help the department prepare for pandemic influenza?
 – Can existing data be used to project how the department will operate during pandemic influenza?

• What resources does the department routinely use to identify new information and research?

Control and Prevention

• What policy or standards changes could help protect the health and safety of personnel
during an influenza pandemic?

• Are there emergency staffing modification and substitution policies that can be updated to
protect officers from stress and fatigue during a pandemic?

• Does the department have a family preparedness plan?

• Does the department have proper equipment and PPE to protect personnel during an
influenza pandemic?

• Where do department personnel fall on the vaccinations/prophylaxis tiers for emergency
personnel? Is this adequate or should the department work to be moved up on the priority
list?

71630_PERF_Text_ACG.indd 20 10/13/10 2:47 PM

21
Series Resource 3: A Guide to Occupational Health and

Safety for Law Enforcement Executives

law enforcement preparedness for public
health emergencies: an executive summary of
the resources series

Identifying the circumstances that will accompany a public health
threat gives an agency the ability to incorporate potential solutions into
their OHS programs ahead of time. For example, during an influenza
pandemic, departments will have to operate with fewer personnel dur-
ing waves of outbreaks over the course of several months. Awareness of
routine disease prevention and OHS standards can enable police depart-
ments to initiate a rapid response to an emergency health situation by
building on OHS components that are already in place in the department.
Basic OHS plans can be applied to an influenza pandemic by addressing
the specific realities of the situation for an agency, the individual police
personnel, and the community.

Section IV: Challenges and Recommendations for
Overcoming Them
A law enforcement executive seeking to create or improve a department’s
occupational health and safety program is likely to encounter obstacles
along the way. These can include the challenge of changing officer atti-
tudes and department culture, covering the costs of health and safety
programs, and keeping up with frequent changes in the OHS field. This
section provides examples of challenges that other departments have
encountered while implementing OHS programs and suggests potential
solutions.

• Does the department’s plan for communicating with personnel during an emergency
adequately address an influenza pandemic scenario?

• Does the department currently provide training on an influenza pandemic scenario? Should
more trainings and tabletops be completed? Are other agencies involved in this training?

Maintenance and Improvement

• Once the department has a plan in place, how will it continue to be updated?

• Who will be responsible for updating the plan?

• How often will the plan be reviewed?

• Are strategies in place to stay abreast of new information and to receive updates from other
sources? How is the department tracking emerging trends in the influenza pandemic?

• Is the department communicating these updates and trends to personnel?

• If a tabletop exercise has occurred, what lessons learned can be incorporated into
existing plans?

the full text version of this resource is available at:
www.ojp.usdoj.gov/BJA/pdf/PERf_LE_OccHealth.pdf

71630_PERF_Text_ACG.indd 21 10/8/10 12:11 PM

22 Series Guide Conclusion

law enforcement preparedness for public
health emergencies: an executive summary
of the resources series

While public health emergencies are often not a police agency’s
top concern, the events over the past decade—the anthrax
attacks of 2001, the severe acute respiratory syndrome (SARS)

outbreak of 2003, the Indian Ocean earthquake and tsunami of 2004, Hur-
ricane Katrina in 2005, the ongoing threat of an H5N1 avian flu, and the
recent H1N1 swine flu pandemic, to name a few—have both individually
and collectively demonstrated the importance of ensuring public health
issues are an emergency planning priority for all departments.

Law enforcement agencies play very critical roles in the response to
public health emergencies, whether the incident is man-made (e.g., acts of
biological terrorism) or naturally occurring (e.g., flu pandemics or natu-
ral disasters). A department’s ability to respond effectively to any emer-
gency—public health or otherwise—greatly depends on its preparedness,
and this is directly linked to the quality of a department’s planning and
its partnerships.

The goals for this series are to assist in educating law enforcement
on the importance of preparedness for public health emergencies and to
provide guidelines, recommendations, and resources to assist local law
enforcement agencies in their emergency planning efforts. The guides in
this series identify basic, yet important planning considerations that will
help to ensure local law enforcement agencies are prepared to respond
before, during, and after any type of public health emergency, especially a
flu pandemic.

Series Guide Conclusion

71630_PERF_Text_ACG.indd 22 10/8/10 12:11 PM

23About the Police Executive Research Forum

law enforcement preparedness for public
health emergencies: an executive summary of
the resources series

About the
Police Executive Research Forum

The Police Executive Research Forum (PERF) is a professional organiza-
tion of progressive chief executives of city, county and state law enforce-
ment agencies who collectively serve more than 50 percent of the U.S.

population. In addition, PERF has established formal relationships with inter-
national police executives and law enforcement organizations from around
the globe. Membership includes police chiefs, superintendents, sheriffs, state
police directors, university police chiefs, public safety directors, and other law
enforcement professionals.

Established in 1976 as a nonprofit organization, PERF is unique in its com-
mitment to the application of research in policing and the importance of higher
education for police executives. PERF has developed and published some of
the leading literature in the law enforcement field. Recently, PERF’s “Critical
Issues in Policing” series has provided early and continuing analysis of the
impact on police departments of the economic crisis that began in 2008. Other
Critical Issues reports have focused on local police agencies’ efforts to con-
trol gun crime and gang-related crime, and on police departments’ successful
efforts to reverse nationwide increases in violent crime that occurred in 2005
and 2006. PERF produced a landmark study of the controversial immigration
issue in Police Chiefs and Sheriffs Speak Out on Local Immigration Enforcement.

In its 2009 book Leadership Matters: Police Chiefs Talk About Their Careers,
PERF interviewed 25 experienced police chiefs about their strategies for suc-
ceeding as chiefs and working well with their mayors, their officers, and their
communities. PERF also explored police management issues in “Good to Great”
Policing: Application of Business Management Principles in the Public Sector.

PERF also released Exploring the Challenges of Police Use of Force and Police
Management of Mass Demonstrations: Identifying Issues and Successful Approaches,
which serve as practical guides to help police leaders make more informed
decisions. Other publications include Managing a Multijurisdictional Case: Identi-
fying Lessons Learned from the Sniper Investigation (2004) and Community Policing:
The Past, Present and Future (2004). Other PERF titles include the only authorita-
tive work on racial profiling, Racial Profiling: A Principled Response (2001); The
Police Response to Mental Illness (2002); Managing Innovation in Policing (1995);
Crime Analysis Through Computer Mapping (1995); And Justice For All: Under-
standing and Controlling Police Use of Deadly Force (1995); and Why Police Organi-
zations Change: A Study of Community-Oriented Policing (1996).

To learn more about PERF, visit www.policeforum.org.
We provide progress in policing.

71630_PERF_Text_ACG.indd 23 10/8/10 12:11 PM

24 About the Bureau of Justice Assistance

law enforcement preparedness for public
health emergencies: an executive summary
of the resources series

About the
Bureau of Justice Assistance

The Bureau of Justice Assistance (BJA), a component of the U.S.
Department of Justice, Office of Justice Programs, supports law
enforcement, courts, corrections, treatment, victim services, tech-

nology, and prevention initiatives that strengthen the nation’s criminal
justice system. BJA provides leadership, services, and funding to Ameri-
ca’s communities by:

• Emphasizing local control, based on the needs of the field.

• Developing collaborations and partnerships.

• Providing targeted training and technical assistance.

• Promoting capacity building through planning.

• Streamlining the administration of grants.

• Creating accountability of projects.

• Encouraging innovation.

• Communicating the value of justice efforts to decision makers at
every level.

To learn more about BJA, visit www.ojp.usdoj.gov/BJA.

71630_PERF_Text_ACG.indd 24 10/8/10 12:11 PM

This report is an executive summary of three documents created by the
Police Executive Research Forum (PERF), with support from the U.S.
Department of Justice, Office of Justice Programs’ Bureau of Justice
Assistance (BJA), on the law enforcement response to public health
emergencies.

Communication and Public Health Emergencies: A Guide for Law
Enforcement identifies the considerations that law enforcement executives
should address in their public health communications plans, regarding
internal communications (those that remain within the law enforcement
agency) as well as external communications (those that go to other
agencies or the public).

Benchmarks for Developing a Law Enforcement Pandemic Flu Plan is an
interactive guide that leads the reader through a planning process to help
ensure continuity of law enforcement operations during a flu pandemic.
An influenza pandemic is considered one of the most severe types of
public health emergencies that a law enforcement agency could be called
upon to handle. The guide provides links to sample plans and templates
for the reader to download and customize to his/her agency.

A Guide to Occupational Health and Safety for Law Enforcement
Executives focuses on steps a law enforcement agency can take to ensure
the best possible health of the agency’s workforce, including educating
agency staff members before a public health emergency occurs, so that
they are better able to protect their health and the health of their loved
ones.

The documents in this series are intended to apply to agencies of all sizes
and types. How the suggested strategies are implemented will no doubt
vary according to the jurisdiction’s size and other characteristics.

71630_PERF_Cover_ACG.indd 4 10/8/10 12:13 PM

	Cover
	Text
	Cover

