

United States Fire Administration Emergency Management and Response ISAC

**Protecting the Critical Infrastructures
of the Emergency Management
and Response (EMR) Sector**

FEMA

US Fire Administration EMR-ISAC

*Emergency Management and Response-
Information Sharing and Analysis Center*

National Emergency Training Center

16825 South Seton Ave.
Emmitsburg, MD 21727

301-447-1325

emr-isac@dhs.gov

FEMA

US Fire Administration

EMR-ISAC

EMR-ISAC Membership

All emergency management, emergency medical services, fire, law enforcement, and hazardous materials responder agencies and their members.

FEMA

US Fire Administration

EMR-ISAC

EMR-ISAC Critical Infrastructure Protection (CIP) Definitions

Proactive activities to *protect* people, physical entities, and communication systems.

Methods and resources to *deter* or *mitigate* attacks against critical infrastructures.

FEMA

US Fire Administration EMR-ISAC

Critical Infrastructure Protection is for
All Hazards

Natural

Accidental

Deliberate

FEMA

US Fire Administration

EMR-ISAC

The Emergency Services

- Are community critical infrastructures.
- Protect other community infrastructures.
- Must protect their own internal critical infrastructures.

FEMA

US Fire Administration EMR-ISAC

Emergency Services Critical Infrastructures

- Personnel
- Physical assets
- Computer & communications systems

Must be intact and operational 24x7.

FEMA

US Fire Administration

EMR-ISAC

A Leadership Responsibility

- CIP is chief officer business.
- Senior leaders must decide what really needs protection.
- There is no tolerance for waste or misguided spending.

FEMA

US Fire Administration

EMR-ISAC

EMR-ISAC Mission

Promote critical infrastructure protection and the deterrence or mitigation of attacks by providing timely and consequential CIP information to the senior leaders of the Emergency Services Sector.

FEMA

US Fire Administration

EMR-ISAC

Major EMR-ISAC Tasks

- Conducts daily research for current issues.
- Publishes weekly INFOGRAMs and periodic CIP Bulletins.

US Fire Administration

EMR-ISAC

Major EMR-ISAC Tasks

- Disseminates Sensitive CIP Notices For Official Use Only.
- Develops instructional materials for CIP implementation or training needs.

FEMA

US Fire Administration

EMR-ISAC

Major EMR-ISAC Tasks

- Provides technical assistance to Emergency Services Sector members.
- Conducts daily interface with DHS to exchange threat information, discuss CIP issues, etc.

FEMA

US Fire Administration EMR-ISAC

CIP Methodology

Protect infrastructures and deter attacks by proactive implementation of the Critical Infrastructure Protection (CIP) Process.

FEMA

US Fire Administration

EMR-ISAC

CIP Process Introduction

- A systematic and analytical process to identify and protect only that which really needs protection.
- A time-efficient and resource-restrained practice intended for repeated use.

FEMA

US Fire Administration

EMR-ISAC

The EMR-ISAC CIP Process

1. Identify critical infrastructures
2. Determine the threats
3. Analyze vulnerabilities
4. Assess risks
5. Apply countermeasures

FEMA

US Fire Administration EMR-ISAC

CIP Process Job Aid

User-friendly guide to support the implementation of the CIP process.

Accessible at:

<http://www.usfa.fema.gov/fire-service/cipc/cipc-jobaid.shtm>

FEMA

US Fire Administration EMR-ISAC

HSAS Preparedness Guide

Preparedness guide to assist with the implementation Homeland Security Advisory System (HSAS).

Accessible at:

<http://www.usfa.fema.gov/fire-service/cipc/cipc-jobaid.shtm>

FEMA

US Fire Administration

EMR-ISAC

EMR-ISAC Information Archive

CIP information is available at:

<http://www.usfa.fema.gov/fire-service/cipc/cipc-new.shtm>

<http://www.disasterhelp.gov>

FEMA

US Fire Administration EMR-ISAC

Information Exchange

Chief officers must commit to report suspicious activities or incidents to the DHS at:
NICC@DHS.GOV or 202-282-9201/9202.

An uninterrupted information exchange will enable leaders to make informed decisions.

FEMA

US Fire Administration

EMR-ISAC

Conclusion

The emergency services are critical infrastructures as well as the protectors of critical infrastructures.

Commitment of Emergency Services Leaders to the CIP process will ensure the responsibility and mission success of their agencies.

FEMA