
32013-2014 National Snapshot of Public Health Preparedness

BACKGROUND

Background
In 2012, 11 major natural disasters, including Superstorm Sandy and Hurricane Isaac,
resulted in the loss of over 300 lives. Additionally, each of these 11 disasters surpassed $1
billion in damages.1 Tornadoes touched down across the Great Plains, Texas, the Southeast,
and the Ohio Valley while wildfires raged in the West. New and emerging infectious
diseases that threaten to become the newest pandemic in the footsteps of HIV/AIDS, H1N1,
and SARS are also a constant public health concern. In addition, there remain determined
individuals who would not hesitate to use biological, chemical, or radiological agents to
harm our communities.

The Office of Public Health Preparedness and Response (PHPR) coordinates the Centers
for Disease Control and Prevention’s (CDC) public health-related emergency preparedness
and response efforts. However, state and local health departments are the first respond-
ers in any public health incident and the first to detect threats and address the community’s
needs. CDC, in collaboration with our state and local partners, must work to enhance our
capability to prevent, protect against, mitigate, respond to, and recover from the threats and
hazards that pose the greatest risk. CDC supports our state and local partners by provid-
ing funding, building capacity, offering technical assistance, and championing their role in
protecting the public’s health.

A secure and resilient nation requires a comprehensive approach to building and
sustaining preparedness. CDC provides life-saving response to chemical, biological,
radiological, and nuclear threats, as well as other public health emergencies – one of the
few federal agencies providing surveillance and response 24 hours a day, 7 days a week,
365 days a year. The agency also provides funding and scientific expertise to state and
local health departments to protect health and safety in the United States.

CDC’s public health preparedness program takes an all-hazards approach to securing our
nation’s health. This includes building capacity in state and local health departments for
both large and low-probability events (such as a hurricane or influenza pandemic), as well
as addressing routine public health emergencies such as foodborne outbreaks. Key aspects
of the agency’s public health preparedness program include:

 ■ working 24/7/365 to recognize and respond to emergencies;

 ■ providing medical countermeasures;

 ■ monitoring and securing some of the most dangerous pathogens in the world;

 ■ funding and training states for planning and exercising; and

 ■ supporting healthcare preparedness.

1 National Oceanic and Atmospheric Administration, Preliminary Info on 2012 U.S. Billion-Dollar Extreme Weather/Climate
Events. Accessed May 29, 2013 at URL http://www.ncdc.noaa.gov/news/preliminary-info-2012-us-billion-dollar-extreme-
weatherclimate-events.

http://www.ncdc.noaa.gov/news/preliminary-info-2012-us-billion-dollar-extreme-weatherclimate-events
http://www.ncdc.noaa.gov/news/preliminary-info-2012-us-billion-dollar-extreme-weatherclimate-events

4 2013-2014 National Snapshot of Public Health Preparedness

LOCAL, STATE, AND FEDERAL RESPONDERS TEAM UP
AGAINST SUPERSTORM SANDY
On October 29, 2012, Superstorm Sandy made landfall just south of Atlantic City, New
Jersey. The largest Atlantic tropical storm on record, Sandy was responsible for loss of life,
record flooding, power outages, and the destruction of thousands of homes. Within five
days, 24 states were impacted, causing more than $70 billion dollars in damage.

The initial response to a disaster falls on the local government’s emergency services, the
state, and volunteer agencies. For a catastrophic disaster, the governor of a state can
request federal resources, including a major disaster declaration from the President. This
declaration puts into motion immediate response assistance as well as long-term federal
recovery programs.

For Sandy, the President signed emergency declarations while the storm was still hundreds
of miles away, allowing the states to request federal funding and other assistance in
advance of the storm. This state of emergency brought together government agencies at the
local, state, and federal levels, non-profit organizations, and for-profit businesses to meet the
needs of the community and to respond. Local and county health officials played a critical
role in setting up both local and medical-need shelters, ensuring food and water safety, and
educating the public about mold removal, carbon monoxide poisoning, and how to be safe
while doing recovery work.

To aid in recovery and response, HHS deployed more than 1,200 personnel to New York
and New Jersey, providing public health and medical assistance following the devasta-
tion of Superstorm Sandy. At CDC, the Emergency Operations Center coordinated CDC’s
response with state and local health departments, and the Strategic National Stockpile
(SNS) deployed personnel and seven Federal Medical Stations (FMS)2 to locations in New
Jersey and New York. In addition, a number of Commissioned Corps officers were deployed
as part of Rapid Deployment Force teams staffing the FMS.

2 FMS are rapidly deployable stations that provide resources to care for displaced persons with nonlife-threatening
health needs or chronic conditions (such as respiratory illness or diabetes) that cannot be met in a general population
shelter during an incident. The stations are stocked with beds and supplies to care for up to 250 patients for three days.

52013-2014 National Snapshot of Public Health Preparedness

Legislative Authority
When states are prepared to respond, communities are better protected and more resilient
in the face of threats. Multiple components of the U.S. Department of Health and Human
Services (HHS) provide guidance, support, coordination, and resources to states and
localities to strengthen their public health preparedness and response activities.

Under the Pandemic and All-Hazards Preparedness Reauthorization Act (PAHPRA), HHS is
the lead agency for the National Response Framework (NRF) Emergency Support Function 8
(ESF 8). The NRF guides how the United States conducts all-hazards response. It is intended
to capture specific authorities and best practices for managing incidents that range from
the serious but purely local, to large-scale terrorist attacks or catastrophic natural disasters.
ESF 8 is the emergency support function that outlines federal actions to supplement state,
local, and tribal resources in response to a public health and medical disaster, potential or
actual incidents requiring a coordinated federal response, or developing health and medical
emergencies.

National public health preparedness is a shared responsibility. HHS public health prepared-
ness and response activities are coordinated by the Assistant Secretary for Preparedness
and Response (ASPR), the principal advisor to the HHS Secretary on all matters related to
public health emergencies. ASPR leads the nation in preventing, preparing for, and respond-
ing to the adverse health effects of public health emergencies and disasters. ASPR focuses
on preparedness planning, response, and recovery; building federal emergency medical
operational capabilities; countermeasures research, advance development, and procure-
ment; establishing healthcare coalitions; and funding grants to strengthen the capabilities
of hospitals and healthcare systems in public health emergencies and medical disasters.
Through the National Disaster Medical System, ASPR provides federal support, including
medical professionals, to augment state and local capabilities during an emergency or
disaster. ASPR also leads the Public Health Emergency Medical Countermeasures Enterprise
(PHEMCE), a coordinated federal effort to enhance chemical, biological, radiological, and
nuclear threats and emerging infectious diseases preparedness from a medical counter-
measure perspective. CDC is a key HHS partner in PHEMCE, as are the Food and Drug
Administration and the National Institutes of Health.

At CDC, PHPR works around the clock to provide strategic direction, support, and coordi-
nation for public health response activities. This includes working with other offices across
CDC as well as with local, state, tribal, national, territorial, and international public health
partners. CDC staff monitor and respond to emergencies, conduct research and implement
programs to bolster the nation’s preparedness, and provide technical assistance to ensure
state and local partners are ready to respond to events that threaten public health security.
CDC’s Emergency Management Program, operated out of the Emergency Operations
Center (EOC), serves as a command center during emergencies. The EOC coordinates CDC
expertise for efficient information exchange with state partners and deploys CDC staff and
equipment to the emergency site. CDC’s Strategic National Stockpile is also ready to deliver
medicines and medical supplies to states when local supplies run out or are unavailable
commercially.

6 2013-2014 National Snapshot of Public Health Preparedness

Through strategic investments in public health preparedness, CDC improves the ability of
federal, state, and local public health authorities to prepare for and respond to all types
of public health threats. In fiscal year 2013, Congress appropriated approximately $1.2
billion to CDC’s PHPR for these activities.3, 4

FY 2013 President’s Budget | $1.2 Billion

$623 Million
State and Local Preparedness
and Response Capability

$478 Million
Strategic National

Stockpile

$131 Million
CDC Preparedness and

Response Capability

The Strategic National Stockpile received a total of $478 million for procuring, storing,
and maintaining medical countermeasure assets; CDC Preparedness and Response
Capability received a total of $131 million; and State and Local Preparedness and
Response Capability received $623 million. Most of the latter category is utilized for the
Public Health Emergency Preparedness (PHEP) cooperative agreement that provides funding
and technical assistance to 62 “awardees”—the 50 states, 4 localities, and 8 insular areas
(consisting of territories and freely associated states). Annual funding for CDC’s public
health preparedness and response activities is $1 billion lower for fiscal year 2013 than for
2002, the first funding year after the terror attacks of September 11, 2001 and the anthrax
attacks that followed.

3 The federal fiscal year begins on October 1 and ends on September 30 of the following year. Fiscal year 2013 began
October 1, 2012, and ended on September 30, 2013.

4 PHPR’s FY 2013 continuing resolution includes a reduction of $65 million mandated by the Budget and Control Act of 2011
and the elimination of a $30 million transfer from the Public Health and Social Services Emergency Fund. The funding levels
shown do not include the Business Services Support realignment that is proposed for FY 2014.

72013-2014 National Snapshot of Public Health Preparedness

2001 & 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Public Health Emergency Preparedness (PHEP) Cooperative Agreement Funding1

$970

$850

$897

$729

$689
$698

$614

Fiscal Year
Source: CDC, PHPR, Division of State and Local Readiness

1Totals include the following: PHEP Base Funding, Cities Readiness Initiative, Chemical Laboratory Capacity, Early Warning Infectious
Disease Surveillance (EWIDS), Real-Time Disease Detection, Risk Funding, Smallpox, Pan Flu Supplement -Phase I, Pan Flu Supplement
- Phase II, and Pan Flu Supplement - Phase III Funding. The FY2008 totals include $24 million for pandemic influenza preparedness
projects that were from a different funding opportunity announcement.

2012

$619

Figures in millions

$850 $863

$729
$689 $698

$614 $619

$1000

$1091

$585

2013

As demonstrated in the PHEP funding chart above, CDC continues to work with reduced
financial resources, which similarly affects state, local, and insular area public health depart-
ments. These and other funding decreases have resulted in more than 45,700 job losses at
state and local health departments since 2008.5 These losses make it difficult for state and
local health departments to continue to expand their preparedness capabilities, instead
forcing them to focus on maintaining their current capabilities.

To achieve the greatest health impact, CDC focuses on three key priorities that are used
as guideposts in this report. PHPR’s roadmap for meeting these priorities is the National
Strategic Plan for Public Health Preparedness and Response (NSP). Aligned with the Nation-
al Health Security Strategy, the purpose of the NSP is (1) to demonstrate CDC’s vision for
public health preparedness for policy makers and national leadership and (2) to guide the
agency’s national health security preparedness work.6 Within the NSP are eight objectives
that align with CDC’s three priorities and will help lead to a stronger, more ready public
health system to protect the nation’s health.

5 The Association of State and Territorial Health Officials, Budget Cuts Continue to Affect the Health of Americans: Update
August 2012. Accessed on July 10, 2013 at URL http://www.astho.org/Research/Data-and-Analysis/ASTHO-Budget-Cuts-
Impact-Research-Brief-Update-(August-2012)/.

6 The National Health Security Strategy is a comprehensive strategy focusing specifically on protecting people’s health in the
case of an emergency.

http://www.astho.org/Research/Data-and-Analysis/ASTHO-Budget-Cuts-Impact-Research-Brief-Update-(August-2012)/
http://www.astho.org/Research/Data-and-Analysis/ASTHO-Budget-Cuts-Impact-Research-Brief-Update-(August-2012)/

8 2013-2014 National Snapshot of Public Health Preparedness

The three priorities and the objectives that align to each are listed below.

1. Improving health security at home and around the world

 ■ Prevent and/or mitigate threats to the public’s health

 ■ Promote resilient individuals and communities

 ■ Enhance stewardship of public health preparedness funds

2. Better preventing the leading causes of illness, injury, disability and death

 ■ Advance surveillance, epidemiology, laboratory science and service practice

 ■ Increase the application of science to preparedness and response practice

 ■ Strengthen public health preparedness and response infrastructure

 ■ Improve the ability of the public health workforce to respond to health threats

3. Strengthening public health-healthcare collaboration

 ■ Integrate public health, the healthcare system, and emergency management

The NSP is also a tool for increasing accountability of CDC’s public health preparedness
activities and investments. Specifically, PHPR uses the NSP to guide improvements in
measurement and evaluation, which in turn demonstrates progress and identifies gaps
in preparedness.

