

Tampa Bay Regional Domestic Security Task Force

Regional Domestic Security Task Forces (RDSTFs)

- Following 9/11, Florida divided itself into seven (7) Regional Domestic Security Task Forces.
- The Tampa Bay RDSTF (Region 4) consists of eight (8) counties: Citrus, Sumter, Hernando, Pasco, Pinellas, Hillsborough, Polk, and Hardee.

Regional Domestic Security Task Forces

- The goal of the RDSTF is to provide a regional response to any WMD or terrorist incident that may occur within the State.
- This regional approach allows for greater visibility of the capabilities of surrounding areas and fosters networking amongst members from different agencies.

Regional Domestic Security Task Forces

Foundation of Florida's Domestic Security Model

SAC = Special Agent in Charge

Florida's Domestic Security Strategic Goals

Prepare for all hazards, natural or man-made, to include terrorism.

Prevent, preempt and deter acts of terrorism.

Protect Florida's citizens, visitors, and critical infrastructure.

Respond in an immediate, effective, and coordinated manner, focused on the victims of the attack.

Recover quickly and restore our way of life following a terrorist act.

Tampa Bay RDSTF Structure

RDSTF Discipline Committees

- Critical Infrastructure/Key Resources
- Education (K-20)
- Emergency Management
- Fire Rescue
- Health and Medical
- Law Enforcement
- Interoperable Communications

RDSTF Quarterly Meetings

- Discipline Committees meet quarterly, separate from the General Assembly, to discuss discipline-specific topics
- RDSTF General Assembly meets after discipline committee meetings
- Each discipline committee Chair gives an update on behalf of his/her committee
- Topics of regional significance are discussed

RDSTF Executive Board

- Made up of the RDSTF Co-chairs and the Chairs of each discipline committee
- Meet quarterly ahead of the RDSTF committee meetings and General Assembly meetings to discuss current issues affecting the region
- Provide guidance to the newly formed Training and Exercise Working Group

Benefits of a Regional Approach

- Avoidance of redundant purchasing of equipment throughout the region
- Coordinating/optimizing training and exercise opportunities
- Forging partnerships BEFORE events take place

Regional Efforts

- ***Disaster Planning Guides*** produced and distributed
- Training and Exercise Planning Workshop
 - Regional training and exercise priorities were discussed to generate a Multi-Year Training and Exercise Plan for 2014-2016.
 - The plans for all 7 regions were used to generate the Multi-Year Training and Exercise Plan (MY-TEP) for the State of Florida
- Update of Operational Plans for Specialty Teams
- Interoperable Communications Training in April

Upcoming Regional Efforts

- DHS Funding Levels announced.
\$9,574,272 in SHSGP.
 - Committees will begin to hold meetings (conference calls over the summer and face-to-face in August) to develop list of projects by discipline.
 - Reviewed by the State Working Group in September.
 - Presented to the Domestic Security Oversight Committee in December 2014.

Upcoming Regional Efforts

- Participation in the update of the State Domestic Security Plan
- Tracking of Equipment/Resources using the State Resource Management Network (SRMN)
- PRND (Preventive Radiological/Nuclear Detection) Exercise (July)

Contact

Betti C. Johnson (Smith), FPEM

RDSTF Planner

betti@tbrpc.org

Lisa Dubord

RDSTF Planner

Lisa.Dubord@fdle.state.fl.us