

Special Event Planning

2008 Republican National Convention

Presented by: Terri Smith

Overview

Republican National Convention
September 1-4, 2008
Saint Paul, Minnesota

- Timeline
- Planning
- Organization & Operations
 - Federal, Local, State
- Takeaways

2008 Republican National Convention

Saint Paul, Minnesota

- September of 2006 – Saint Paul Selected as RNC Host City
 - January of 2007 – Governor Requests NSSE Designation
 - March of 2007 – NSSE Designation Granted by DHS
 - May of 2007 – Executive Steering Committee Established
 - September 1, 2008 – Convention Begins
 - September 4, 2008 – Convention Concludes
-

National Special Security Event

- NSPD – 46/HSPD - 15
 - Designated by Secretary of Homeland Security
 - Incident of National Significance
 - Lead Federal Agencies
 - U. S. Secret Service
 - FBI
 - FEMA
-

U.S. Secret Service

- LEAD Federal Agency:
 - Security Design
 - Security Planning
 - Security Implementation

FBI

- LEAD Federal Agency:
 - Crisis Management
 - Counterterrorism

FEMA

LEAD Federal Agency

- Consequence Management

City of Saint Paul

- Signed Contract with RNC
- Obligated to Provide City Services
- Saint Paul Police Department and Saint Paul Fire Department become LEAD Local Agency

Saint Paul Police Department

Saint Paul Fire Department

Saint Paul Emergency Management

- LEAD Local Agency:
 - Security Design
 - Security Planning
 - Security Implementation
 - Crisis Management
 - Consequence Management
-

NSSE Advance Process

- Executive Steering Committee
 - Agency Heads
 - Final decision making body
 - Resolves conflicts between agencies
 - Subcommittees
 - Specific area of responsibilities
 - Empowered to make decisions
 - Develop objectives/set timelines/brief completion
-

**YOU NEVER
KNOW WHO
MIGHT BE
HANGING
AROUND
THINK OPSEC**

Organization & Operations

- Operations Centers
 - Federal
 - MACC
 - Local
 - State

RNC Operational Information Systems

- Telephone Lines
- Internet (Blue Lines & Green Lines)
- USSS Event Monitor
- MNDOT Fiber Link
- USSS VTC
- USSS Radio Systems
- USSS Radio Interoperability

Information Flow – NSSE Plus External Facilities

What is the MACC?

- A centralized **COMMUNICATIONS** and **COORDINATION** center operated 24 hours a day during the NSSE.
- Staffed by representatives from all participating operational security entities, local government operations, and public and private institutions who are responsible for the critical infrastructures of power, gas and telecommunications.
- Work Product:
 - Timely dissemination of information to all entities participating in **operational security**, **crisis management**, and **consequence management**.
 - Provide the **Common Operational Picture** to support decision-making and command and control activities.
 - To serve as the **centralized coordination center** for security-related activities.

COORDINATION

- Most resources in Twin Cities Metropolitan Area at any one time in history.
- The MACC is the coordination point where these resources could be used for a crisis or consequence outside of the NSSE (if needed).
- Participating agencies in the MACC and other partners had access to the MACC at any time during the event to utilize the event's public safety resources to assure that the normal delivery of public safety responses from their agency were uninterrupted.
- Communication + Coordination – Not Command

MACC Seating Chart

MACC SEATING CHART

Minneapolis Police Dept.		MN DOT		Minnesota State Police		Hennepin County		Ramsey County		St.Paul Police Department		St.Paul Police Department		United States Secret Service		FBI	
0191	0192	0060	0061	0064	0065	0206	0229	0068	0228	0071	0072	0073	0074	0024	0023	0095	0096
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Minneapolis Fire Dept.		Metro Transit PD	Airport PD	MN Bureau Criminal APP	Bloomington Police Dept	Bloomington Fire Dept	METRO Region EMS	SPFD		SPFD		SP Public Works	DOD Northern Comm	DOD Northern Comm			
0193	0194	0207	0201	0066	0202	0223	0067	0078	0079	0080	0081	0083		0089	0090		
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
MHSEM	MHCEM	MN Dep Of Health	Regional Hospital RO	St.Paul Hospitals	RCEM	SPEM	FEMA FCO	FEMA FCT	FBI HMRU	USSS TSD		MN National Guard		DOD Northern Comm			
0063	0197	0062	0069	0046	0082	0176	0098	0099	0232	0038	0039	0208	0209	0183	0184		
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
USSS IRMD	MESB	NGA	DHS IP	RCPO	USAO	USMS	FCC	HHS	FDA	ICE	EPA	ATFE	USPIS	US Dep of Energy			
0046	0098	0044	0088		0085	0216	0097	0215	0214	0086	0094	0084	0042	0092	0196		
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Verizon Comm	Verizon Wireless	QWEST	SPRINT	AT&T	XCEL Energy	Center-point Energy	FED Railroad Adm	RNC COA						DHS PFO	SPPD Public Affairs	USSS Public Affairs	
0218	0219	0221	0220	0222	0205	0203	0210	0211						0093	0076	0041	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Federal Air Marshal	TSA	U.S. Capitol Police	DSS														
0212	0042	0075	0231														
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Air Space		Air Space		Air Space		Air Space			St.Paul Police	Observation Deck							
0031	0032	0033	0034	0036	0037	0225	0226	0230	0227								
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>								

Saint Paul Operations Centers

Command Posts

- Local
 - RNC Dispatch (Ramsey County ECC)
 - St. Paul Operations Center
 - Saint Paul Emergency Management, SPPD, SPFD, Public Works, and others
 - Ramsey County Emergency Communication (911 Center)
 - Other 911 Call Centers
- State
 - Minnesota State EOC
 - MNDOT Regional Traffic Management Center (RTMC)
 - Minnesota National Guard Joint Operations Center
- Other Federal
 - DoD: Joint Task Force Minnesota (JTF-MN)
 - FBI JOC
 - FBI IOC

WEST

EAST

Bloomington

St. Paul

Minneapolis

SOUTH

State EOC Operations

- Concept of Operations
- Security
- Logistics
- Staffing
- Funding

The Venue

Overhead 500 Yards

FREE PARKING

MICKEY'S DINING CAR

Takeaways

- USSS Knows Their Job and They Do It Well
- Learn From Others
- Relationships, Relationships, Relationships
- Semper Gumby (Always Flexible)
- Value the Experience

THANK YOU

...To the City of Saint Paul Police Office, Ramsey County Sheriff's Office and law enforcement and public safety professionals from throughout the State of Hockey and all across the nation who worked diligently, side-by-side with federal officials, to ensure safety and security of our employees, citizens and visitors from all across the country.

...To the citizens of the State of Hockey for hosting the most successful and memorable Republican National Convention in history brought here through the leadership of our elected officials.

...To those Host Committee volunteers whose tireless efforts showed the world the best of our great state.

Questions?

Terri Smith, Branch Director

Response, Recovery and Mitigation

MN Division of Homeland Security and Emergency Management

terri.smith@state.mn.us

651-201-7408