
NATO Civil Emergency Planning
Civil Protection Committee

Project on
Minimum Standards and Non-Binding Guidelines for

First Responders Regarding
Planning, Training, Procedure and Equipment

for Chemical, Biological, Radiological
and Nuclear (CBRN) Incidents

THE INTERNATIONAL CBRN TRAINING
CURRICULUM

Civil Emergency
Planning

Plans civils
d’urgence

3

Civil Emergency
Planning

Plans civils
d’urgence

Foreword

The consequences of Chemical, Biological,
Radiological and Nuclear (CBRN) emergencies
may stretch national capabilities to their
maximum extent. Responsibility for fi rst
response remains with individual nations. It is
essential that nations build on their resources
to respond and mitigate the consequences of
an emergency situation to lives, property and
the environment. Due to the nature of CBRN
incidents, particularly their trans-national
effects, co-operation between Euro-Atlantic
Partnership Council (EAPC) nations is
necessary. The development and adoption
of Non-Binding Guidelines and Minimum
Standards facilitates and improves national
responses and mutual assistance.
The initiative to develop Non-Binding
Guidelines and Minimum Standards for First
Responders regarding planning, training,
procedures and equipment for CBRN
incidents, stems from the EAPC Seminar
on responses to terrorism which was
held in Warsaw in February 2002. It was
subsequently included in the Civil Emergency
Planning related section of the Weapons
of Mass Destruction (WMD) Initiative
Stocktaking Report adopted at the Reykjavik
Ministerial in May 2002.
The purpose of the initiative is to provide
general guidelines that EAPC nations may
draw upon on a voluntary basis in order to
enhance their preparedness to protect their

civilian populations against CBRN risks. Such
guidelines seek to improve understanding
and interoperability between nations, thereby
contributing to greater effi ciency in the use and
delivery of national and international assistance.
The project fi lls a void at national and
international level for consequence
management planning, training, procedures
and functional equipment for fi rst responders.
National legal responsibilities may be divided
in substantially different ways; there can be
no universal solution for CBRN-related civil
emergency planning. Likewise, the mandates
of fi rst responders involved in emergency
response may be formulated in substantially
different ways from one nation to another.
These guidelines are therefore generic in
nature. They serve to establish a lowest
common denominator through best practice
and shared lessons learned.

4

Introduction

This booklet covers the international CBRN
training programme, one of four work
streams within the Non-Binding Guidelines
and Minimum Standards project. The training
programme provides a structure for a
knowledge-based curriculum, including pilot
training courses for current and prospective
fi rst responders. The purpose of such training
is to ensure that fi rst responders have a
common knowledge base and a minimum
level of preparedness when responding to
CBRN incidents. Such training is designed to
assist nations improve their civil emergency
plans, complement national training systems
and improve co-operation between fi rst
responders.
In developing the training system, a number
of principles were agreed.

Training should be :

➤ Adaptable and fl exible to accommodate
different emergency management structures
within the nations.

➤ Optional and used by nations to complement
and complete national CBRN training
programs as needed. It should not duplicate
existing national training systems.

➤ Modular and focus on key functions of the
immediate or short-term elements of the
response. These modules can then be used
in various combinations to meet the specifi c
training needs of the nations.

➤ Dynamic and incorporate lessons learned
and best practices from actual incidents.

For clarity, the term “First Responders” refers
to individuals and teams that are involved in
activities which address the immediate and
short-term effects of a CBRN emergency. This

includes on-scene
personnel from the
police, fi re brigades
and health services
acting to minimise
the consequences of
a CBRN-emergency.
It also includes
personnel in hospitals,
crisis management
institutions and those
involved in detection,
verifi cation and
warning.

5

THE CBRN CURRICULUM

1. The CBRN Curriculum is divided into ten
learning outcomes (also referred to as
modules).

2. The learning outcomes can be used
individually. Instructors can tailor the
different learning outcomes of the
curriculum to meet the individual needs of
the audience or to complement a national
training course for fi rst responders.

3. Each learning outcome is built upon a
number of learning objectives. These
objectives consist of various components
that support the overall outcome.

4. The teaching point, while not exhaustive,
provides the understanding to achieve the
learning objectives.

5. Instructors may determine the exact content
of each module and develop activities
accordingly.

6. A colour code facilitates use of the
curriculum.

Programme Aim (general intent)

Programme Goal (study areas)

The logic behind
the structure is that

if teaching points are
understood, the learning

objective is attained,
leading to achievement
of the learning outcome,

etc.
Learning Objective

(necessary comprehension)
If each learning objective is met, students will achieve

the learning outcome/module.

Teaching Point (course content)
If the teaching points are understood, students are

able to meet the learning objective.

Learning Outcome
(skills students have acquired)

If all ten learning outcomes or modules are achieved,
the goal and aim of the programme is fulfi lled.

However, it is also possible to chose one or a selection
of the learning outcomes/modules and use them

to supplement national training
of fi rst responders.

Figure 1. Structure of the training curriculum

6

Programme Aim (general intent):
To provide current and prospective fi rst responders
with minimum knowhow for CBRN response so that

they can include this understanding in improving civil
emergency plans, complementing national training
courses and improving civil-military cooperation

during incidents.

Programme Goal (study areas):
To understand the context and potential consequences
of CBRN incidents and the actions to take during fi rst

response.

Learning Outcome 1:
Comprehend the context of CBRN response in relation
to current national and international security concerns.

Learning Outcome 2:
Comprehend awareness requirements in relation

to CBRN response.

Learning Outcome 3:
Comprehend protection requirements in relation

to CBRN response.

Learning Outcome 4:
Comprehend decontamination requirements

in relation to CBRN response.

Learning Outcome 5:
Comprehend fi rst aid requirements in relation

to CBRN response.

Learning Outcome 6:
Comprehend detection requirements in relation

to CBRN reponse.

Learning Outcome 7:
Comprehend command and control requirements

in relation to CBRN incidents.

Learning Outcome 8:
Comprehend the implications of bilateral or

multilateral assistance for local fi rst responders.

Learning Outcome 9:
Comprehend the implications of civil-military

cooperation during CBRN response.

Learning Outcome 10:
Comprehend the capabilities and limitations

of local crisis / consequence management structures
and key services.

7

On the following pages each Learning
Outcome or Module (one per page) is
illustrated together with Learning Objectives
and Teaching Points. In order to distinguish
Learning Outcomes, Learning Objectives and
Teaching Points, the following colour code is
used :

Learning Outcome
(skills students have acquired).

Learning Objective
(necessary comprehension).

Teaching Points
(course content).

8

1. Comprehend the context of CBRN
response in relation to current national

and international security concerns.

Comprehend the signifi cant changes
in the current security environment

and its implications for fi rst responders.

Comprehend the extent to which modern
society depends on critical infrastructure and

implications
for fi rst responders.

Describe the evolving security environment since
the Cold War and give examples of factors that have had

an impact on the security environment e.g. free trade,
free movement, the information society, expertise available

on the internet, organized crime, globalisation,
interdependencies, cross border effects, proliferation,

illegal traffi cking, copycat effects, low-probability/high-
consequence attacks, poverty, fundamentalism,

organisation of high visibility events
(sports, summit meetings), media.

Describe modern society’s dependency on electricity,
software, the Internet, backups for communication, transport,

water systems, health care, and food supply. What are
the possible targets for terrorist attacks?

List the typical elements of terrorism e.g. fear, economic
impact, perception, media and publicity, symbolic value,

political means, hoaxes attracting people to a scene when
a secondary incident occurs. Not all groups use CBRN agents :

likelihood of their use is estimated in accordance
with national risk assessment.

Distinguish between a conventional explosion,
cyber or CBRN attack, improvised explosive devices (IED),

radio frequency weapons (RF), laser, combinations of
the above. Simple mode of attack deployed in a novel way,

possible secondary attacks, electronic magnetic pulse,
commandeer tankers to block routes, parcels, letters with

powder, human carrier, food and water supply chain.

Describe the potential consequences of CBRN
incidents including: mass casualties, diffi cult access,
diffi cult response and recovery, high media interest,

potential for media crises, political sensitivities, fear and
anxiety, psycho-somatic reactions, civil disobedience,

psychological impact, looting, overburdening of health facilities
by persons with imaginary symptoms, economic impact due to

changed buying behaviour, pressure on law enforcement
and central authorities.

Comprehend the fundamental aims of terrorism.

Appreciate typical or likely means of terrorism.

Appreciate the likely consequences
of CBRN incidents.

9

Describe signs and factors to determine when the incident
happened, rise in temperature, fi res in storage areas, gas tanks, viscosity

of substance (fl ow speed). Implications of signs and factors for safety
of responders. Consider air time in breathing apparatus for rescue personnel.

Illustrate timeframe and next steps. List possible next effects / forecast
what will have happened by a given time.

Describe typical impact on recovery of environment,
investigation, evidence preservation dependent on type of incident,

restoration, costs, seal off for forensic investigation, sampling,
relocate evidence for further investigation (duration).

2. Comprehend the awareness
requirements in relation

to CBRN response.

Obtain an overview and assess the
general risk of the incident.

Determine the kinds of mechanisms.

Explain how to observe, feel, hear, detect typical agents
by telltale signs. Dispersion methods. Agent characteristics

(smell, colored residue, dead foliage, dead insects and animals). Area
affected. First responders should be aware of factors like : spasms, drooling,

presence of a credible threat, suspicious objects, presence of a device or
explosion. Observe indicators as to type of attack. Nature of device. Wind
direction and weather conditions. Plume : consistency and drift direction.
Presence, number and orientation of victims or casualties. Types of injury,

symptoms. Witness statements or observations. Suggested safe
access route, arrival or staging area.

Recognise indicators for a chemical,
biological or radiologial/nuclear incident. Have there been calls

to alert centers that indicate a CBRN incident? Determine whether it is
a deliberate or accidental incident (possibly leading to security precautions
and investigation steps). Have there been threats against buildings, an area

or installations? Are there updates from the alert centre on suspected terrorist
acts? Radio frequency indicators include unexplained bio-effects (sickness),
malfunctioning electronic equipment. Laser indicators include dazzle effects

such as impaired vision and blindness. Radioactive devices cause
delayed biological effects on humans and animals.

Operate detection equipment used
by local units.

Comprehend the command decisions
to be taken (On site commanders

and command centres).

Appreciate potential consequences
for follow up operations.

Defi ne the typical agent mechanisms, radiation, fi re, explosion,
skin rupture, breathing, burning, corrosiveness, paralysis, loss of focus,

pinpoint pupils, salivation, loss of balance, headaches.
Awareness of delayed effects (neutralize and remove).

Awareness of targets :
installations which are most likely to attract media coverage.

Describe detection and possible identifi cation steps using ones eyes.

Operate equipment and exercise its use in a realistic scenario.

Distances, tactics (downstream effl uents, depressurisation),
zones, avenues of approach, assessment of situation,

secondary devices. Is this an act of terrorism?

Defi ne essential information needed for continuing
the response, media operations and command and control; number

of casualties, leakages, gas, foams, labeling, markings, people leaving
the scene, population density, wind direction, environmental impact, situation

reports, and indicators of possible agents.

Describe the steps to alarm, alert and secure (cordon)
the contaminated area, car loudspeakers, sirens (if available at the scene),
radio data system. Consider alternatives such as church bells, car horns,

improvised alert mechanisms such as banging two pieces of metal together
(take distance to hot zone in to consideration).

Determine timelines.

Gather key information from
the scene.

Comprehend the possible alert
mechanisms that may be available

for the public.

10

3. Comprehend the protection requirements
in relation to CBRN response.

Protection of persons involved
(fi rst responders, victims).

Comprehend what command
decisions should be taken

(On site commanders
and command centers).

Explain and demonstrate how to use personal protective gear
and conduct a routine after-check.

Use simulants, live agents training if possible.

Explain how to ensure physical security
(secondary actions), such as following safety rules:

in ordinary circumstances only authorised personnel allowed
in hot zone. Victims handed over to ambulance transport once
decontaminated. Treat all suspect weapons as actual weapons

until declared safe. Never touch, move or otherwise disturb
an object suspected of being a weapon. Leave object in the

environment in which it was found (dark, light, cold, hot).
Do not operate radios, mobiles or other electronic devices

within exclusion zone of a suspected weapon - communicate
from safe distance or area. Evacuate all personnel from vicinity
of suspected weapon depending on its type. Evacuate upwind

and uphill if a chemical, biological or radiaological agent is
suspected. Establish cordon at minimum evacuation distance

from the object. Establish Command Centre in a shielded
position. Be aware of possible secondary devices - check

routes, access corridors, waiting areas etc.
Be aware of geography, terrain, building structures,

enclosed spaces and targets.

Distances, tactics (leakages, downstream effl uents,
depressurisation), zones (decide who enters hot zone), avenues

of approach, assessment of situation, secondary devices.
Establish whether incident is an act of terrorism.

Describe ways to check for contamination, primary triage.

Manage access and exit of the zone.

«Hot» zone management.

Control spill or dissemination.

Describe how to set up an inner, outer, collection and
decontamination area to facilitate the control of contamination,

describe the activities that take place in the different areas
(some simultaneous).

Describe hot zone management, the incident site.
Size and scope of exclusion zones may need to be wider if
an act of terrorism is suspected. Only essential authorised
equipped and trained personnel allowed in the hot zone.

Cost-benefi t assessment. Awareness that Improvised Explosive
Devise can be concealed in containers or spaces.

Search for secondary devices.

Describe how to reduce spill and treating spilled
materials, leakage and further dissemination in different
circumstances, in order to reduce size of the response

operation: stop fans and ventilation, close doors, solid, gas,
viscosity, equipment to be used, recondensation of leaking

gasses, depressurisation of pressurised tanks.

11

4. Comprehend the decontamination
requirements in relation to CBRN response.

Decontaminate victims, fi rst
responders, vehicles and equipment in

various situations.

Comprehend the typical follow up
requirements.

Describe requirements and methods for
decontaminating fi rst responders, self-decontamination,
vehicles, buildings and equipment according to agent.

Absorbents. Zones, set up, triage. If an agent is only harzardous
after long term exposure, do not delay life saving actions
to victims in order to protect the fi rst responder. However,

consider the possibility of contamination and provide adequate
(emergency) decontamination for the victim and the rescuer.
Water spillage, heat to 130 degree. Issues regarding diesel
and water. Clothes for fi rst responders, drainage system,

control measurement (indicator paper).

Defi ne thresholds, techniques and requirements for mass
decontamination using examples and lessons learned,

crowd control, direction, keeping people warm,
hosing with water, awareness of exit points.

Describe typical follow up requirements, clothes, water
downstream, consider where decontamination is possible,

drainage (environment agency assistance), medical follow up.

Describe requirements and techniques
for decontaminatiing population groups.

Zones, set up, triage. Different approaches
to decontamination, variables (choice dependent on agent,

distance, triage techniques, order of victims, fi rst aid to «clean»
victims by thorough decontamination, transport, number

of victims). Categorise victims into: walk and stand, stretcher,
need for fi rst responders. Remove clothes (cut in order not

to inhale), wash depending on the agent, treatment.
Breathing apparatus should be the last equipment to be

removed. Use of water, cloths, control measurement
(indicator paper). Discuss cultural-, criminal-
(handcuffed), religious-, weather-implications

for decontamination.

12

5. Comprehend the fi rst aid requirements
in relation to CBRN incidents.

Conduct CBRN related basic fi rst aid.

Comprehend the psychological effects of
exposure to CBRN incidents.

Describe and illustrate basic fi rst aid steps and actions
relevant to CBRN incidents. Pre-, during- and post
psychological support for fi rst responders. Manage

expectations, make clear to fi rst responders the limitations
of rescue and treatment. Avoid unrealistic expectations.

Explain the typical psychological effects of exposure
to CBRN agents for both fi rst responders and victims,

debriefi ng under as normal circumstances as possible,
phantom sicknesses, symptoms, need for information,

follow up recommendations.

13

6. Comprehend the detection requirements
in relation to CBRN incidents.

Comprehend the basic principles
of detection.

Ability to use most common equipment.

Describe means and methods for detection of all agents.
Knowledge of telltale indicators, explosive meter, oxygen, CO2
meter, gas, CWA-detectors, portable library of chemical agents,

indicator paper, wind measuring, thermometer, binoculars,
knowledge of available resources.

Explain, operate (calibration of equipment, fi tting batteries)
and exercise the use of the most common detection equipment

(national, regional, local use).

Comprehend similarities between
detection techniques.

Describe and compare different detection means and
procedures within a region (between neighboring nations, etc).

14

7. Comprehend the command and control
requirements in relation to CBRN incidents.

Awareness of typical diffi culties
encountered during coordination.

Awareness of typical diffi culties
encountered during crisis

communication.

Describe a model for inter-team coordination
during international assistance. Compare this model
with the national model. Lessons learned from recent

exercises or incidents.

Point out potential problem areas: lack of procedures for cross
border cooperation in civilian fi eld, glossary, terminology,

who has command, at what level of administrative structure,
who is responsible for what, communication systems,
coordination, who pays for what as situation develops

(e.g. hot-warm-cold zone).

Awareness of rules for warning and alert stemming from
agreements with international organisations, LEMA, OSOC.

Support to national authorities: illustrate with examples where
international assistance would be needed : EADRCC (NATO HQ

Brussels), MIC (EU Brussels), BITCHAZ (Lux), IAEA (Vienna),
OPCW (Hague), WHO (Geneva), UN-OCHA (Geneva). Contact

the international organisations: what are the teaching
points per agency, points of contact.

Demonstrate how to implement inter-agency and
inter-authority coordination building on national experiences.

Describe the mandates of various services / agencies
involved in CBRN response.

Illustrate different models for inter-team communication during
international assistance, practical exercise using protection

mask, terminology, frequency, secondary device, staging area.

Describe inter-agency communication procedures and
preparedness using national or international examples.

Describe the basic principles of crisis communication.

Describe ideas behind building relations with the media,
facilitate provision of information to the media. Help media
obtain footage, spokesperson, provide factual information,

avoid speculation.

Describe how to communicate most effectively to the public
using current crisis communication principles.

15

8. Comprehend the implications
of bilateral or multilateral assistance

for local fi rst responders.

Pre-empt inter-team problems likely to arise
during international CBRN response.

Describe problems likely to arise during
international CBRN response. Different procedures.

Different standards. Different understanding of procedures.
Different equipment. Language diffi culties. Glossary.

Different command structures. Different communication
frequencies. Unclear lines of command. Unclear assignment

of responsibilities. National standards of security
and environment protection that also apply when abroad

in support of other nations. Border crossing with equipment.
Bilateral agreements, memoranda of understanding,

problems of interoperability.

16

9. Comprehend the implications
of civil-military cooperation

during CBRN response.

Pre-empt multi-disciplinary problems likely to
arise during civil-military cooperation

in response to a CBRN incident.

Describe problems likely to arise during
civil-military cooperation. Expectations. Culture. Civil.

 Military environment. Diverging agendas. Different mandates.
Different needs for information and at different times. Unclear

lines of command. Unclear assignment of responsibilities.
Exercises, adopting similar procedures, holding frequent

meetings, strict regulations for when and how military can
assist civilian authorities, often more complicated if military

assists abroad. Military readiness time typically longer
than for civil authorities.

17

10. Comprehend the capabilities and
limitations of local crisis / consequence

management structures and key services.

Understand what to expect from agencies
relevant to a CBRN incident.

Describe key elements of national / local
consequence management structures including the police,
fi refi ghters, health services, hospitals, military, civil defense
(if applicable), emergency management authorities, public

information, specialist teams such as counter terrorist units or
investigation. Response time of the various services.
Build a short/limited scenario to stimulate discussion.

Describe national and local contingency plans.

18

Notes

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

19

Notes

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

 .

0661-07 NATO GRAPHIC & PRINTING

Civil Emergency Planning, Operations Division - NATO International Staff
Tel: + 32 2 707 5117 • Fax: +32 2 707 7900 • E–mail : cepd@hq.nato.int

EADRCC, Operations Division - NATO International Staff
Tel: + 32 2 707 2670 • GSM: +32 475 82 90 71 • E–mail : eadrcc@hq.nato.int

