

Department of Homeland Security Daily Open Source Infrastructure Report for 3 March 2009

Current Nationwide
Threat Level is

[For info click here](http://www.dhs.gov/)
<http://www.dhs.gov/>

- According to Tulsa World, it took more than 60 firefighters about two hours to control a fire Saturday at a fertilizer blending and bagging business at Oklahoma's Port of Catoosa. The buildings contained several tons of ammonium nitrate and nitrogen in bulk. (See item [5](#))
- WPXI 11 Pittsburgh reports that a Pennsylvania company that monitors peer-to-peer file-sharing networks found engineering and communications information about the U.S. President's helicopter, Marine One, at an IP address in Tehran, Iran. (See item [26](#))

DHS Daily Open Source Infrastructure Report Fast Jump

Production Industries: [Energy](#); [Chemical](#); [Nuclear Reactors](#); [Materials and Waste](#); [Defense Industrial Base](#); [Dams](#)

Service Industries: [Banking and Finance](#); [Transportation](#); [Postal and Shipping](#); [Information Technology](#); [Communications](#); [Commercial Facilities](#)

Sustenance and Health: [Agriculture and Food](#); [Water](#); [Public Health and Healthcare](#)

Federal and State: [Government Facilities](#); [Emergency Services](#); [National Monuments and Icons](#)

Energy Sector

Current Electricity Sector Threat Alert Levels: **Physical**: ELEVATED, **Cyber**: ELEVATED

Scale: LOW, GUARDED, ELEVATED, HIGH, SEVERE [Source: ISAC for the Electricity Sector (ES-ISAC) – <http://www.esisac.com>]

1. *March 2, Vanguard* – (International) **Nigeria: Oil thieves blow up Shell pipeline.** Suspected gangsters, reportedly working for some oil bunkers, whose barges containing stolen crude oil were seized by the Nigerian Joint Task Force (JTF) on the Niger-Delta in the past two months in Delta State, on March 1 blew up the Escravos crude oil pipeline. The oil pipeline is believed to be operated by the Shell Petroleum Development Company (SPDC), which has reportedly shut down its North Bank and South Bank operations, including the crude oil line to the Forcados Terminal. Details of the bombing were still hazy as the coordinator of the joint media campaign center of JTF told Vanguard that nothing like that happened. Also an official of SPDC contacted on phone

said he was not aware of the attack. However, an SPDC media adviser and spokesman told Vanguard when contacted, “We are investigating reports of a possible incident on one of our pipelines in Western operations, and cannot comment just yet.” But a security source told Vanguard that the Delta Waterways and Security Committee has swung into action by dispatching officials to the area to find out what happened. Information gathered by Vanguard indicated that the oil thieves recruited the gangsters to bomb the crude oil pipeline in fulfillment of their earlier threat to destroy oil facilities if their barges impounded by the task force were not released.

Source: <http://allafrica.com/stories/200903020174.html>

See Also: <http://en.afrik.com/article15366.html>

2. *March 2, Associated Press* – (Georgia) **Utilities say thousands of customers without power.** Georgia Power says some of its customers were still without power after a Sunday snow storm. Most of the outages were concentrated around metro Atlanta and Athens areas. A Georgia Power spokeswoman, said crews restored electricity to about half of the 57,000 customers who were cut off the evening of March 1. An employee of Georgia Electrical Membership Corp. said approximately 34,000 of its customers were without electricity early March 2. Utility officials said trees falling on power lines were the biggest problem and crews hope to have electricity restored by the evening of March 2.

Source: <http://www.wtvm.com/Global/story.asp?S=9928433>

3. *March 1, Reuters* – (Texas) **Valero takes Port Arthur refinery crude unit offline.** Valero Energy Corp took a crude unit out of production at its 325,000 barrel-per-day-total-throughput Port Arthur, Texas, refinery after a February 27 evening fire in a heat exchanger, a company spokesman said. No injuries were reported due to the blaze, said a Valero spokesman. The unit was placed on circulation, meaning it has not been shutdown, but continues to circulate feedstock and can be quickly returned to service. The production rate on the refinery’s second crude unit has been raised to maximum and the rest of the refinery was operating as planned, the spokesman said.

Source: <http://www.reuters.com/article/rbssEnergyNews/idUSN0133041920090301>

4. *February 27, Weatherford Democrat* – (Texas) **LPG pipeline found leaking near Brock.** A contract right-of-way inspector working for Chevron said he smelled gas at approximately 11 a.m. Thursday while performing a routine inspection at the Bridgeport liquefied petroleum gas (LPG) lateral line check facility in southwest Parker County, Texas. He said he discovered a patch of moist dirt a short time later with a small ring of ice at its center. He said he notified his superiors immediately. A representative from Texas Railroad Commission was dispatched to the facility. Volunteers from Brock/Dennis and Millsap fire departments were also at the scene. Chevron representatives shut in the leak, which was coming from a shallow, 6-inch pipeline, according to a senior corrosion specialist from Chevron Pipe Line Company’s Brock facility. There was no fire or evacuation reported. The specialist said nitrogen will likely be used to force remaining LPG from the damaged line. A statement from Chevron said the cause of the incident is not known and is under investigation. According to the company, all appropriate federal, state, and local emergency agencies were notified.

Source: http://www.weatherforddemocrat.com/local/local_story_058175212.html

[\[Return to top\]](#)

Chemical Industry Sector

5. *February 28, Tulsa World* – (Oklahoma) **Fire controlled at Port of Catoosa fertilizer business.** It took more than 60 firefighters about two hours to control a Saturday afternoon fire at a fertilizer blending and bagging business at the Port of Catoosa. A captain of the Tulsa Fire Department (TFD) said at 5:40 p.m. Saturday that the situation had been controlled at Agri-Nutrients. The fire evidently started sometime after 3 p.m. and was first reported to TFD at 3:23 p.m. by Port of Catoosa security. Crews found heavy fire and smoke coming from a structure on the south side of the facility. The fire rapidly spread to other buildings on the property and eventually consumed the entire complex. The captain said representatives from Tulsa, Catoosa, and Rogers County were among those on hand. The buildings contained several tons of ammonium nitrate and nitrogen in bulk. The risk of dealing with these hazardous materials caused firefighters to take a defensive approach to the “fire attack,” the captain said. TFD HazMat personnel advised that the best course of action was to allow the facility to burn and thus not risk personnel safety. Fire crews also faced a collapse hazard on the property, TFD said. Two mixing towers were weakened by fire and were at risk for collapse. Fortunately, strong northerly winds carried the smoke away from the fire and firefighters and assisted in keeping the fire from creating a hazard to downwind residents. The cause of the fire and the dollar amount of the damage were not known as of Saturday evening. HazMat teams were being assisted late Saturday by the Coast Guard to monitor the runoff from the fire and determine if there will be any environmental impact to the Port waterway or nearby wildlife. The facility also contained close to 400 gallons of herbicide stored in drums, according to TFD.

Source:

http://www.tulsaworld.com/news/article.aspx?subjectid=298&articleid=20090228_3190_Crewsw227541

6. *February 28, Charleston Gazette* – (West Virginia) **EPA penalizes Bayer.** Federal regulators have finalized a deal in which Bayer CropScience will pay \$112,500 in fines to resolve wide-ranging environmental and safety violations at the company’s Institute plant. U.S. Environmental Protection Agency (EPA) officials announced the settlement one day after another federal agency, the Occupational Safety and Health Administration, fined Bayer \$143,000 for the August explosion that killed two workers. Violations covered in the EPA settlement were not related to the explosion. They were uncovered during EPA inspections in 2001, but the proposed settlement was announced in mid-September, a few weeks after the deadly blast. EPA officials found repeated violations of five different environmental laws meant to limit air and water pollution, and protect the public from the dangers of hazardous chemical leaks and spills. The settlement covers a series of inspections that took place while Bayer was negotiating to take over the Institute facility from Aventis CropScience.

Source: <http://sundaygazettemail.com/News/200902272159>

[\[Return to top\]](#)

Nuclear Reactors, Materials, and Waste Sector

7. *February 27, U.S. Nuclear Regulatory Commission* – (Texas) **NRC issues confirmatory order to Schlumberger Technology Corp.** The U.S. Nuclear Regulatory Commission has issued a confirmatory order to Schlumberger Technology Corp. of Sugar Land, Texas, to take corrective actions following an incident involving a lost gauge containing radioactive material. Schlumberger has agreed to the terms of the confirmatory order that requires it to develop an enhanced accountability and security program for radioactive materials, conducting additional management reviews of the company's radiation safety program and paying a \$3,250 civil penalty. The terms of the confirmatory order were agreed to following alternative dispute resolution, which uses a neutral mediator with no decision-making authority to assist the NRC and its licensees in resolving differences regarding enforcement actions.

Source: <http://www.nrc.gov/reading-rm/doc-collections/news/2009/09-003iv.html>

[\[Return to top\]](#)

Defense Industrial Base Sector

8. *March 2, The Register* – (Florida) **NASA delays Kepler launch for rocket checks.** NASA has moved back the launch of one of the most eagerly-anticipated spacecraft for some time, in order to check out concerns regarding its launch rocket. The Kepler telescope, expected by many to discover evidence of habitable worlds orbiting other stars, will wait until March 6 while engineers re-examine elements of its launcher. NASA's Orbiting Carbon Observatory CO₂-measuring sat crashed into the ocean off Alaska last week after the payload fairing on its Taurus XL rocket failed to separate as planned. Kepler will use a Delta II launcher rather than a Taurus, but the two rockets have certain parts in common. It is these which have caused concerns. Engineers are reviewing all common hardware between the Delta II rocket carrying the Kepler telescope and the Taurus XL launch vehicle. Kepler, once in orbit, will survey 100,000 stars to see if they have planets orbiting in their "habitable zones" — the spaces around them where a planet could have liquid water on its surface.

Source: http://www.theregister.co.uk/2009/03/02/nasa_kepler_launch_delay/

[\[Return to top\]](#)

Banking and Finance Sector

9. *March 2, Orlando Business Journal* – (National) **FDIC to levy special assessment on banks.** The Federal Deposit Insurance Corp. (FDIC) on February 27 added a one-time special assessment of 20 cents on every \$100 of insured deposits so it can quickly restore reserves to its deposit insurance fund. It will be paid by all institutions holding insured deposits, and that usually means the increase will be passed through to depositors in the form of decreased interest yield on deposits. The special charge is expected to bolster the deposit fund by \$15 billion this year. The interim rule also allows

FDIC to add an additional 10 basis points special premium if the insurance fund's reserves continue to decline. The increase of the 20 basis points will be assessed in the second quarter and collected in the third quarter.

Source: <http://www.bizjournals.com/orlando/stories/2009/03/02/daily2.html>

10. *March 1, Bloomberg* – (National) **AIG may get \$30 billion in additional U.S. capital.** American International Group Inc., the insurer deemed too important to fail, may get a commitment for as much as \$30 billion in new government capital after a record quarterly loss, said two people familiar with the matter. The insurer may also be allowed to make lower payments on government loans, said the people, who declined to be identified because there was no public announcement. New York-based AIG may forfeit part of stakes in its two largest non-U.S. life insurance divisions to lower the firm's debt, the people said. AIG, first saved from collapse in September with a package that grew to \$150 billion, had to restructure its bailout after failing to sell enough units to repay the United States. Firms including banks relied on AIG to back more than \$300 billion of assets through derivative contracts as of September 30, making the insurer a "systematically significant failing institution" that has to be propped up, according to the Treasury.

Source:

<http://www.bloomberg.com/apps/news?pid=20601087&sid=a9tDCRpMNHkI&refer=home>

11. *February 27, Alibaba.com* – (National) **U.S. bank regulator expands debt guarantee program.** A top U.S. bank regulator voted on February 27 to expand its federal guarantee program to include banks' mandatory convertible debt. The Federal Deposit Insurance Corp. (FDIC) voted to make a "very narrow targeted improvement" to its Temporary Liquidity Guarantee Program (TLGP). The FDIC established the voluntary guarantee program in October 2008. It provides a government guarantee on certain senior unsecured debt and on banks' transaction deposit accounts. The program was created to boost confidence in the banking industry and reduce the risk of bank runs. FDIC officials said banks have been able to improve their access to funding through the program. At the end of 2008, 64 financial firms had \$224 billion in outstanding debt covered by the FDIC facility. The TLGP originally precluded any "convertible debt." The FDIC said on February 27 that it wants to give eligible banks more flexibility to obtain funding from investors with longer-term investment horizons. The agency also said it hopes the expansion will reduce the concentration of FDIC guaranteed debt maturing in mid-2012.

Source: <http://news.alibaba.com/article/detail/markets/100059743-1-update-1-us-bank-regulator-expands.html>

[\[Return to top\]](#)

Transportation Sector

12. *March 2, Agence France-Presse* – (National) **Massive snowstorm hits U.S. East Coast.** Late season snow and high winds punched through the eastern United States on Monday, snapping power lines and snarling air and road traffic. More than one foot of

snow fell in parts of the northeastern states of Connecticut, Massachusetts, and New Hampshire, the National Weather Service said, as the storm swept toward Canada after paralyzing traffic in southern states during the weekend. In New York, an army of workers manning 1,500 snowplows, with hundreds of salt spreaders, fought to keep the streets clear. In the usually temperate south, the storm stunned southerners, provoking a rash of traffic accidents, huge jams along the freeways, and hundreds of flight cancellations. At 2 p.m. on Monday, the Federal Aviation Administration reported average delays of more than 1 hour to Newark International; about 2 hours, 30 minutes to New York-La Guardia; and about 2 hours to New York-Kennedy airports. Flights to Philadelphia were delayed an average of 2 hours, it said. There were also significant delays to Chicago and San Francisco.

Source: http://news.yahoo.com/s/afp/20090302/ts_alt_afp/usweatherstorm

See also:

http://www.ajc.com/services/content/metro/stories/2009/03/02/atlanta_snow_weather_report.html

13. *February 28, Sacramento Bee* – (California) **Rio Linda plane crash kills reserve deputy, mechanic.** A Sacramento County Sheriff's reserve deputy is one of the two people who died Saturday in the crash of a small plane at Roy Hayer Memorial Speedway behind the Rio Linda Airport, according to department officials. Sacramento Metropolitan Fire arrived on the scene around 9 a.m., shortly after the crash. Both occupants of the plane were declared dead on the scene. The cause of the crash, now being investigated by the Federal Aviation Administration, is not yet clear.
Source: <http://www.sacbee.com/ourregion/story/1661259.html>
14. *February 28, Bloomberg* – (California) **Conductor in L.A. train crash said to fail drug test.** The conductor of a Union Pacific Corp. locomotive tested positive for a controlled substance after a crash with a Los Angeles commuter train that killed 25 people last year, two individuals familiar with a U.S. investigation said. The conductor also was sending text messages before the head-on collision, said the people, who declined to be identified because evidence in the probe will not be made public until March 3. The engineer of the Metrolink commuter carrier that struck the freight train was previously found to be text- messaging before the crash, according to the National Transportation Safety Board. The Metrolink engineer died in the crash. The board said last year that he failed to stop at a signal and sent a message on his mobile phone as late as 22 seconds before his train collided with the freight carrier without slowing. The freight train's crew survived. The conductor on the Union Pacific train, who has not been publicly identified, ranked behind the engineer, who had primary responsibility for operating the controls.
Source:
<http://www.bloomberg.com/apps/news?pid=20601103&sid=akDIGPIu4oKo&refer=us>
15. *February 28, KESQ 3 Palm Springs* – (California) **Small plane crash at Palm Springs International Airport.** A pilot and passenger are safe after a small plane crash at Palm Springs International Airport runway on Saturday afternoon. The Palm Springs Fire Department reports that a small plane crashed while landing. When crews arrived, they

found an experimental single engine plane off the runway with its nose in the ground. There were no fire or fuel leaks from the plane. No one was hurt. The runway was shut down until NTSB was notified. Palm Springs Fire says the cause of the crash was due to pilot error.

Source: <http://www.kesq.com/Global/story.asp?S=9924749&nav=9qrxVLE0>

[\[Return to top\]](#)

Postal and Shipping Sector

Nothing to report

[\[Return to top\]](#)

Agriculture and Food Sector

16. *March 2, McClatchy Newspapers* – (International) **Chavez sends troops to plants.**

Government troops will occupy Venezuela's biggest rice-processing plant March 2, the Venezuelan president announced March 1, as the socialist leader expanded his crackdown on private companies that evade government price caps. The Venezuelan president sent soldiers to occupy their first rice-processing plant on February 28, a facility in central Venezuela owned by Grupo Polar, the country's largest food producer. The president said, "I'm here to safeguard the public and follow the constitution." The president's original order called for troops to occupy all rice mills, but they have yet to enter a plant owned by Cargill Inc., the U.S. multinational company. Doing so likely would draw a sharp protest from the U.S. Presidential Administration.

Source: http://www.philly.com/inquirer/world_us/20090302_In_the_World.html

17. *March 1, Atlanta Journal-Constitution* – (Georgia) **Grocery store food bars not monitored like restaurants.** Grocery store shoppers attracted to the increasingly popular salad bars and steam tables of ready-to-eat foods have a more difficult time than restaurant patrons in determining whether the food is safe or the facilities meet sanitary standards. That is because Georgia uses separate agencies to inspect them, and those agencies have different public reporting requirements. The state Agriculture Department inspects grocery stores. But it does not issue points or grades, and stores do not have to post their most recent report. Agriculture Department inspectors do their work much the same way local health departments check up on restaurants, using basically the same form. Food safety advocates question whether it is a good idea to have different approaches to measuring the same standards. Restaurant and grocery store inspectors are looking for many of the same food safety problems during their visits. But there are several differences. Agriculture Department employees, for example, must inspect entire grocery stores complete with delis, salad bars and bakeries, while examining the shelves for out-of-date food. They even check the store's scales and scanners for accuracy, so their inspections can be more complex and time-consuming than restaurant inspections.

Source: http://www.ajc.com/metro/content/metro/stories/2009/03/01/food_bar_inspections.html

18. *February 27, U.S. Food and Drug Administration* – (Wisconsin) **Marron Foods recalls instant non fat dry milk boxes that may contain foreign material.** Marron Foods, a Durand, Wisconsin company, is voluntarily recalling approximately 140 cases of nonfat dry milk that may contain a piece of metal that came off the packaging equipment which was discovered as part of regular maintenance. The product was distributed in Safeway Food stores nationally. There have been no reported injuries.
Source: http://www.fda.gov/oc/po/firmrecalls/marron02_09.html
19. *February 27, U.S. Food Safety and Inspection Service* – (Washington) **Washington firm recalls frozen ground chicken products that may contain foreign materials.** Lucy's Enterprises, Inc., a Kent, Washington establishment, is recalling approximately 13,776 pounds of frozen, ground chicken products that may contain foreign materials, the U.S. Department of Agriculture's Food Safety and Inspection Service announced Friday. Sixteen-ounce packages of "Trader Joe's, Chile Lime Chicken Burgers," with the date code "3158" embossed on the side of the box, are subject to recall. Each package contains four chicken burgers. The problem was discovered after the company received consumer complaints about finding pieces of plastic and bone material in the product. FSIS has not received any consumer complaints or reports of injury at this time.
Source: http://www.fsis.usda.gov/News_&_Events/Recall_008_2009_Release/index.asp

[\[Return to top\]](#)

Water Sector

20. *March 1, Associated Press* – (Colorado) **State: No cause for alarm from Carbondale spill.** State health officials say a sewage spill in the Roaring Fork River last month is not a cause for alarm. The Carbondale sewage treatment plant dumped partially treated sewage into the river February 22, and it was reported to the state health department the next day, according to a district engineer. The town utility director says his crew fixed a failed pump, which caused the spill, within about an hour of the accident. He did not know how much sludge made it into the river. He says the town is working on plans to upgrade the plant so that when systems fail, there is a backup to prevent spills.
Source: <http://www.kjct8.com/Global/story.asp?S=9925878>
21. *February 28, Reuters* – (California) **California declares drought emergency.** The governor of California on Friday declared a state emergency due to drought and said he would consider mandatory water rationing in the face of nearly \$3 billion in economic losses from below-normal rainfall this year. The governor, eager to build controversial dams as well as more widely backed water recycling programs, called on cities to cut back water use or face the first ever mandatory state restrictions as soon as the end of the month. He called on urban water users to cut consumption by 20 percent and state agencies to implement a water reduction plan. Meanwhile, the state of emergency will let planners fast-track some infrastructure building. Legislators have also revived a \$10 billion bond package to build new dams, fund conservation programs, and build plants to recycle waste water and recharge aquifers. The state water department will report on conservation progress by the end of March, and if the situation has not sufficiently improved, water rationing and mandatory cuts in water use could be instituted, the

governor said.

Source: <http://www.reuters.com/article/environmentNews/idUSTRE51Q5XC20090228>

22. *February 27, Daily News of Newburyport* – (Massachusetts) **Neighbors raise stink about sewer plant odors.** More than 100 people in Newburyport have signed a petition asking selectmen to terminate the experimental project at the town's sewer plant because it is fouling the air. On behalf of the 117 petitioners, a resident told selectmen he has lived at his home for 15 years and was never victimized by a smell from the nearby wastewater treatment plant until PMC BioTec Company installed the new system. PMC BioTec's program uses microbiotic organisms to consume sludge. The town originally got involved with PMC BioTec to save money; the sludge-eating organisms reduced the amount of sludge produced at the plant, which costs the town \$160,000 a year to truck away for permanent storage. He also said the chemicals used to control the odor are not working and, to complicate the matter, are hazardous. "The chemicals are explosive, according to the fire department," he said. "And they're stored improperly. It's like a bomb. They're not ventilated, not in concrete. Homeland Security was called in. After Homeland Security came down and learned how much chemicals they were using, they made (sewer personnel) cut back."

Source: <http://www.istockanalyst.com/article/viewiStockNews/articleid/3077131>

[\[Return to top\]](#)

Public Health and Healthcare Sector

23. *March 2, Atlanta Journal-Constitution* – (Georgia) **Floors likely to reopen at Grady today.** Grady Memorial Hospital expected to reopen some areas Monday that were contaminated with Legionnaires' disease, while implementing \$700,000 in measures to prevent another outbreak, hospital officials said. Hospital officials said they could not definitively determine whether the four patients with the disease acquired it in the hospital. But widespread testing pinpointed high concentrations of Legionella bacteria in the patient areas of the 11th and 12th floors of the A tower, where those patients were staying, the hospital spokesman said. Those patients have been successfully treated with antibiotics and have been discharged.

Source: <http://www.ajc.com/services/content/printedition/2009/03/02/gradyill0302.html>

24. *March 1, Reuters* – (International) **Experts fight H5N1 bird flu using smallpox vaccine.** Scientists in Hong Kong and the United States have developed an experimental H5N1 bird flu vaccine for people by piggybacking it on the well-tested and highly successful smallpox vaccine. Initial tests on mice showed the vaccine to be highly effective, they told a news conference in Hong Kong on Sunday. A microbiologist and bird flu expert at the University of Hong Kong was referring to Sanofi-Aventis's H5N1 bird flu vaccine for humans, which has been approved for use in the United States. In an article published in the current Journal of Immunology, the experts from Hong Kong and the U.S. National Institutes of Health described how they inserted five key components of the H5N1 virus into the smallpox vaccine. The vaccine uses a Vietnam strain of the H5N1 virus and appeared to be broadly protective. Mice which were inoculated with it successfully fought off an Indonesian strain of H5N1, according to the

scientists. The smallpox vaccine is very cheap, has a long shelf-life of several years, and does not require highly sophisticated laboratories, making it easier for poorer countries to produce. “Smallpox production capacity has gone down but many countries have the technology and the expertise to do it, and if necessary, it can be very quickly scaled up,” said the microbiologist. “But for other strategies (of producing H5N1 vaccines), it is not possible to rapidly set up manufacturing plants all over the world as they require very specialized plants.” However, it will take at least a few more years before the vaccine would be ready for the market.

Source: <http://www.reuters.com/article/africaCrisis/idUSHKG196430>

25. *March 1, Reuters* – (International) **Two-year-old boy becomes Egypt’s 56th bird flu case.** A two-year-old Egyptian boy has contracted the bird flu virus and is in critical condition, the state-run news agency quoted the health ministry as saying on Sunday, becoming the 56th case in the Arab country. The Middle East News Agency quoted the assistant health minister as saying the boy, from the province of el-Fayoum in central Egypt, showed symptoms on Wednesday after coming into contact with dead birds. He was administered the antiviral drug Tamiflu and remains in critical condition on an artificial ventilator at a hospital in Cairo, according to the agency. Egypt is one of the only countries affected by bird flu that does not offer compensation for farmers when poultry is destroyed, which many experts say is the best way to ensure rapid detection of new outbreaks.

Source: <http://www.reuters.com/article/americasCrisis/idUSL1668497>

[\[Return to top\]](#)

Government Facilities Sector

26. *February 28, WPXI 11 Pittsburgh* – (National) **Marine 1 blueprints found on file-sharing network.** A Cranberry, Pennsylvania company that monitors peer-to-peer file-sharing networks discovered what it said to be a potentially serious security breach involving the U.S. President’s helicopter. Tiversa employees found engineering and communications information about Marine One at an IP address in Tehran, Iran. “We found a file containing entire blueprints and avionics package for Marine One, which is the president’s helicopter,” said the CEO of Tiversa. The company was able to trace the file back to its original source. “What appears to be a defense contractor in Bethesda, Md., had a file sharing program on one of their systems that also contained highly sensitive blueprints for Marine One,” the CEO said. Tiversa also found sensitive financial information about the cost of the helicopter on that same computer. The CEO said someone from the company most likely downloaded a file-sharing program, typically used to exchange music, not realizing the potential problems. “When downloading one of these file-sharing programs, you are effectively allowing others around the world to access your hard drive,” said the Tiversa CEO. The CEO has notified the government immediately and said appropriate steps are being taken. “They are working through a process to maintain the security of the president,” the CEO said. Iran is not the only country that appears to be accessing this type of information through file-sharing programs. “We’ve noticed it out of Pakistan, Yemen, Qatar, and China. They are actively searching for information that is disclosed in this fashion because it is

a great source of intelligence,” added the Tiversa CEO.

Source: <http://www.wpxi.com/news/18818589/detail.html>

27. *February 28, WXXA 23 Albany* – (New York) **Suspicious substance forces East Greenbush Town Hall evacuation.** On February 27 the East Greenbush Town Hall had to be evacuated because of a suspicious powder found in an office. It all began around 12:30 when one of the workers in the town court office opened an envelope and light brown powder spilled onto her lap and computer. Then she and her co-workers jumped into action. The women got the word out around East Greenbush Town Hall, getting all 30 to 35 people in the building outside. Within moments, emergency crews from around Rensselaer County as well as Albany County were on the scene, suiting up in hazmat gear to get ready to go in to the building to investigate just what the powder was. After almost two hours, the powder was determined to be a corn-meal based substance. Police are investigating to find out who sent this powder.
Source: http://www.fox23news.com/news/local/story/Suspicious-substance-forces-East-Greenbush-Town/_FGc7b-nDEe1l2WHH70hrQ.csp
28. *February 27, Associated Press* – (Ohio) **Test blamed for fire at Ohio Air Force base.** The U.S. Air Force says a fire broke out at Wright-Patterson Air Force Base near Dayton during a routine test that involved shooting a round into an aircraft wing. A base spokesman said the February 27 fire occurred on a test pad at an outdoor firing range. The spokesman says initial indications are that the round ignited the fuel inside the wing, and the ensuing fire could not be brought under control by fire-suppression equipment surrounding the test pad. Fire trucks were called in, and the blaze was extinguished. The spokesman said there were no injuries.
Source: http://www.wtte28.com/template/inews_wire/wires.regional.oh/308ffd5a-www.wtte28.com.shtml
29. *February 27, Associated Press* – (Iowa) **Iowa U.S. Geological Survey Station explosion called criminal act, reward being offered.** Authorities say the explosion at a U.S. Geological Survey Station near Bluffton in northeast Iowa last fall was the result of a criminal act and they are offering a reward for information in the case. The explosion at a steam gauge building along the Upper Iowa River on September 19, 2008 caused \$50,000 in damage. No one was injured but the building, which is about 12 miles northeast of Decorah, was destroyed. The Bureau of Alcohol, Tobacco, Firearms and Explosives issued a news release on February 27 saying that the agency along with the state fire marshal's office is offering a \$5,000 reward for information that leads to the arrest and conviction of the person responsible for the explosion.
Source: <http://www.wqad.com/news/sns-ap-ia--buildingexplosion,0,6490569.story>
30. *February 27, Las Cruces Sun-News* – (New Mexico) **Las Cruces GOP headquarters receives bomb threat.** The headquarters for the Republican Party of Dona Ana County received a bomb threat Wednesday evening, according to police. The office manager at the GOP headquarters said she received a call from a man who threatened to “drop bombs on the building” about 5 p.m. Wednesday. The same man called once before to demand that he not receive further robo calls from the state Republican Party regarding

proposed legislation, she said. The caller provided her with his name and telephone number so that he could be taken off the party's call list, she said. Police were investigating the alleged bomb threat, said a spokesman for the Las Cruces Police Department.

Source: http://www.lcsun-news.com/ci_11796833?source=most_email

[\[Return to top\]](#)

Emergency Services Sector

31. *March 2, Capital News 9* – (New York) **Podcasts offer EMT training on-the-go.** Forty percent of ambulance calls statewide involve someone over the age of 65. EMTs must now undergo geriatric training to recertify. With 150 EMTs on staff at Monroe Ambulance in Rochester, New York, that is no easy task. To make this training more convenient, a doctor at the University of Rochester created a series of video podcasts with the help of a third-year medical student. From communication to recognizing harmful medication interactions to end-of-life issues, these lessons can be viewed from anywhere. At Monroe, ambulance EMTs can take the course on their BlackBerry devices.

Source: <http://capitalnews9.com/content/health/134670/podcasts-offer-emt-training-on-the-go/Default.aspx>

32. *February 28, WWL 4 New Orleans* – (Louisiana) **National Guard to end city patrols.** The National Guard, which has been helping with law enforcement in the city of New Orleans since shortly after Katrina, left town shortly after midnight on March 1. The Guard has mostly been patrolling parts of town with few occupied homes in an effort to free up New Orleans Police to patrol more populated and higher crime areas. The president of the Police Association of New Orleans said that the Guard's departure would probably affect New Orleans East the most, an area where the Guard has been patrolling. He said that patrols by the Guard helped the NOPD put its resources against more pressing issues. He said that the NOPD has done a good job of bringing in new recruits and that he hopes they will eventually beef up the number of officers to their goal of 1,700. The Guard was initially supposed to end its time in the city at the start of the year but state lawmakers approved funding to keep the 100 or so troops in town through the end of February.

Source: <http://www.wwltv.com/topstories/stories/wwl022809tpguard.1207a985.html>

[\[Return to top\]](#)

Information Technology

33. *March 2, The Register* – (International) **Phishers automate attacks using 'Google hacking.'** Three in four phishing sites are hosted on compromised servers, according to a new survey. A study of 2,486 fraudulent Web sites found that 76 percent were housed on hacked Web servers, typically taken over after hackers identified well-known vulnerabilities using search engine queries. Free Web hosting for fraudulent Web sites was used in just 17.4 percent of cases. The paper, called Evil Searching: Compromise

and Recompromise of Internet Hosts for Phishing, also found that a sizeable minority of compromised systems were serial victims of attack. One in five (19 percent) were hit again less than six months after a phishing-related hack attack. That is because legitimate owners might turf out fraudsters from their systems but they often fail to fix underlying vulnerabilities that let them in.

Source: http://www.theregister.co.uk/2009/03/02/phishing_hackedserver_survey/

34. *March 2, CNET News* – (International) **New antivirus software looks at behaviors, not signatures.** It could be argued that security vendors are losing the battle with online scammers whose programs sneak onto computers and drop malicious programs, opening the computers up to remote attacks and turning them into zombies in botnet armies. The problem is that most computers today rely on antivirus software that blocks malware by checking the code in a file against a database of signatures of known viruses. With thousands of new viruses arriving each day, many of them encrypted in part or otherwise disguised with modification, the signature lists require frequent updates and many new viruses slip through undetected. As a result, security providers are turning their attention to behavior-based approaches for identifying new viruses, with software that focuses on watching for suspicious behavior, such as a program trying to write data to an executable program. Two security companies are set to make announcements on March 2 that follow this trend. Antivirus provider AVG is introducing AVG Identity Protection, software that analyzes the behavior and characteristics of programs running on a computer and shuts down activity that looks suspicious. The software is based on technology the firm acquired when it bought identity theft specialist Sana Security in January. “The antivirus companies are flooded with malware to add to signature databases,” with 20,000 to 30,000 new unique samples coming out every day, said the chief research officer at AVG. “It’s time to do something different.” Meanwhile, Damballa is releasing its Failsafe 3.0 appliance that is designed to discover botnet malware on computers by listening for communications between compromised systems and command-and-control nodes controlled by attackers on the Internet.

Source: http://news.cnet.com/8301-1009_3-10184407-83.html?part=rss&tag=feed&subj=News-Security

Internet Alert Dashboard

To report cyber infrastructure incidents or to request information, please contact US-CERT at soc@us-cert.gov or visit their Website: <http://www.us-cert.gov>.

Information on IT information sharing and analysis can be found at the IT ISAC (Information Sharing and Analysis Center) Website: <https://www.it-isac.org/>.

[\[Return to top\]](#)

Communications Sector

35. *March 1, Cellular-News* – (District of Columbia) **Mobile phone improvements for Washington D.C. underground railway.** Mobile phone coverage on the Washington metro railway is to be improved following a decision recently by the Metro’s Board.

Four major cell phone companies — Verizon Wireless, Sprint Nextel, AT&T, and T-Mobile — will build a new wireless infrastructure in the underground rail system during the next four years. “We are looking forward to offering Metro riders the first elements of Metro’s expanded cell phone carrier service this year. Metro will get two new comprehensive wireless networks for free, and we will receive millions of dollars in new revenue,” said the Metro’s assistant general manager for information technology. The companies will design, build, operate, maintain and own a wireless network. The firms will also build a second wireless network, which Metro will own, operate and maintain for Metro’s own operational and public safety communications. Twenty of the busiest underground rail stations will have expanded cell phone service by the end of this year and the entire rail system will be equipped by 2012. Riders can now receive cell phone service from multiple providers at above ground stations, but the current underground wireless network only supports Verizon customers and Sprint phones that roam onto the Verizon network.

Source: <http://www.cellular-news.com/story/36279.php?source=rss>

[\[Return to top\]](#)

Commercial Facilities Sector

36. *March 1, Associated Press* – (Illinois) **Bomb found outside Macomb tavern.** Police in Macomb, Illinois say an active bomb was found by the beer garden of a Macomb bar frequented by Western Illinois University students. Officers say the suspected improvised explosive device was found late Saturday morning at the Change of Pace Bar. Members of the state bomb squad came to Macomb with robotic equipment to secure the bomb, which was later destroyed at a secure location. The McDonough County Sheriff’s Department said the bomb was a small device with some shotgun shells hooked to it and a radio attached. He said it could have been sensitive to cell phone calls nearby.

Source: <http://www.chicagotribune.com/news/chi-ap-il-macombbomb,0,7528610.story>

37. *March 1, Springfield News-Leader* – (Missouri) **Chemical caused illnesses at apartment complex.** Authorities have discovered what caused four people to seek medical attention at the Rosewood Village apartment complex in Springfield on February 28: a two-liter bottle of ammonium chloride. An officer at the scene began feeling a burning itch on his skin and was taken away by ambulance. Some also noticed an odor, the Springfield Fire Department said. Another officer, along with two residents living in the apartment complex, also reported similar symptoms. None of them were believed to have life-threatening injuries, an assistant fire chief told the News-Leader. Officials evacuated about a dozen people from the building and called in the hazardous materials team. City buses were at the apartment complex so the evacuated residents would have a place to stay warm. A battalion chief said ammonium chloride can be used in a variety of ways, such as for soldering or even medicinal purposes. Officials found the bottle, transferred it into a drum and sealed it up, he said.

Source: <http://www.news-leader.com/article/20090301/BREAKING01/90301026/1007/NEWS01>

38. *February 28, Las Vegas Sun* – (Nevada) **Bomb scare leads to shopping center evacuation.** An investigation into a suspicious package at a FedEx Kinko's in Henderson snarled traffic at the Stephanie Street-Interstate 215 interchange on February 28 for more than two hours. The package was carrying some kind of food, said Henderson police officials on the scene. Henderson police and fire units were called to the shopping center, which is anchored by a Gold's Gym, about noon after employees of the FedEx Kinko's noticed a noise coming from a package, police said. Most of the stores near the FedEx Kinko's are vacant. Only a gyro shop and a dentist's office are nearby, and they were closed, police officials said. However, the Pit Stop Car Wash, about 100 yards from the shipping store, closed and evacuated voluntarily, police said. Workers waited on the opposite side of the car wash while police and fire officials sent robots into the store to investigate the package. Metro Police K-9 units were used to search the area. The area was declared safe, and Stephanie Street reopened about 2:30 p.m.
Source: <http://www.lasvegassun.com/news/2009/feb/28/bomb-scare-leads-shopping-center-evacuation/>
39. *February 28, Chico Enterprise-Record* – (California) **Chico man arrested for second time in three days for alleged bomb threats.** A 28-year-old Chico man was arrested for the second time within three days after he allegedly made a bomb threat February 27 at the Fit One Athletic Club on the Skyway in Chico, California. A Fit One receptionist received a call at 3:06 p.m. from a man who allegedly claimed there was a bomb in the building, police said. Chico police and fire personnel responded to the club, which remained open during the incident. Officers found nothing suspicious after a search. Chico police detectives arrested the man after interviewing him at his workplace, according to a detective. Detectives also discovered that he had allegedly held a knife to the throat of a co-worker at about the same time of the bomb threat. He was arrested on suspicion of three incidents of making bomb threats and assault with a deadly weapon. He was taken to Butte County Jail in Oroville where bail was set at \$75,000. Police originally arrested him on February 25 for allegedly filing false bomb reports the weekend of February 20 at Wal-Mart and Raley's Supermarket. His family has said he is developmentally challenged.
Source: http://www.chicoer.com/news/ci_11807080
40. *February 27, KTVT 11 Dallas* – (Texas) **Potentially explosive situation unfolds in Irving.** A potentially explosive situation has led to the evacuation of homes and businesses in the 1700 block of Story Road in Irving, Texas. Irving firefighters and hazmat crews had the Plymouth Park Shopping Center sealed off since before 5 p.m. on Friday so the threat of a fire or explosion from a gasoline spill has been reduced greatly. But a 1,000-foot area around the strip mall remains sealed off and could be for a while. Authorities say a work crew inside some vacant retail space made an ill-advised and possibly illegal decision to use gasoline to remove old tiles that were glued to the floor. Neighboring businesses smelled gas and called the fire department. Around four firefighters found gasoline all over the floor and in cans. There was an immediate evacuation that included a block and a half of homes north of the area. The assistant fire chief says that even a spark would have set off an inferno. The evacuation remains in

effect because hazmat cleanup crews are having trouble getting the gasoline to evaporate.

Source: <http://cbs11tv.com/local/Potentially.Explosive.Situation.2.946575.html>

41. *February 27, Reno Gazette-Journal* – (Nevada) **Explosive device found near El Dorado area casino.** The Red Hawk Casino was closed for a short time early February 27, when El Dorado Sheriff's deputies found an explosive device during a traffic stop near the casino. A woman who was stopped on a vehicle code violation on Red Hawk Parkway in Shingle Springs was found to have a warrant for her arrest and was driving without license, authorities said. Deputies arrested the woman and while searching her vehicle allegedly found marijuana, methamphetamine and an improvised explosive device. The device, known as a cricket, was a small CO2 canister altered to resemble a pipe bomb and had "lethal capabilities." Because of the danger of moving it, the bomb squad destroyed the device on scene.

Source: <http://www.rgj.com/article/20090227/NEWS18/90227048/1321/NEWS>

[\[Return to top\]](#)

National Monuments & Icons Sector

Nothing to report

[\[Return to top\]](#)

Dams Sector

42. *March 2, Milwaukee Journal Sentinel* – (National) **Quagga mussels are clogging Hoover Dam, colonizing lakes and rivers.** While federal lawmakers continue to squabble over how to stop overseas ships from dumping unwanted organisms into the world's largest freshwater system, the Great Lakes' most vexing invasive-species problem has gone national. The first quagga mussel west of the Continental Divide was discovered on January 6, 2007. What took decades to unfold in the Great Lakes has played out in a matter of months in Lake Mead. Quaggas can lay eggs six or seven times a year in the warmer water, compared with once or twice a year in the Great Lakes. If Lake Mead above Hoover Dam was drained, says a National Park Service biologist, it would reveal that brown canyon walls that were mussel-free just two years ago are now black with quaggas at densities of up to 55,000 per square meter. The pattern for most biological invasions is a population explosion followed by a crash to stable, sustainable levels. Thus far, the mussels show no sign of declining. Divers report them smothering everything on the lake bottom, from beer cans to a downed B-29 bomber. The rapacious, razor-sharp invaders are bloodying Lake Mead marina workers and are so thick in some places they have even sunk buoys. As of February, zebra and quagga mussels turned up in 33 bodies of water across Nevada, Arizona, California, Colorado, and Utah. A U.S. Bureau of Reclamation researcher who works at the Hoover Dam says common sense tells him this little speck of a critter should not be a threat to something as grand as this concrete dam. Yet he is in a nonstop fight against a foe that is clogging the dam's cooling pipes. If he loses, the generators will overheat, and a power plant that can supply

electricity to half a million homes will shut down. A spokesman for the Metropolitan Water District of Southern California predicted pipe clearing costs in the West could exceed \$250 million annually because of the extensive waterway networks lacing this dry side of the continent. He noted there are about 1,800 public water systems in the West drawing on surface water to serve 47.5 million people.

Source:

<http://www.newspress.com/Top/Article/article.jsp?Section=NATIONAL&ID=565537349364482271>

43. *March 2, Tennessean* – (Tennessee) **TVA scrutinizes dike at New Johnsonville plant.** TVA is investigating potential problems at a dike that surrounds an ash pond at its New Johnsonville coal-fired plant, state officials said. The investigation is part of a wide-ranging review by the Tennessee Valley Authority (TVA) on how it deals with the ash byproduct at its 11 coal-fired plants in the aftermath of a major spill at the Kingston power plant in East Tennessee. The ash pond in New Johnsonville — on the Tennessee River about 75 miles west of Nashville — is different and smaller than the one in Kingston that blew out on December 22, spreading 5.4 million tons of waste across the community, setting off health and environmental concerns and launching a cleanup that could cost \$825 million. But in a new effort to check the stability of its ponds, TVA notified a state advisory group overseeing a query into the Kingston spill of concerns that needed attention in New Johnsonville.

Source: <http://www.tennessean.com/article/20090302/NEWS01/903020338>

44. *February 28, Spokesman-Review* – (Montana) **Broken pipe spills oil into Clark Fork: Avista official expects no risk to wildlife.** Oil sheens were visible on parts of the Clark Fork River on February 27, a day after a pipe broke at the Noxon Rapids Dam, spilling about 1,250 gallons of transformer oil. Emergency response officials were working with the dam's operator, Avista Corp., to evaluate the situation and craft a cleanup plan. A helicopter flew over a 20-mile stretch of the lower Clark Fork River. Pockets of oil were spotted from the air, but no dead fish turned up. The oil is "not the goopy, heavy stuff," said Avista's director of environmental affairs, but rather a highly refined mineral oil used to cool electrical transformers. The oil tends to float on top of the water, the director said. He said the spill should not put the river's fish population or other wildlife at risk. A chunk of ice apparently fell from the face of the dam, smashing the pressure gauge on the valve of a quarter-inch pipe. The spilled oil collected in storm-water drains that empty into a stretch of the Clark Fork River between the Noxon Rapids and Cabinet Gorge dams. Employees shut off the valve manually and alerted authorities. Officials from the U.S. Environmental Protection Agency, the states of Idaho and Montana, and two counties were on the scene. Avista is operating the two dams to keep the spilled oil in the reservoir, said a company spokeswoman. The initial cleanup will focus on using absorbent pads to soak up the oil, with additional cleanup and evaluation to follow.

Source: <http://www.istockanalyst.com/article/viewiStockNews/articleid/3079309>

45. *February 27, Tennessean* – (Tennessee) **Percy Priest Dam is classified high-risk.** Concerns about the limestone that lies under Nashville's J. Percy Priest Dam have led U.S. Army Corps of Engineers (USACE) to assign it a spot within the second-highest

level of risk. USACE says there is no imminent danger of the dam failing. But the results of the agency's recent survey of its 600 U.S. dams will lead to studies in the coming months to determine what work is needed to prevent potential failures, as well as determine the impact of a flood if the dam were to break. "There are no problems that we are aware of, as we were with Center Hill Dam and Wolf Creek," said the chief of civil design for the Nashville branch of USACE. "There have been no changes to the dam over its existence, but there are potential for problems to develop." Center Hill and Wolf Creek dams well upstream from Nashville are undergoing multimillion-dollar repairs to plug leaks that threaten the integrity of the structures and caused fears of catastrophic failures that would flood Nashville and other downstream communities. No such leaks have been found at Percy Priest. The problem with all three dams is their limestone foundations, which are subject to erosion.

Source:

<http://www.tennessean.com/article/20090227/NEWS02/902270369/1006/NEWS01>

[\[Return to top\]](#)

DHS Daily Open Source Infrastructure Report Contact Information

DHS Daily Open Source Infrastructure Reports – The DHS Daily Open Source Infrastructure Report is a daily [Monday through Friday] summary of open-source published information concerning significant critical infrastructure issues. The DHS Daily Open Source Infrastructure Report is archived for ten days on the Department of Homeland Security Website: <http://www.dhs.gov/iaipdailyreport>

DHS Daily Open Source Infrastructure Report Contact Information

Content and Suggestions: Send mail to NICCCReports@dhs.gov or contact the DHS Daily Report Team at (202) 312-3421

Subscribe to the Distribution List: Visit the [DHS Daily Open Source Infrastructure Report](#) and follow instructions to [Get e-mail updates when this information changes](#).

Removal from Distribution List: Send mail to support@govdelivery.com.

Contact DHS

To report physical infrastructure incidents or to request information, please contact the National Infrastructure Coordinating Center at nicc@dhs.gov or (202) 282-9201.

To report cyber infrastructure incidents or to request information, please contact US-CERT at soc@us-cert.gov or visit their Web page at www.us-cert.gov.

Department of Homeland Security Disclaimer

The DHS Daily Open Source Infrastructure Report is a non-commercial publication intended to educate and inform personnel engaged in infrastructure protection. Further reproduction or redistribution is subject to original copyright restrictions. DHS provides no warranty of ownership of the copyright, or accuracy with respect to the original source material.