WILLIAM H. LYERLY, Jr.
Director of International Affairs
and

Special Assistant for Global Health Security to the Assistant Secretary for Health Affairs

U.S. Department of Homeland Security

Washington, DC
william.lyerly@dhs.gov
Mr. William H. Lyerly, Jr., a career Senior Executive/Scientific-Professional, has served in the U.S. Department of Homeland Security (DHS) since its creation in 2003. He currently serves as Director of International Affairs and Special Assistant for Global Health Security to the Assistant Secretary for Health Affairs. He previously served as Director of the Office of WMD Operations and Incident Management, and Science Advisor to the DHS Under Secretary for Science and Technology. He also served as Director of the Office of Bio-Countermeasures Coordination. Mr. Lyerly served in the Executive Office of the President as the Biodefense Lead in the White House’s Homeland Security Transition Planning Office. Prior to that, he was Senior Advisor for National Security and International Affairs to the Assistant Secretary for Public Health Emergency Preparedness, HHS (lead Federal agency for responding to bioterrorism/public health emergencies), and member of the Biotechnology Engagement Program (for former Soviet Bioweapon Scientists) Advisory Group. He has significant operational and policy-level experience in emergency management (for natural and manmade disasters), bio-security, interagency/civil military coordination, and teaching.
From 1999 until late 2001, Mr. Lyerly served as Senior Advisor for Crisis Mitigation, Transition and Recovery in the U.S. Agency for International Development (USAID) for all crisis/‌emergency management issues, including bio-security, while on detail from the HHS Secretary’s Office of International and Refugee Health. From 1996 to 1999, he served as Emerging Threats and Crisis Response Group leader in USAID and as a member of the “Rapid Transitions from Relief to Development” and “Conflict Prevention, Early Warning, and Response” Teams of the President’s Greater Horn of Africa Initiative. Mr. Lyerly also helped to initiate the first National Research Council Forum on Biological Weapons and Bioterrorism. He worked for USAID for more than 12 years, coordinating USAID’s responses to crises in Africa, including epidemics such as HIV/AIDS and malaria. During several international crises, he was assigned to USAID’s Office of Foreign Disaster Assistance to coordinate interagency efforts during the 1988 Soviet-Armenian earthquake relief; the 1991 Iraqi Kurdish relief; the 1992–1993 Somalia relief; and during numerous other operations and exercises. Mr. Lyerly helped develop crisis mitigation strategies in more than 25 African countries, and post-conflict transition strategies in Rwanda, Angola, Liberia, and the Democratic Republic of Congo. He has served as a UN, NATO, and WHO advisor; as acting AID representative in Tajikistan; and as the USAID representative on the State Department Operations Center Task Forces for the Somalia, Kenya/Tanzania U.S. Embassy terrorist bombings, and Kosovo crises.
Mr. Lyerly served in the U.S. military for 28 years in both active duty and reserve status. From 1975 until 1987, he served on active duty in Air Force, Army, and joint assignments, initially as an avionics officer with the 354th Tactical Fighter Wing and then in various health, research, and medical intelligence positions at Ft. Myer, the Walter Reed Army Medical Center, the U.S. Army Medical Research Unit–Kenya, the U.S. Army Medical Research Institute of Infectious Diseases (USAMRIID), and the Armed Forces Medical Intelligence Center (AFMIC). At USAMRIDD, he conducted BSL-4 level research with “the most hazardous microorganisms known to man” (including Ebola). He also developed global epidemiological risk assessments and analyzed foreign capabilities in biological/toxin warfare and medical defense against ionizing radiation. Mr. Lyerly served as the interagency Global Epidemiology Working Group chairman and on the Army Surgeon General’s Human Subject Research Review Board and Working Group for BW Defense Vaccine Policy. Before retiring from the U.S. Army Reserve as a lieutenant colonel, he served as the Epidemiology and Environmental Health Division chief at AFMIC, and advisor to the 352nd Civil Affairs Command.

Mr. Lyerly earned a B.S. from the USAF Academy and an M.A. from Central Michigan University. He holds an M.P.H. from Johns Hopkins University, where he has completed all course and residence requirements for three doctorates. He is the recipient of the International Diploma in Humanitarian Assistance as well as numerous other awards.
April 10, 2009


