Session No. 29

Course Title: Comparative Emergency Management

Session 29: Final Exam

Time: 2 Hours

Instructions:

This Final exam is designed to be an in-class exam, and may be administered as open- or closed-notes.

The instructor can select from among the following Essay, Multiple-Choice, and Fill-in-the-blank questions to create an exam that tests the students’ recall and comprehension. This material covers sessions 2 to 28.

It is recommended that the exam require approximately two hours for students to complete.

Scope

This exam covers the material included in course sessions 2 through 28.

Essay Questions

Session 2
· Define ‘Comparative Emergency Management’ and explain why it’s study is so important to emergency managers.
Session 3

· Explain either the ancient or the modern roots of emergency management.
Session 4

· Describe how the United Nations has worked to bring about a reduction in global disaster risk.

Session 5

· Explain the link between disasters and development.

Session 6
· List and briefly explain the five overarching international disaster trends.
Session 7
· Define the term Hazard and list and describe the three primary hazard categories.

Session 8
· List and explain three different hazard identification methods.

Session 9

· Explain the pros and cons of qualitative and quantitative risk assessments.

Session 10

· Explain the difference between hazard exposure and hazard vulnerability.

Session 11

· Explain why an understanding of public risk perception is important to an emergency manager.

Session 12
· List and define the four phases of emergency management.
Session 13

· List and explain the three mitigation goals.

Session 14

· Define structural mitigation, and provide an example.

Session 15

· Define nonstructural mitigation, and provide an example.

Session 16

· Explain the positive and negative aspects of risk transfer as a risk mitigation option.

Session 17

· Describe the STAPLEE method of assessing risk mitigation options.

Session 18

· Describe the nature of the responsibility of ordinary citizens to prepare for major disaster events.

Session 19

· List and briefly describe the goals of public preparedness education.

Session 20

· List and define the three phases of disaster response

Session 21

· Explain the purpose of disaster declarations, and how they are made (providing an example from the United States or abroad)
Session 22

· Explain the difference between pre- and post-disaster recovery planning.
Session 23
· List and explain three planning considerations that must be addressed when performing housing recovery.

Session 25

· Explain how governments provide bilateral disaster assistance to each other.

Session 26

· Explain why coordination of NGOs in disaster response and recovery is important.

Session 27

· Explain the role that multilateral organizations plan in disaster mitigation, response, and recovery.

Session 28

· Explain the rationale behind IFI funding of disaster recovery work.

Multiple Choice Questions

Session 2
· Which of the following is a reason why comparative emergency management will continue to grow in importance for emergency managers:

a. Decreasing strength, size, and number of natural disasters
b. Increasing global stability
c. *Greater involvement of nongovernmental and private sectors in domestic emergency management operations
d. None of the above

Session 3

· Which of the following is a motivating concept that guides emergency management efforts throughout the world:

a. Reduction in harm to life
b. Reduction in harm to property
c. Reduction in harm to the environment
d. *All of the above

Session 4

· The International Decade for Natural Disaster Reduction took place between which of the following years:

a. 1980-1990

b. 1985-1995

c. *1990-2000

d. 1995-2005

Session 5

· Which of the following typically leads to increased risk for a population:

a. Urbanization

b. Coastal Migration
c. *Both A and B
d. Neither A nor B

Session 6
· Between 1900 and 2009, hurricane related deaths in the United States did which of the following:

a. Decreased
b. *Decreased, then began to increase again
c. Increased
d. Increased, but then began to decrease

Session 7

· A sinkhole is an example of which of the following natural hazard subcategories:

a. *Mass movement

b. Tectonic

c. Hydrologic

d. None of the above

Session 8

· Which of the following can actually serve as an obstacle to the creative hazard identification process:

a. *Checklists

b. Hazard maps

c. Hazard mitigation plans
d. None of the above

Session 9

· Which of the following is an example of a hazard frequency:

a. .05 chance of occurring

b. *Twice per year

c. Both A and B
d. Neither A nor B
Session 10

· Populations and their movements through time are a component of:

a. *Physical vulnerability

b. Environmental vulnerability

c. Social vulnerability

d. Economic vulnerability

Session 11

· People are more likely to fear hazards that are:

a. Controllable
b. Equitable
c. *Not easily reduced
d. Observable
Session 12

· Which of the following is conducted to reduce hazard risk:

a. *Mitigation

b. Preparedness

c. Response

d. Recovery

Session 13

· Insurance is an example of:

a. Risk likelihood reduction

b. Risk avoidance

c. Risk acceptance

d. *Risk transfer

Session 14

· Which of the following is the primary reason for the drastic drop in the number of earthquake deaths in the developing countries in the last century:

a. Nonstructural mitigation

b. *Building codes

c. Public education

d. None of the above

Session 15

· Which of the following is not an example of nonstructural mitigation:

a. *Building codes

b. Regulatory measures

c. Environmental control

d. None of the above

Session 16

· Which of the following is defined as being, “a promise of compensation for specific potential future losses in exchange for a periodic payment”:

a. Regulatory measures

b. *Insurance

c. Catastrophe bonds

d. Weather derivatives

Session 17

· Which of the following affects the probability that a risk mitigation option will be implemented:

a. Political and public support

b. Financial cost

c. Long- and Short-term benefits

d. *All of the above

Session 18

· Which of the following is not a standard component of an Emergency Operations Plan:

a. Functional Annex

b. Hazard-specific annex

c. *Mitigation plan

d. Basic plan

Session 19

· Situations in which communications occur are called:

a. Channels

b. Messages

c. *Settings

d. None of the above

Session 20

· Response cannot commence until which of the following occurs:

a. *Recognition

b. Declaration

c. Mitigation

d. All of the above

Session 21

· Which of the following is not a component of the Incident Command System (ICS):

a. Command
b. Logistics

c. Finance

d. *None of the above

Session 22

· Actions included in the period of short-term recovery are often referred to as which of the following:

a. *Relief
b. Life-saving

c. Preparedness

d. Risk perception

Session 23

· Infrastructure recovery is a responsibility of:

a. Government
b. The Private Sector

c. *Both A and B

d. Neither A nor B

Session 25

· Which of the following is a typical disaster-related function of law enforcement agencies:

a. Disaster scene security
b. Warning issuance

c. Critical facility security

d. *All of the above

Session 26

· Which of the following is an example of a set of standards for NGO humanitarian action:

a. The Code of Rules
b. *The Sphere Project

c. Both A and B

d. Neither A nor B

Session 27

· Which of the following UN Agencies typically coordinates the response to major disasters:

a. UNHCR
b. *UNOCHA

c. WFP

d. UNDP

Session 28

· Which of the following is almost never funded by IFIs:

a. Preparedness
b. Mitigation
c. *Response
d. Recovery

Fill-in-the-blank Questions

Answer each of the following fill-in-the-blank questions.

Session 2
· Climate change points to a need for greater _______________ cooperation (regional, international, or cross-border)
Session 3

· Most nations’ legislatures have established _____________ to guide both the creation and maintenance of emergency management systems through the passage of laws, the creation of national-level civil defense organizations, and the allocation of funding and personnel (legal frameworks)
Session 4
· In May 1994, UN member states met at the World Conference on Natural Disaster Reduction in ___________, Japan, to assess the progress attained by the IDNDR. At this meeting they developed the ___________ Strategy and Plan of Action for a Safer World. (Yokohama, Yokohama)
Session 6
· It is important to remember, however, that trends are not certainties. They show us what happened in the ____, which in turn gives us greater insight into what may happen in the ______ - but the driving forces behind trends can and do quickly reverse from time to time (past, future).

Session 7

· Hazards are events or physical conditions that have the ___________ to cause fatalities, injuries, property damage, infrastructure damage, agricultural loss, damage to the environment, interruption of business, or other types of harm or loss (potential)

Session 8

· The product of the hazard identification process is a detailed _____ (list)

Session 9

· Loss of income is a/an ______________ loss (indirect)

Session 10

· ___________ vulnerability refers to the financial means of individuals, towns, cities, communities, or whole countries to protect themselves from the effects of disasters (economic)
Session 11
· Risk _________ is the best way to counteract misperceptions about risk (communication)
Session 12
· ________ is similar to mitigation, but seeks to limit the likelihood component of risk to absolute zero (Prevention)
Session 13

· When the risks associated with a hazard are so great that even partial reduction in either likelihood or consequence is still unacceptable, ______ __________ is the best option (risk avoidance).

Session 14

· ________ is the most common reason that structures are relocated. (Flooding)
Session 15

· Land use management is often referred to as ________. (zoning)

Session 16
· Farmers often use weather ________ to ensure that they are able to cover their losses in the event of poor weather. (derivatives)
Session 17

· Emergency managers are responsible for maintaining the awareness and an understanding of the ways in which and degrees to which each mitigation measure bears associated ____, sought after _____, and expected and unexpected secondary ______ (costs, benefits, consequences).
Session 18

· The __________ of __________ section explains to the user how the planned disaster response will play out. (concept, operations)

Session 19

· A _______ is a route or mechanism by which a message is delivered. (channel)
Session 20

· A _________ assessment seeks to determine what has happened as a result of a hazard. (situation or damage)
Session 21

· __________ refers to an authority to make someone or something do something. (command)
Session 22
· It is through the function of _______ that communities and countries work to repair, rebuild, and reconstruct what was lost as a result of these consequences, so that society might again return to a functioning, prosperous state. (recovery)
Session 23
· __________ recovery is required when injuries and/or illnesses are sustained during and after the disaster as a direct result of the hazard consequences or its impacts on the built and natural environments. (Physical)
Session 25

· Emergency management agencies are also commonly referred to as offices of ________ protection. (civil)

Session 26

· NGOs most commonly work in the __________ phase of emergency management (response, recovery, or response and recovery)

Session 27

· The _______ _______ Process is a mechanism that allows humanitarian aid organizations to plan, implement, and monitor their activities. (Consolidated, Appeals)
Session 28

· The IFIs most commonly provide disaster loans to the __________ nations of the world. (developing)

9
Final Exam

