What Do We Call What We Do?
The Relationships between Homeland Security and Emergency Management – A discussion Paper for the Emergency Management Institute; Higher Education Conference – June 7-9, 2005

By Glen Woodbury, MA

Center for Homeland Defense and Security

Navel Postgraduate School

Monterey, CA

June 8, 2005

The discipline of emergency management is at an important juncture in history.

The national effort towards achieving “homeland security” is challenging the resources, relationships, organizational responsibilities and fundamental principles of the entire public safety community.

More narrowly, the relationships between the community of emergency management and the new and evolving dynamic we call homeland security is yet to mature.

It is also yet to be defined to a level of understanding that would illuminate a clear and achievable future path to greater national security and public safety.

The federal government and our nation’s military certainly have significant roles and burdens of responsibility to win the war against terrorism. But the nation’s governors, mayors, other chief elected officials and Chief Executive Officers in the private sector are just as important.

What is homeland security and what exactly is it we are trying to achieve?

The National Strategy for Homeland Security defines homeland security as “…a concerted national effort to prevent terrorist attacks within the United States, reduce America’s vulnerability to terrorism, and minimize the damage and recover from attacks that do occur.”1

But, since the strategy’s publication, homeland security has evolved to a meaning that is much more comprehensive than just an “effort.”

In it’s most strategic sense, homeland security is not a discipline, not a program, not an agency, and not an administrative activity; homeland security is an objective.

Much like national security, to which a vast portion of federal appropriations have been targeted since the country’s inception, homeland security is a desired “state of being.”

Additionally, the national defense of our nation against other countries and bad actors outside our borders has been redefined to include our homeland defense to physically combat and deter through military means the threat of intentional aggression within our domestic boundaries.

These newly defined national priorities have created a new and dynamic interaction of local, state, and federal governments, the private sector, and the international community.

The interactions required to effectively support the national objective of Homeland Security require new policies, new doctrines, and new relationships that can not simply be the result of small, incremental enhancements of existing practices and procedures.

The requirements to achieve homeland security are vastly complex, potentially expensive, and often controversial.

“Terrorism” is a hazard and a crime; “homeland security” is neither.

Some may advocate that the nation needs to take an “all hazards” approach to prevention, mitigation, preparedness, response, and recovery activities that better enable us to deal with terrorism while at the same time enhancing our ability to address all other naturally occurring emergencies.

This is a wise direction when thinking of terrorism as “the hazard,” but achieving homeland security “the objective” requires a dynamic and level of effort that is not analogous to any other endeavor we have pursued.

It also opens an opportunity to advocate for policies and legislation that do not just serve the myopic desires of individual constituencies, but ones that provide a better holistic structure and innovative processes for achieving our higher, collective objectives of national security and public safety.

What is Emergency Management?

One organization defines Comprehensive Emergency Management (CEM) as “an integrated approach to the management of emergency programs and activities for all four emergency phases (mitigation, preparedness, response, and recovery), for all types of emergencies and disasters (natural, man-made, and attack), and for all levels of government and the private sector.”2

Most other definitions are similarly focused on the management of the traditional four phases.

But, unlike homeland security, emergency management is not an objective. It is generally considered and practiced as a discipline, a function, a program, an agency, or an administrative and logistical activity.

What role should emergency managers play in the larger endeavor of achieving the objective of homeland security?

Many would argue that the emergency management activity is the best positioned discipline and infrastructure to bring together all the diverse entities and all the levels of government necessary to achieve a coordinated and collaborative process for all the elements of homeland security.

Since emergency managers often claim the label of “consummate coordinators,” perhaps this talent should be used for more than just the traditional four phases.

This responsibility has already fallen to many local and state emergency management agencies across the nation.

The challenge is that in this new and larger context, the emergency management community has yet to establish a bigger and better way of approaching the larger dynamics of homeland security.

Some of the old tools and processes work, some do not, and many have yet to be developed.

Now let us Examine the Relationships between Emergency Management and the Homeland Security Objective.

The taxonomy of relationships in this new context can be broken down into six evaluative areas: organizational, policy, administrative, functional, management, and accountability.

For example, one might look at the organizational relationships between a state emergency management agency and the state’s office of homeland security and from that reach a conclusion about the level of effectiveness in this relationship area.

Similarly, one could examine the policy relationship between the associations of emergency management and the U.S. Department of Homeland Security (DHS) and evaluate the interactions at this level3.

This paper will not go into detail about a methodology for evaluation or the potential conclusions of such an activity, but suffice it to say that any useful examination of this relationship deserves much more than an anecdotal or “off-hand editorial” assessment.

In at least the past two decades, the relationships in these six areas were fairly well understood, consistent and linear.

Local and tribal emergency management agencies predominantly worked with state/territorial emergency management agencies who related with FEMA.

Life was relatively un-complex for emergency management.

The lines of control and coordination were linear, clearly set, and improved over the years as agencies prepared for emergencies and then learned and improved through experience.

Policy debate and accountability assurance were primarily limited to the interactions among and between the emergency management agencies at all levels of government.

Presently, the interactions of principals within these relationship areas are divided, diffused, and in many cases yet to be defined.

Emergency management agencies are discovering that whom they communicate with in these relationship areas for homeland security is very dependant upon the issue to be addressed.

A state emergency management director may need to discuss policy issues with the DHS Secretary’s office while at the same time addressing accountability items with the Office of Domestic Preparedness and port security functional issues with the United States Coast Guard.

Some may sat that this is not a new challenge, as the consummate coordinators, emergency management was expected to bring together the disparate elements of an issue and reach a collaborative resolution.

What has changed is the volume and diversity of required interactions, the urgency of all the issues (especially the prevention of another attack,) the constantly evolving organizational landscape and most dramatically of all, the lack of any “road map” or defined taxonomy of what this relationship network should or does look like.

There never really was a conscious decision after 9/11 on whether emergency management would continue in linear relationships among local-state-federal emergency agencies, or whether the burden of all homeland security issues should be squeezed into the traditional and historic emergency management boxes

It is determined at the federal level exactly what role FEMA would play, but unless a state or local directive said differently, the rest of the emergency management world is just now emerging from a vague and multi-dimensional environment which is still trying to coordinate the myriad federal, state, and local agencies, under-secretariats and the new urgent homeland security priorities of governors and mayors.

Because this is essentially an unplanned and under-developed state of being in which emergency management finds itself, these issues are hampering a more effective and efficient approach to achieving not just homeland security, but all of public safety.

Add to this debate the recent roll-out of the National Preparedness Goal, its associated guidance, and the potential implications; and the positioning of emergency management within the homeland security dynamic becomes much more dramatic and significant4.

What are some of the possible futures for emergency management?

· One possible path for emergency management is the direction the federal government is taking with FEMA.

Emergency management will be a “pure” response and recovery coordination discipline with additional tasks for general preparedness activities and natural hazard mitigation programs.

· In this case, emergency management returns to the clearly understood linear relationship areas but with a narrower focus and potentially more resources towards achieving an exceptional level of preparedness, response, and recovery.

· A second possibility is emergency management will become and be recognized as the leader and lead coordinators to achieve homeland security.

In this scenario, traditional emergency managers will need to realize that old comfort zones and levels of experience are no longer adequate for the new responsibility.

New training, education, and experiences will be necessary to evolve and grow into the larger purpose.

· A third possibility is a joint effort will evolve in which emergency management and a designated or created homeland security “discipline” will work closely as equals in a political, administrative, functional, and organizational environments.

Three of the options above might lead one to believe that emergency management will remain relatively untouched and secure in the new dynamic.

Options one, three, and four essentially ask emergency managers to do what emergency managers have always done but with varying degrees of interactions with other disciplines and homeland security components.

But it would be naïve to ignore the current reality that those individuals, agencies, and initiatives with the homeland security moniker are treated differently than those with the traditional label of emergency management.

Those that choose path two above may take an easy leap and change their labeling from “emergency management” to “homeland security”.

In fact many state and local organizations have already either done that or become departments of both “homeland security and emergency management.”

This is perfectly acceptable because these agencies have chosen, or been directed, to accomplish both the homeland security objective and the emergency management function.
· The fourth possibility is that emergency management will be further recognized as a component or piece of the overall homeland security dynamic.

Along with fire, law enforcement, health, agriculture, etc., emergency management exists and contributes to achieving a larger objective by doing what it has always done best; coordinate and execute the four phases.
So What Are We Going To Call What We Do?

In the near term, the nation will see all four of the above possibilities depending on state and local executive decisions and situations that result from undirected evolution.

Regardless of whether one path is “chosen” by the emergency management discipline or not; the relationships between emergency management as a function and homeland security as an objective have to be better defined and designed.

Even more importantly, individuals and agencies at all levels of government, the private sector, and different branches of government must agree to accept and respect how individual governmental entities have decided to employ their emergency management functions in this new, complex era.

Maybe “homeland security” is not the most attractive or marketable terminology, but it does mean something special to the public served and the owners of influence.

For whatever reason, “emergency management” does not claim the same level of status.

What we will call what we do will depend on how we choose our path, but it is not without implications.

While the importance of labeling may sometimes seem of little relevance to the owner of the task; to the consumer of the product, “what’s in a name” is often everything.
Glen Woodbury is a faculty member and Associate Director of Executive Education Programs at the Naval Postgraduate School’s Center for Homeland Defense and Security; Monterey, CA. He served as Washington State’s Emergency Management Division Director from August 1998 – June 2004 and as the President of the National Emergency Management Association from April 2002 – September 2003.
