August 10, 2006 FEMA Emergency Management Higher Education Project Activity Report

(1) DEPARTMENT OF HOMELAND SECURITY:

Goldfarb, Zachary A. "Is DHS Site Really Ready? Science Intern Thinks Not." Washington Post, August 10, 2006. Accessed at: http://www.washingtonpost.com/wp-dyn/content/article/2006/08/09/AR2006080901706.html
Sieff, Martin. "Analysis: Can The DHS Be Fixed." United Press International, August 9, 2006. Accessed at:

http://www.upi.com/SecurityTerrorism/view.php?StoryID=20060809-013725-2946r
[Excerpt: "There is general agreement in the halls of the U.S. Congress that the Department of Homeland Security is a disaster area. But what can be done about it?"]

(2) DUTCHESS COMMUNITY COLLEGE, NY -- DEVELOPING EMERGENCY MANAGEMENT ASSOCIATE DEGREE:

Communicated today with Andy Mihans who is working with Dutchess Community College in NY to develop an Associate Degree in Emergency Management. Mr. Mihans notes that "We have completed all of the beginning legwork regarding the surveys, etc and have now begun to put the actual program together.... I am also beginning to contact other colleges to work out potential transfer agreements." Agreed to review proposed program outline.

(3) GLOBAL WARMING:

King County Executive Ron Sims. "News Release: King County and Climate Scientists Write The Book on Coping With Global Warming." King County Government, WA, August 2, 2006. Accessed at:

http://www.metrokc.gov/exec/news/2006/0802warming.aspx
[Note: In a comment on this Press Release, Eric Holdeman, Emergency Management Director for King County, WA, writes: "In the infantry we often talked about shooting the closest tank, since that was the one more likely to do you in, but at some point we need to fight what use to be called the 'deep battle', so that you didn't keep having tanks coming at you. I think of global warming as that 'deep battle' that we all can contribute to. First by understanding the future consequences and then doing our individual parts to prevent, mitigate and become prepared to respond when the global warming tank is close at hand."

New York Times. "California Leads On Warming." August 9, 2006.

Accessed at: http://www.iht.com/articles/2006/08/09/opinion/edcalif.php
[Excerpt: "Tony Blair, the British prime minister, who worries about global warming more than any other world leader, has finally found an important American ally: Governor Arnold Schwarzenegger of California. Last week, the two agreed to collaborate on cleaner-burning technologies and to explore an emissions-reduction program that would combine mandatory controls on greenhouse gases with market incentives to reduce the costs of compliance."]

(4) HAZARDS MAPPING AND MODELING -- UPPER DIVISION/GRADUATE-LEVEL COURSE DEVELOPMENT PROJECT:

Received detailed six-page review of the draft "Hazards Mapping and Modeling" college course, from Kenton Friesen, Coordinator, Community Disaster Management, Winnipeg (Canada) Regional Health Authority. After reviewing the comments, forwarded these to the lead course developer for this project, Dr. John Pine, Director of the Disaster Science and Management Program at Louisiana State University. There are approximately 15 reviews being conducted on the draft course. When the review process has run its course we will have a review comments meeting with Dr. Pine, probably in September, to determine specific modifications to make in the production of a final course deliverable, based upon review comments.

(5) HOMELAND SECURITY:

Bauer, Brad. "Arrests Tied To Terrorism." Marietta Times (GA), August 9, 2006. Accessed at:

http://www.mariettatimes.com/news/story/new22_89200683934.asp
[Excerpt: "TracFones being bought in bulk at area retail stores are suspected of being shipped overseas and used to detonate roadside bombs, officials said. On Wednesday, two men suspected of having ties to terrorism were arrested in Marietta after purchasing several phones at area stores. The two men... admitted to buying more than 600 phones in the Mid-Ohio Valley over the past few weeks. Several of the pay-as-you-go cell phones and $11,000 in cash were found during a search of their vehicle. ... Maj. John Winstanley said the sheriff's office has received notices from the US Department of Homeland Security warning individuals are purchasing the phones for terror related activity." He said the FBI and DHS "have been notified and are assisting in the investigation."]

Beckner, Christian. "National Fragility and Homeland Security." Homeland Security Watch, August 9, 2006. At:

http://www.hlswatch.com/2006/08/09/national-fragility-and-homeland-security/
(6) KATRINA:

News Release from "Disaster: Hurricane Katrina and the Failure of Homeland Security" Website:

WASHINGTON, August 8, 2006 - Christopher Cooper and Robert Block, authors of "Disaster: Hurricane Katrina and the Failure of Homeland Security", today release on their website a group of important government documents previously unavailable to the public detailing the history of the bungled emergency response to Hurricane Katrina.

Key among them is the US Senate staff interview [119 pages] of Gen. Matthew E. Broderick, the former head of the Homeland Security Operations Center, the main information clearing house of the department. The center and Gen. Broderick played a pivotal role during the disaster, becoming a stovepipe of vital information that impeded relief efforts. Gen. Broderick was responsible for advising both Homeland Security Secretary Michael Chertoff and the White House of the scale of the disaster. The failure of the Homeland Security Operation Center is a main revelation of "Disaster", which is available today in stores throughout the country. Highlights of Gen Broderick's statements to Senate investigators include:

He did not know New Orleans was vulnerable to a major hurricane despite the fact that DHS had included a hurricane strike in New Orleans in its National Planning Scenario of 15 worst catastrophes along with a nuclear attack on a major city and the sabotage of the US food supply by terrorists.

He and DHS spent the better part of two days trying to confirm whether the levees had breached, despite ample evidence this had occurred. The question of breaching was a pivotal fact in determining whether the situation in New Orleans warranted a stepped-up federal response.

He did not understand that the Super Dome and the Ernest N. Morial Convention Center, scenes of some of the greatest suffering after the storm, were separate places, thus denying the government with information that could have speeded relief to storm victims there.

Also released are previously unavailable White House emails faulting the flow of information from DHS and transcripts of daily video-teleconferences with state and federal officials, including one on August 29, 2005, the day of landfall, when state and federal officials could have placed the response a proper footing - but for a single, terrible, and unnecessary miscommunication between Louisiana Gov. Kathleen Blanco and White House Deputy Chief of Staff Joe Hagin over the state of the New Orleans levees."

Note: Information on the book and links to these and other documents is accessible at: http://www.disasterthebook.com/news/ {Some of it makes for interesting reading.}

Hughes, Polly Ross. "State Sheds Light On Plight Of Evacuees." Houston Chronicle, August 10, 2006. Accessed at:

http://www.chron.com/disp/story.mpl/front/4106890.html
(7) MATERIALS RECEIVED:

Department of Homeland Security. Emergency Support Function 15 Standard Operating Procedures. Washington, DC: DHS Office of Public Affairs, July 2006, 119 pages.

[Note: This is described as an interim document. Purpose statement:

"This DOP establishes procedures and protocols for Emergency Support Function 15 External Affairs to support Federal domestic incident management during an incident of national significance or incidents requiring a coordinated Federal response. Emergency Support Function 15 integrates Public Affairs, Congressional Affairs, State, territorial, Local and Tribal Affairs Coordination, Community Relations, International Affairs, and the Private Sector under the coordinating auspices of external affairs."]

(8) NIMS (NATIONAL INCIDENT MANAGEMENT SYSTEM):

Moore, Roxann. "Selbyville Approves NIMS." DelmarvaNow (DE). August 10, 2006. Accessed at:

http://www.delmarvanow.com/bethanybeach/stories/20060809/2316856.html
(9) PREPAREDNESS:

Grabell, Michael. "Home Unaware Of Evacuation Agency -- NTSB continues hearings on bus fire that killed 23 patients." Dallas Morning News, August 10, 2006. Accessed at: http://www.dallasnews.com/sharedcontent/dws/news/washington/stories/0810 06dnmetbusfire2.a6fcfcf.html
[Excerpt: "Assisted-living facilities nationwide are often unprepared when it comes to transportation for mass evacuations, industry officials said on the second day of hearings investigating last year's bus fire outside Wilmer. Officials say fatal bus fire points out lack of data The facilities often don't have a bus company lined up for evacuations, struggle to compete for available buses and are frequently left out of emergency planning meetings, said Hilary Styron, emergency preparedness director for the National Organization on Disability. 'This is a competitive environment for supply and demand,' she said. If a nursing home isn't working closely with local transportation officials, 'it will be a rock, paper, scissors game for who gets the asset come evacuation day'." Later, on a different topic, an NTSB member participating in a set of hearings on the Hurricane Rita evacuation bus tragedy wherein 23 elderly died, reacted to the finding that the bus carrier "had a federal driver safety score worse than 97 percent of all bus and truck companies" as well as significant equipment problems, by asking "How many other bus operators are out there who haven't been looked at in 25 years?"]

Ziner, Karen Lee. "Major Disaster Could Hit Ethnic Communities Hardest." Providence Journal (RI), August 10, 2006. Accessed at:

http://www.projo.com/news/content/projo_20060810_evac10.1fa0e45.html
[Excerpt: "'If Hurricane Katrina taught us anything, it taught us that the minority communities and lower-income communities are the most vulnerable,' says the head of the local Red Cross chapter....If an evacuation order is given, the hope is that many will evacuate, Holt (Red Cross Chapter Executive Director) said. But the reality is, 'many will stay home'. They may be reluctant to leave pets behind. They may have no transportation. They may not get the word in the first place.

But even if they do, they may be too distrustful of authority -- for instance in the case of illegal immigrants or people who suffered persecution in their homelands -- to heed a warning."]

(10) RECOVERY:

Foster, Mary. "Stress Building in N.O.; Anniversary Could Spark More Problems." Associated Press, August 9, 2006. Accessed at: http://www.nola.com/newsflash/louisiana/index.ssf?/base/news-26/1155185359315230.xml&storylist=louisiana
[Excerpt: "Stress is keeping law enforcement officers in New Orleans and neighboring Jefferson Parish busy these days, as they answer many more calls than before the storm for domestic abuse, drunkenness and fights. Involuntary commitments to mental hospitals are up from last year, and suicides in Orleans Parish have tripled since Katrina."]

Mann, Charles C. "The Long, Strange Resurrection Of New Orleans."

Fortune Magazine, August 9, 2006. Accessed at:

http://money.cnn.com/magazines/fortune/fortune_archive/2006/08/21/8383661/
[Relatively long, about 10-page article, with the subtitle: "Hurricane Katrina was the biggest natural disaster in US history - and its aftermath became the biggest management disaster in history as well. A year later, Fortune lays bare this surreal tale of incompetence, political cowardice...and rebirth."]

B. Wayne Blanchard, Ph.D., CEM

Higher Education Project Manager

Emergency Management Institute

National Emergency Training Center

Federal Emergency Management Agency

Department of Homeland Security

16825 S. Seton, N-430

Emmitsburg, MD 21727

(301) 447-1262, voice

(301) 447-1598, fax

wayne.blanchard@dhs.gov

http://training.fema.gov/EMIWeb/edu
* To subscribe to the Hi Ed Activity Reports go to the Higher Education Project homepage at http://training.fema.gov/emiweb/edu/. Scroll to the fourth paragraph and click on the link to send a blank e-mail to our list server. You do not need to enter any information on the Subject line or in the Message area. If you want to remove yourself from this mailing list, you can send a blank email to leave-emi-hi-ed-reports-205686A@lyris.fema.gov or visit: http://training.fema.gov/emiweb/edu/
If you are unsubscribing from a different email address than the one you originally subscribed with, send your email to lyris@lyris.fema.gov and include the next line of text in the subject line of your message:

Unsubscribe emi-hi-ed-reports Barbara.L.Johnson@dhs.gov
.

“Please note: Some of the Web sites linked to in this document are not federal government Web sites, and may not necessarily operate under the same laws, regulations, and policies as federal Web sites.”

