August 18, 2006 FEMA Emergency Management Higher Education Project Activity Report

(1) CRITICAL INFRASTRUCTURE PROTECTION:

A new book on Critical Infrastructure Protection has been written by Dr.

Ted G. Lewis, Professor of Computer Science and Academic Associate of the Homeland Defense and Security curriculum at the Naval Postgraduate School in Monterey, CA:

Lewis Ted G. Critical Infrastructure Protection in Homeland Security:

Defending a Networked Nation. Wiley Publishers, April 2006.

The book's Preface, Table of Contents, and first Chapter "On Strategy"

(27 pages), can be accessed at:

http://www.wiley.com/WileyCDA/WileyTitle/productCd-0471786284.html
(2) FEMA:

Jenkins, Alan. "One Year Later, Katrina's Lessons Unlearned." Anniston Star (AL), August 18, 2006. Accessed at:

http://www.annistonstar.com/opinion/2006/as-columns-0818-0-6h18b3033.htm
[Excerpt: "The Federal Emergency Management Agency quickly became a symbol of all that was wrong with the response to the storm.... The disastrously weak response we witnessed in New Orleans and elsewhere on the Gulf Coast resulted from a systematic disinvestment in FEMA's ability to do its job.... In the case of FEMA, we should begin by ensuring adequate funding, staffing, authority and oversight for an agency that has accomplished great things in the past. The agency must reclaim its full statutory mandate... Fixing FEMA is just one step toward restoring the partnership between the American people and our government. Katrina showed us that our health, safety and ability to recover from a disaster rely on that partnership. We all suffer when this partnership fails."]

Partnership for Public Service. "Overview of the FEMA Workforce." PPS, Government After Katrina, no date. Accessed, August 18, 2006, at:

http://www.governmentafterkatrina.org/research/factsheets.htm
Partnership for Public Service. "The Correlation Between Employee Perspective and Agency Performance" (Comparison of FEMA's and Coast Guard's Employee Opinions -- Based on the Office of Personnel Management's 2004 Federal Human Capital Survey). PPS, Government After Katrina, no date. Accessed, August 18, 2006, at:

http://www.governmentafterkatrina.org/research/factsheets.htm
[Excerpts:

* In the 2005 Best Places rankings, FEMA was one of the lowest ranking agencies for employee satisfaction...

* FEMA's largest problem is their employees' lack of confidence in the leadership....

* FEMA falls below the government average for their confidence in both immediate supervisors and senior leaders....

* In 2003, FEMA was compared to the large agencies and ranked last in employee satisfaction...

* FEMA ranked 179th out of 218 federal subcomponents for the Training and Development category...

* Only 42 percent of FEMA employees believe they have sufficient resources to do their jobs...

* Despite these problems, FEMA employees still feel compelled by their mission, and 91% think that the work they do is important..."]

Ritchie, Jim. "`Ready' For Another Katrina." Pittsburgh Tribune-Review. August 18, 2006. Accessed at:

http://www.pittsburghlive.com/x/pittsburghtrib/news/today/s_466590.html
(3) GLOBAL WARMING:

Sunstein, Cass R. "Limiting Climate Change: The Neglected Obstacle."

Washington Post, August 18, 2006. Accessed at: http://www.washingtonpost.com/wp-dyn/content/article/2006/08/17/AR2006081701188.html?sub=AR

(4) HAZARD/DISASTER/EMERGENCY MANAGEMENT:

Committee on Disaster Research in the Social Sciences. Facing Hazards and Disasters: Understanding Human Dimensions. Washington, DC: National Research Council, 2006, 408 pages. Accessed at: http://www.nap.edu/catalog/11671.html
[Note: "The report includes over thirty recommendations for the hazards and disaster community. Notably, comparative research should be conducted to refine and measure core components of societal vulnerability and resilience to hazards of all types, address the special requirements of confronting disasters caused by terrorist acts, and advance knowledge about mitigation, preparedness, response, and recovery related to disasters having catastrophic physical and social impacts. Moreover, strategic planning and institution building are needed to address issues related to the management and sharing of data on hazards and disasters..., sustain the momentum of interdisciplinary research, advance the utilization of social science findings, and sustain the hazards and disaster research workforce. And above all, the National Science Foundation and the Department of Homeland Security should jointly support the comparative research, strategic planning, and institution building called for in the report."]

(5) HAZARD MAPPING AND MODELING -- UPPER DIVISION/GRADUATE LEVEL COURSE DEVELOPMENT PROJECT:

Reviewed 3rd draft of Session 10, "Hurricane Storm Surge Modeling and Analysis," by lead course developer, Dr. John Pine, Director of the Disaster Science and Management Program at Louisiana State University, and by Hassan Mashriqui of the LSU Hurricane Center, and provided review comments. From Session Scope statement:

"This session provides an introduction to the characteristics of hurricanes and the hazards associated with hurricane storm surge. Modeling hurricane storm surge using the National Weather Service (NWS) SLOSH (Sea, Lake, and Overland Surges from Hurricanes) model will be examined to identify the type of information needed to characterize the nature and impacts of hurricane storm surge. The limitations of hurricane storm surge modeling will be discussed and how to read output maps and displays from the SLOSH. Finally, the session will examine the purpose and limitations for the NWS SLOSH hurricane storm surge software and how it is used for planning and emergency response operations."

Reviewed 2nd draft of Session 14, "Utilizing Mapping and Modeling in Hazard Mitigation Planning and Land Use," by Dr. Pine, and provided review comments. From Session Scope statement:

"This session provides an examination of how mapping and modeling contribute to the goals of hazard mitigation and the reduction of community vulnerability to the adverse impacts of disasters. The session builds on several other modules from Breaking the disaster Cycle: Future Directions in Natural Hazard Mitigation. In this course, Dr. David Godschalk explains in detail the nature of hazard mitigation and many of the strategies that can used to reduce the vulnerability of communities. The present session in this class builds on his work and examines the role of modeling and mapping within the hazard mitigation planning risk assessment process. Godschalk explains two key elements

that are addressed in this session including the hazard mitigation planning risk assessment process and hazard mitigation strategies. Students should leave this session with a clearer understanding of how to use the powerful tools of hazard modeling and the importance of communicating with others using maps. A detailed look at hazard mitigation strategies and tools is reviewed with an emphasis of how mapping sciences and modeling contribute to the reduction of community vulnerability."

(6) HOMELAND SECURITY:

Meade, Charles and Roger C. Molander. Considering the Effects of a Catastrophic Terrorist Attack. Santa Monica CA: RAND Technical Report, Center for Terrorism and Risk Management Policy, 2006. Accessed at:

http://www.rand.org/pubs/technical_reports/TR391/
[Note: Authors postulate 10kt nuclear detonation at Long Beach, CA which "...enabled us to investigate two key policy questions:

* Within the first 72 hours, what would the direct effects of such an attack be? What human casualties, property damage, and destruction of infrastructure would result immediately?

* In the weeks and months after the attack, what would the longer-term economic implications be? From a decision making standpoint, what would the particularly challenging policy issues be? What would the high-priority concerns for different stakeholder groups be?"]

(7) INSURANCE:

Insurance Journal. "Tower Report Urges Industry, Gov't., Public To Rethink Cat Management." August 17, 2006. Accessed at:

http://www.insurancejournal.com/news/national/2006/08/17/71500.htm
(8) KATRINA:

Malanowski, Jamie. "Katrina's Wake." USA Weekend Magazine, August 20, 2006. Accessed at: http://usaweekend.com/06_issues/060820/060820katrina.html
[Note: "Film director Spike Lee and historian Douglas Brinkley, both exploring the storm's aftermath in their recent works, talk about the lingering effects of last year's catastrophic hurricane."]

[Excerpt: "What's the most important thing people should know about Katrina?

Lee: That the story isn't over. It's going to take 15 or 20 years before we understand the full impact of this storm. Or more. People survived the storm, but now they're becoming depressed and committing suicide, or just dying of broken hearts. And no one knows the effect this is going to have on the children, if a kid's going to be able to function normally after watching his mother or his father drown.

Brinkley: I was struck by the degradation of FEMA. After it was placed in the Department of Homeland Security, it became the bottom basket of the organization."]

Partnership for Public Service. Covering Katrina: Trends in Katrina Media Coverage - Initial Analysis from the Top Ten National Newspapers and TEN Gulf Coast Newspapers. PPS, August 18, 2006, 5 pages. Accessed at: http://www.governmentafterkatrina.org/main/index.htm
Partnership for Public Service. "Five Lessons for Responding to Disaster - What Hurricane Katrina Should Teach Us All." PPS, no date.

Accessed August 18, 2006 at:

http://www.governmentafterkatrina.org/research/5lessons.htm
Partnership for Public Service. "Katrina-Related Legislation." PPS, Government After Katrina, no date. Accessed, August 18, 2006, at:

http://www.governmentafterkatrina.org/research/factsheets.htm
Shiflett, Dave. "Filmmaker Spike Lee Focuses on Katrina Government Incompetence," Bloomberg News, August 18, 2006. Accessed at:

http://quote.bloomberg.com/apps/news?pid=20601088&sid=aq6CGF2qn9QE
[Excerpt: "Spike Lee's four-hour film on New Orleans's deadly encounter with Hurricane Katrina will be as popular at the White House as a clogged toilet. Make that a hundred clogged toilets.... The first two hour-long segments debut on HBO on Aug. 21 from 9 p.m. to 11 p.m. New York time, with the second two segments airing Aug. 22 in the same slot.

The film, which takes us from the hours before the crisis through efforts to rebuild the city, will be shown in its entirety on Aug. 29 beginning at 8 p.m. to mark the storm's first anniversary."]

(9) PREPAREDNESS:

Baldor, Lolita C. "Guard Unable to Deal With 2 Hurricanes." Washington Post, August 17, 2006. Accessed at: http://www.washingtonpost.com/wp-yn/content/article/2006/08/17/AR2006081701252.html

[Excerpt: "To counter equipment shortfalls caused largely by the Iraq and Afghanistan wars, the Guard has borrowed more than $500 million worth of equipment from the active duty military to restock its units. Thousands of trucks, Humvees and other supplies have been shifted mostly from inland states' Guard units closer to where storms are more likely to strike. Army and Air Guard officials also are spending at least $900 million on new communications equipment and hundreds of tractors and trucks.... 'We're spread really, really thin. That's a common concern that I hear about,' said Maj. Gen. Roger Lempke, president of the Adjutants General Association of the United States. 'My concern is having enough equipment to support a major event in a state.' Lempke, who is adjutant general in Nebraska, agreed that multiple crises will be difficult to handle."]

Delfavero, Gina. "CART Rescue Group Will Deal With Large Animals."

Pittsburgh Tribune, August 18, 2006. Accessed at:

http://www.pittsburghlive.com/x/blairsvilledispatch/s_466545.html
Department of Health and Human Services. Nursing Home Emergency Preparedness and Response During Recent Hurricanes. Washington DC: HHS Office of Inspector General, Report OEI-06-06-00020, August 2006, 48 pages. Accessed at: http://www.oig.hhs.gov/w-new.html
[Note: Access is to "What's New" HHS webpage -- this item is currently at the top, but will eventually move down the list and then off the page, so I recommend getting copy now.]

Freking, Kevin. "Report Outlines Evacuation Problems" (HHS Report on Nursing Homes and Hurricanes). Atlanta Journal-Constitution, August 18, 2006. Accessed at: http://www.ajc.com/search/content/shared-gen/ap/National/Hurricanes_Nursing_Homes.html

Gross, Jane. "[HHS]Report Calls for Tighter Rules in Nursing Home Evacuations." New York Times, August 18, 2006. At:

http://www.nytimes.com/2006/08/18/us/18prepare.html?_r=1&oref=slogin
(10) SHAW UNIVERSITY, RALEIGH NC -- PUBLIC ADMINISTRATION BA CONCENTRATION IN EM OPERATIONAL:

Received news from Joan D. Barrax, Dean, Shaw University College of Graduate and Professional Studies, that the Fall 2006 Semester, which just started at Shaw University, marks the unveiling of a new Emergency Management Concentration within the school's Bachelor's Degree in Public Administration. There is a description of the Shaw program in the "Under Development" section of The College List on the EM HiEd Project website. Have requested that this description be modified to reflect that this program is now operational and should be relocated to the "BA-Level Programs subsection of the Emergency Management section of The College List tab. For additional information, Dean Barrax can be contacted at: Jbarrax@SHAWU.EDU

(11) WAR ON TERROR:

Bash, Dana. Pew Poll Finds Public Concern Over Terrorism Not Increasing. CNN Situation Room with Wolf Blitzer, August 17, 2006.

Accessed at:

http://transcripts.cnn.com/TRANSCRIPTS/0608/17/sitroom.01.html
[Excerpt: "Wolf, as soon as the news of the London terror plot broke, candidates in both parties started trading jabs, trying to take political advantage. We now know Americans paid more attention to that foiled plot to blow up airplanes than any terror-related event since 9/11. Yes, politicians may be surprised to learn this, the public is interested, but attitudes about terrorism haven't changed.... BASH (voice-over): According to a new poll from the Pew Research Center 54 percent of Americans say they followed the London story very closely. With that kind of public focus and both parties trying to capitalize, you would think the latest threat would make Americans more worried about terrorism. But it hasn't. Just 23 percent say they are very worried about a terror attack in the U.S. now, virtually the same as last summer."]

Ignatius, David. "Are We Fighting 'Islamic Fascists'?" Washington Post, August 18, 2006. Accessed at:http://www.washingtonpost.com/wp-dyn/content/article/2006/08/17/AR2006081701193.html

[Excerpt: "'This nation is at war with Islamic fascists who will use any means to destroy those of us who love freedom,' President Bush said last week after Britain announced it had foiled a plot to blow up airliners over the Atlantic.... In many ways, this phrase does capture the rage that fuels America's enemies. What is most pernicious about the movement is that, as with European fascism, it has made Jews the symbol for larger forces that confound angry Muslims. This is perverse: The corrupt elites who obstruct Iranians, Egyptians, Syrians and Saudis today are their own rulers and their legions of fixers and bagmen, not Israeli Jews. Yet I balk at the term. The notion that we are fighting 'Islamic fascists' blurs the conflict, widening the enemy to many if not all Muslims. It's as if we were to call Hitler and Mussolini 'Christian fascists,' implying that it is their religion...that is the root cause of the problem."]

Murphy, Can. "A New Generation of Jihad Seekers - Terrorism Experts Say Young Radicals Working in Al Qaeda's Shadow Are an Emerging Threat." Christian Science Monitor, August 18, 2006. Accessed at:

http://www.csmonitor.com/2006/0818/p01s04-woeu.html
[Excerpt: "'We haven't lost, but we're losing [the war on terror],' says Marc Sageman, the author of 'Understanding Terror Networks' and a former CIA case officer who served as a liaison to the Afghan mujahideen in the late 1980s."]

Regan, Tom. "Terrorist Plots Everywhere...And Nowhere." Christian Science Monitor, August 17, 2006. Accessed at: http://www.csmonitor.com/specials/sept11/dailyUpdate.html
Sweig, Julia E. "Why They Hate Us - No, It's Not Our Freedoms.

Anti-Americanism Isn't Going Away Until the U.S. Puts Some Fairness in its Foreign Policy." Los Angeles Times August 15, 2006. Accessed at:

http://www.latimes.com/news/opinion/commentary/la-oe-sweig15aug15,0,3416276.story?coll=la-opinion-center

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.”

