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

(1) KATRINA -- SENATE HEARING ON MILITARY RESPONSE:

Miles, Donna. "Leaders Assess Katrina Successes, Lessons Learned."

DefenseLink News. February 9, 2006. Accessed at:

http://www.defenselink.mil/news/Feb2006/20060209_4163.html
Article based on summary of testimony before Senate Committee on Homeland Security and Governmental Affairs from Assistant Secretary of Defense of Homeland Security Paul McHale, NORTHCOM Commander Admiral Timothy Keating, National Guard Bureau Commander Lt. General Steven Blum, Lt. General Russell Honore, and Louisiana National Guard Commander Major General Bennett Landreneau.

Excerpt:

"McHale recommended that DoD: Get faster, more accurate ways to conduct damage assessments; Achieve a unity of effort when multiple federal agencies converge on an affected area; Improve communication with first responders and emergency management personnel; Integrate both active- and reserve-component capabilities into planning for catastrophic events as well as on-the-scene operations; and Re-examine the roles DoD could foreseeably be asked to carry out following a disaster and what resources might be needed to support that effort."

"...Honore's recommendations focused heavily on planning before a catastrophe to ensure a more efficient response when one occurs. He urged DoD to establish a unified command-and-control organizational structure in advance and pre-position a mobile disaster cell and common interoperable communication assets. Honore also advised designating a single DoD point of contact to coordinate requirements with the federal coordinating office, and pre-allocating space in state emergency operations centers to integrate federal and other agency responses. To ensure continuous operations, he suggested establishing external support to fill common resource shortfalls, ensuring power-supply capabilities and getting industries to commit to re-establish critical services. In addition, the general recommended developing a plan that sustains government functions 24/7 and implementing a disaster clause for local and state employees that authorizes and prepares them to fill key disaster-support manning gaps."

The prepared statements of McHale, Keating, Blum, Honore and Landreneau can be accessed at:

http://hsgac.senate.gov/index.cfm?Fuseaction=Hearings.Detail&HearingID=318
Senator Lieberman's Press Release on the hearing, entitled "Military Role in Katrina Response Seemed Cobbled Together -- Lieberman Says Lack of Plan Led to Unnecessary Confusion, Bureaucratic Struggles, Too Much Human Suffering," can be accessed at:

http://hsgac.senate.gov/index.cfm?Fuseaction=PressReleases.Detail&PressRelease_id=1193&Month=2&Year=2006&Affiliation=R
[Excerpt from Lieberman prepared statement: "Despite its designation as a supporting agency under the National Response Plan, the Defense Department's preparations and initial response to Hurricane Katrina were unfortunately as passive as most other federal agencies. But when the military did engage, it engaged with full force and great effectiveness.... With a few individual exceptions, the Pentagon's preparations for this cataclysmic storm in the days before landfall were slow and unsure. Situational awareness was poor, and the Pentagon was hesitant to move necessary assets unless they were requested. Our military is superb at planning for different threat situations. But it appears that the Pentagon did not do much planning in advance of Katrina to anticipate the challenges of an "incident of national significance"

as defined under the National Response Plan....Katrina also revealed some uncertainties and tensions between the Pentagon and NORTHCOM and the National Guard Bureau regarding the military's role in domestic crises. Our Committee has learned through interviews and documents of some disagreements about the degree to which the Defense Department should operate on U.S. soil. And these disagreements may have limited the military's response time and effectiveness in this case because of the initial hesitation to deploy active duty troops and to pre-position assets before Hurricane Katrina made landfall."

See also:

Strohm, Chris. "Pentagon Backs Dual Leaders in Domestic Crises."

Government Executive Magazine, February 9, 2006. Accessed at:

http://www.govexec.com/story_page.cfm?articleid=33369&dcn=e_gvet
(2) SENATE HEARINGS ON KATRINA: ROLES OF DHS AND FEMA LEADERSHIP (AND RELATED ARTICLES):

February 10, 2006 -- Today the Collins/Lieberman Committee held hearings on "Hurricane Katrina: The Roles of DHS and FEMA Leadership," and heard from Michael Brown, Patrick Rhode (former FEMA Acting Director and Chief of Staff), Robert Stephan (DHS Ast. Secretary for Infrastructure Protection), and Matthew Broderick (DHS Director for Operations Coordination). Stephen's and Broderick's prepared statements are accessible at:

http://hsgac.senate.gov/index.cfm?Fuseaction=Hearings.Detail&HearingID=320
Could not access Rhode's and Brown's is not up yet. Watched both panels on CNN and must say that it was interesting.

Lipton, Eric. "White House Knew of Levee's Failure on Night of Storm."

New York Times, February 10, 2006. Accessed at:

http://www.nytimes.com/2006/02/10/politics/10katrina.html?_r=1&oref=slogin
O'Neil, John, and Maria Newman. "Brown Asserts He Alerted White House Quickly on Katrina." New York Times, February 10, 2006. Accessed at: http://www.nytimes.com/2006/02/10/national/nationalspecial/10cnd-katrina.html?hp&ex=1139634000&en=10e4a8e98150cfe3&ei=5094&partner=homepage

Postelnicu, Andrei. "Official Claims White House Knew of Levee Failure." Financial Times, February 10, 2006. Accessed at:

http://news.ft.com/cms/s/f18b7528-9a2d-11da-8b63-0000779e2340.html
(3) WAR ON TERROR:

Eltahawy, Mona. "Don't Yield to Extremists." International Herald Tribune, February 9, 2006. Accessed at: http://www.iht.com/articles/2006/02/09/news/edelta.php [Excerpt: "Lost amid the ashes of torched embassies and the senseless deaths of Muslim protestors is the fact that the cartoon controversy is as much about freedom of expression in the Muslim world as it is about freedom of expression in Europe. The violence and the bitter words exchanged over the past few days have little to do with Islam but everything to do with those who want to be its sole guardians and spokespeople."

Knowlton, Brian, and David Stout. "Bush Offers Plot Details as Criticism Increases." International Herald Tribune, February 10, 2006.

Accessed at: http://www.iht.com/articles/2006/02/09/news/policy.php
Pincus, Walter. "Ex-CIA Official Faults Use of Data on Iraq."

Washington Post, February 10, 2006. Accessed at: http://www.washingtonpost.com/wp-dyn/content/article/2006/02/09/AR2006020902418.html?referrer=email&referrer=email
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.”

