February 21, 2006, FEMA Emergency Management Higher Education Project Activity Report
(1) DISASTERS AS GROWTH BUSINESS:

Agence France-Presse. "Scientists Say California Quake Could Cause Katrina II." February 19, 2006. Accessed at:

http://news.yahoo.com/s/afp/20060219/sc_afp/usclimatefloods
Barnes, Steven D. "Dry Weather Stokes Fire Fears in Florida." Orlando Sentinel, February 19, 2006. Accessed at: http://www.orlandosentinel.com/news/local/seminole/orl-sfires1906feb19,0,6995354.story
Bridges, Andrew. "Development Raises Flood Risks Across the U.S."

Associated Press, February 18, 2006. Accessed at:

http://www.chron.com/disp/story.mpl/ap/science/3669938.html
Fox, Maggie. "Experts: St. Louis, Sacramento Face Flood Danger."

Reuters, February 18, 2006. Accessed at:

http://www.signonsandiego.com/news/science/20060218-1236-science-flooding.html
Leiser, Ken. "Scientists Warn Of Potential Flooding Disasters." St.

Louis Post-Dispatch, February 18, 2006. Accessed at:

http://www.kansascity.com/mld/kansascity/news/nation/13907644.htm
Main, Douglas M. "Experts On AAAS Panel Assess How to Prevent the Next New Orleans." February 19, 2006. Accessed at:

http://www.aaas.org/news/releases/2006/0220katrina.shtml
Stockton, Lindsey. "Upcoming Fire Season Has Local, State, National Officials Concerned." Eastern Arizona Courier, February 20, 2006.

Accessed at:

http://www.eacourier.com/articles/2006/02/21/local_news/news03.txt
(2) DISCIPLINES, DISASTERS, AND EMERGENCY MANAGEMENT -- COLLEGE BOOK DEVELOPMENT PROJECT:

February 21, 2006 -- Received for review from book developer, Dr. David McEntire, University of North Texas, the 3rd draft of chapter entitled "Who's in Charge Here? Some Observations on the Relationship Between Disasters and the American Criminal Justice System," by Dr. Robert J. Louden, Georgian Court University, NJ.

(3) EMERGENCY MANAGEMENT & HOMELAND SECURITY/DEFENSE HIGHER ED CONFERENCE, JUNE 5 - 8, 2006:

Communicated with Chris Webb with the New Zealand Emergency Management organization and with John Lindsay of Brandon University, Canada, about their partnering in the development and administration of a breakout session on Comparative Emergency Management (previously titled International Emergency Management). Both Mr. Webb and Mr. Lindsay are in agreement.

(4) FEMA:

Ahmann, Tim. "US Lawmakers Call For Revamp of Disaster Agency."

Reuters, February 19, 2006. Accessed at:

http://www.alertnet.org/thenews/newsdesk/N19372885.htm
Daniel, Douglass K. "Lawmakers Call For Overhauling FEMA." Seattle Post-Intelligencer, February 19, 2006. Accessed at:

http://seattlepi.nwsource.com/national/1151AP_Katrina_Washington.html
Hartford Courant (CN. Editorial). "Can This Agency Be Saved?" February 21, 2006. Accessed at:

http://www.courant.com/news/opinion/editorials/hc-fixfema.artfeb21,0,1769862.story?coll=hc-headlines-editorials
Hook, Janet. "Lawmakers Call For FEMA Restructuring." Los Angeles Times, February 20, 2006. Accessed at:

http://www.latimes.com/news/printedition/asection/la-na-fema20feb20,0,978690.story?coll=la-news-a_section
Kamarck, Elaine. "Cut FEMA Loose From Red Tape." Miami Herald, February 21, 2006. Accessed at:

http://www.miami.com/mld/miamiherald/news/opinion/13921424.htm
Lakeland Ledger (FL. Editorial). February 18, 2006. Accessed at:

http://www.theledger.com/apps/pbcs.dll/article?AID=/20060218/NEWS/602180376/1036/EDIT03
Meridian Star (AL, Editorial). "Lott Is Right About FEMA." February 18, 2006. Accessed at: http://www.meridianstar.com/editorials/local_story_049075814.html
Mobile Register (AL, Editorial). "Fixing FEMA Can't Be Delayed Any Longer." February 19, 2006. Accessed at:

http://www.al.com/opinion/mobileregister/index.ssf?/base/opinion/114034418494580.xml&coll=3
New Orleans Times-Picayune (Editorial). "FEMA's Future." February 20, 2006. Accessed at:

http://www.nola.com/search/index.ssf?/base/news-2/1140418508152170.xml?nola
Sabo, Representative Martin Olav. "Free FEMA From Flawed Homeland Security." St. Paul Pioneer Press (MN), February 21, 2006. Accessed

at: http://www.twincities.com/mld/pioneerpress/news/opinion/13919829.htm
Washington Post. "A Conversation With Michael Brown." February 19, 2006. Accessed at:

http://www.washingtonpost.com/wp-dyn/content/article/2006/02/17/AR2006021702492.html
(5) INTERNATIONAL ASSOCIATION OF EMERGENCY MANAGERS PRESS RELEASE ON DHS FUNDING:

February 21, 2006 -- Received IAEM Press Release, dated today, entitled "Local Emergency Managers Take Issue with DHS on Emergency Management Performance Grants (EMPG)." Pasted in below:

"(Falls Church, VA - February 21, 2006) "Our members have been through the worst natural disaster in U.S. history...many literally risking their lives to do their duty. To hear federal officials say our efforts are not in the national interest is very frustrating." This was the reaction of Kent Buckley, President of the Mississippi State Civil Defense/Emergency Management Association who, along with other representatives of IAEM, has been surprised by recent statements by DHS representatives which, they believe, seriously mischaracterize the nature and importance of the Emergency Management Performance Grants (EMPG).

EMPG is a long-standing federal program which provides assistance to state and local personnel who do emergency planning, training, exercising and inter-disciplinary coordination. The program was recently cut by approximately $13M in the DHS 2007 budget proposals.

These cuts came even after the glaring failures of coordination and collaboration during the Federal, state and local response to the catastrophic events along the Gulf Coast. Buckley pointed out that the program had been seriously under-funded for years and required significant additional funding just to catch up. "This was always supposed to be a 50% federally matched program, but in my state we've

been lucky if we got a 20% federal match."

When asked recently in congressional hearings about the rationale for the EMPG cuts, Secretary Chertoff responded that the department preferred not to fund personnel and indicated that doing so was not "a federal interest". He further stated that "traditionally" the Federal government did not fund personnel.

In response, Michael Selves, IAEM President-Elect and Director of Emergency Management and Homeland Security for Johnson County, Kansas, noted that at the same hearing these remarks were made, the Secretary prominently displayed a copy of the National Plans Review requested by Congress and the President. "The information and analysis contained in the NPR was due to the efforts of hundreds of (EMPG-funded) state and local emergency managers involving thousands of man hours - how is that not a Federal interest?" Selves asked. "Unfortunately, it appears there's a striking lack of understanding within DHS as to what Emergency managers do. We are in a people- intensive business -- we're supposed to be the 'honest brokers' who bring all the disciplines together to prepare for and to meet the crisis" he concluded.

Robert Bohlmann, IAEM Government Affairs Chairman, E.M. Director in York County, Maine, stated, "To imply that the funding of personnel under EMPG is not a traditional function of the Federal Government is astonishing given that the EMPG program has been in existence since the 1950s. If that's not a tradition, I'm puzzled as to what is."

In addition to IAEM, the National Emergency Management Association (comprised of state emergency management officials), the National Association of Counties and numerous state emergency management associations have protested the proposed cuts."

(6) INTRODUCTION TO EMERGENCY MANAGEMENT TEXTBOOK DEVELOPMENT PROJECT:

February 21, 2006 -- Received from the Procurement Office a contract amendment extending the period of performance by about five months -- to July 31, 2006 -- in order to accommodate modifications suggested in the review process. The comment period for the draft textbook ends tomorrow, February 22nd. The lead developer, Dr. Michael Lindell of Texas A&M is then responsible for producing another draft based upon a consensus we will reach on modifications in the next week or so. The review draft is on the EM HiEd Project website -- Free College Courses and Books section -- Books Under Development subsection.

(7) KATRINA:

Hosenball, Mark. "The Back-Channel Chatter After Katrina." Newsweek, February 27, 2006. Accessed at: http://msnbc.msn.com/id/11434022/site/newsweek/
Joyner, Chris. "Pickering Criticizes Inefficient Storm Aid." Jackson Clarion-Ledger (MS), February 18, 2006. Accessed at:

http://www.clarionledger.com/apps/pbcs.dll/article?AID=/20060218/NEWS0110/602180340/1001/NEWS
Lipton, Eric. "Disaster Response: Watch TV, Go Home." New York Times, February 19, 2006. Accessed at: http://www.nytimes.com/2006/02/19/weekinreview/19lipt.html
Marek, Angie C. "A Post-Katrina Public Flaying." February 27, 2006.

Accessed at:

http://www.usnews.com/usnews/news/articles/060227/27wrong.htm
Meet The Press with Tim Russert. "Transcript for February 19 - Michael Chertoff, Maureen Dowd, David Gregory, Paul Gigot & Mary Matalin." February 19, 2006. Accessed at: http://www.msnbc.msn.com/id/11363075/
Norman, Joshua. "Why Did They Stay." Biloxi Sun-Herald, February 18, 2006. Accessed at: http://www.sunherald.com/mld/sunherald/news/13903323.htm
The Situation Room with Wolf Blitzer. Transcript of Interview with Michael Brown as well as between Stephen Rue, Executive Producer of 'New Orleans Story' and Michael Brown." February 17, 2006. Accessed at:

http://transcripts.cnn.com/TRANSCRIPTS/0602/17/sitroom.03.html
(7) PANDEMICS:

CNN.com "Bird Flu 'Could Take 142M Lives'." February 15, 2006.

Accessed at:

http://www.cnn.com/2006/HEALTH/conditions/02/15/birdflu.cost/index.html
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.”

