July 20, 2006 FEMA Emergency Management Higher Education Project Activity Report

(1) AMERICAN RED CROSS DISASTER REPORT:

American Red Cross. From Challenge to Action: American Red Cross Actions To Improve and Enhance Its Disaster Response and Related Capabilities For the 2006 Hurricane Season and Beyond. Washington, DC:

ARC, June 2006, 24 pages. At:

http://redcross.org/static/file_cont5448_lang0_2006.pdf
From Executive Summary: "Three hurricanes in 2005 -- Katrina, Rita and Wilma....exposed weaknesses that demanded the attention of Red Cross management...the charity recognized the need to more effectively create and sustain local partnerships; incorporate the application of new technology; pursue staff diversity; apply comprehensive internal controls; and modify its service delivery in an ever-changing environment." (p. 3)

(2) CORPS OF ENGINEERS:

Barringer, Felecity. "Senate Backs New Controls for Projects By Engineers." New York Times, July 20, 2006. At:

http://www.nytimes.com/2006/07/20/us/20corps.html
(3) FUNDAMENTALS OF EMERGENCY MANAGEMENT -- GRADUATE-LEVEL TEXTBOOK DEVELOPMENT PROJECT:

Received for review 479-page draft graduate level, or advanced upper division undergraduate, college textbook, "Fundamentals of Emergency Management," by Michael K. Lindell and Carla S. Prater of Texas A&M University, and Ronald W. Perry of Arizona State University, with a contribution by William C. Nicholson. This textbook was developed to support general collegiate Emergency Management courses. This final draft is the result of modifications made pursuant to review comments received on the first draft and a review comments meeting here at EMI some months back. Will expedite a review in that the EM HiEd Project contract for this project is set to expire shortly. If all goes well, will then forward the final to the webmaster for upload to EM HiEd Project website. Table of Contents:

Chapter 1: Introduction to Emergency Management, p.1

Chapter 2: Emergency Management Stakeholders, p.33

Chapter 3: Building an Effective Emergency Management Organization, p.60

Chapter 4: Risk Perception and Communication, p.84

Chapter 5: Principal Hazards in the United States, p.120

Chapter 6: Hazard, Vulnerability, and Risk Analysis, p.153

Chapter 7: Hazard Mitigation, p.192

Chapter 8: Myths and Realities of Household Disaster Response, p.221

Chapter 9: Preparedness for Emergency Response, p.244

Chapter 10: Organizational Emergency Response, p.275 Chapter 11: Community Disaster Recovery, p.308 Chapter 12: Emergency Management Standards and Evaluations, p.346 Chapter 13: International Emergency Management, p.373 Chapter 14: Legal Issues in Emergency Management, p.392 Chapter 15: Future Directions in Emergency Management, p.425 Appendix A: Common Emergency Management Acronyms, p.443 References, p.446

(4) HAZARDS MAPPING AND MODELING -- COLLEGE COURSE DEVELOPMENT PROJECT:

Received for review 2nd draft of Session 17, "Legal Issues in Utilizing Hazard Models and Mapping," by lead course developer, Dr. John Pine, Director of the Disaster Science and Management Program at Louisiana State University.

(5) HOMELAND SECURITY:

Business Roundtable. Essential Steps to Strengthen America's Cyber Terrorism Preparedness: New Priorities and Commitments from Business Roundtable's Security Task Force. Washington, DC: Business Roundtable, June 23, 2006, 21 pages. Accessed at:
http://www.businessroundtable.org//newsroom/document.aspx?qs=5936BF807822B0F1AD2428022FB51711FCF50C8
CIDRAP. "DHS Starts Work on $128 Million Biodefense Center." Center for Infectious Disease Research & Policy, University of Minnesota, June 27, 2006. Accessed at:

http://www.cidrap.umn.edu/cidrap/content/bt/bioprep/news/jun2706dhs.html
Crowley, Philip. "Testimony [on chemical facility security] of Philip J. Crowley, Senior Fellow and Director of National Defense and Homeland Security, Center for American Progress to the United States Senate Committee on Environment and Public Works, June 21, 2006, 4 pages. Accessed at:

http://www.americanprogress.org/site/pp.asp?c=biJRJ8OVF&b=1842467
Greer, Linda. New Strategies to Protect America: Securing our Nation's Chemical Facilities (Critical Infrastructure Security Series).

Washington, DC: Center for American Progress, April 6, 2005, 32 pages.

At: http://www.americanprogress.org/site/pp.asp?c=biJRJ8OVF&b=495729
Grotto, Andrew J. and Jonathan B. Tucker. Biosecurity: A Comprehensive Action Plan. Washington, DC: Center for American Progress, June 2006.

Accessed at:

http://www.americanprogress.org/site/pp.asp?c=biJRJ8OVF&b=1807025
Haase, Leif Wellington. Breathing Easier? Report of the Century Foundation Working Group on Bioterrorism Preparedness. New York: The Century Foundation Press, January 13, 2005, 26 pages. Accessed at:

http://www.americanprogress.org/site/pp.asp?c=biJRJ8OVF&b=291524
Haveman, Jon D. and Howard J. Shatz (Eds.). Protecting the Nation's

Seaports: Balancing Security and Cost. San Francisco: Public Policy Institute of California, June 2006, 296 pages. Accessed at:

http://www.ppic.org/main/publication.asp?i=698 [Note: For those put off by a 296 page report there is a two-page "Research Brief" entitled "Securing the Nation's Seaports: Multiple Goals, Uncertain Results," dated June 2006, at the above noted cite.]

Orum, Paul. Preventing Toxic Terrorism: How Some Chemical Facilities Are Removing Danger to American Communities. Washington DC: Center for American Progress, 24 April 2006, 37 pages. At:

http://www.americanprogress.org/site/apps/nl/content3.asp?c=biJRJ8OVF&b=681085&ct=2556757
Strohm, Chris. "DHS Responds to Criticism of Database on Vulnerable Infrastructure." Congress Daily, July 19, 2006. At:

http://www.govexec.com/story_page.cfm?articleid=34581&dcn=e_gvet
Strohm, Chris. "House Committee Approves DHS Authorization Bill."

Congress Daily, July 19, 2006. At:

http://www.govexec.com/story_page.cfm?articleid=34588&dcn=e_gvet
(6) KATRINA-RELATED:

Associated Press. "Senator: Waste Suggests Homeland Security Run Like Frat House." July 19, 2006. Accessed at:

http://www.wavy.com/Global/story.asp?S=5171174&nav=23ii
Copeland, Larry, and Anne Rochell Konigsmark. "Distribution of $10.5B to Katrina Homeowners Begins." USA Today, July 20, 2006. Accessed at:

http://www.usatoday.com/printedition/news/20060720/a_katrinamoney20.art.htm
Jordan, Lara Jakes. "Audit Reveals Credit-Card Misuse - 2,000 Sets of Dog Booties Among Items Homeland Security Bought." Associated Press, July 20, 2006. Accessed at:

http://www.indystar.com/apps/pbcs.dll/article?AID=/20060720/NEWS06/607200469/-1/ZONES01
Zedlewski, Sheila R. After Katrina: Rebuilding Opportunity and Equity into the 'New' New Orleans. Washington, DC: The Urban Institute, February 2006, 13 pages. Accessed at: http://www.urban.org/UploadedPDF/900922_safety_net.pdf
(7) MATERIALS RECEIVED:

Emergency Preparedness News, Vol. 30, No. 13, July 5, 2006. (Biweekly,

Business Publishers, Inc. 8737 Colesville Rd., Suite 100, Silver Spring, MD 20910-3928, (301) 589-5103, (800) 274-6737, (301) 589-8493 (fax), URL: http://www.bpinews.com.)

[Note: First page begins with article entitled "We're Not Sending FEMA to Mars." Got my attention. A quote from two House Republicans (Bill Shuster of PA and Tom Davis of VA) on their bill to remove FEMA from DHS. The Senate is working to keep FEMA in DHS in a more robust and renamed form. Article goes on to quote the two representatives on their take on the Senate bill: "If the agreement is to 'fence off' FEMA, then the fence should be statutory cement rather than a flimsy cubicle divider in the DHS maze."]

(8) NONPROFITS AND DISASTER PREPAREDNESS AND RESPONSE:

Pipa, Tony. Weathering the Storm: The Role of Local Nonprofits in the Hurricane Katrina Relief Effort. Washington DC: Aspen Institute, Nonprofit Sector and Philanthropy Program, 200, 48 pages. Accessed at:

http://www.nonprofitresearch.org/newsletter1525/newsletter_show.htm?doc_id=377736
From website description of this report:

"National responder groups were overwhelmed by the monumental task of providing relief to hundreds of thousands of Hurricane Katrina victims, shifting a large burden onto small relief agencies. However, these local groups received limited support and coordination from FEMA and the American Red Cross.... 'Hundreds of churches and soup kitchens stepped in to fill the service gap created by such a huge catastrophe,' said Aspen Institute President and CEO Walter Isaacson, who also serves as vice-chairman of the Louisiana Recovery Authority. 'In planning for future disasters we must find a way to better integrate all nonprofits into the response and ensure that they have the resources necessary to serve their communities.'....

From author Pipa's conversations emerges a picture of a disaster response that was overwhelmed by the size of Katrina. With more than one million people left homeless, shelters sprouted up across the Gulf Coast, often under the auspices of a church or human service provider. But neither the tremendous outpouring of charitable support nor the supplies of the federal government filtered down to these organizations, leaving them vulnerable to closing or reductions in services.

One bright spot was the participation of experienced international relief organizations such as Oxfam America and Mercy Corps, which successfully applied many of their standard methods. Working in partnership with local intermediary organizations, they channeled funds and resources quickly to local agencies.

...Mr. Pipa developed recommendations for improving the disaster response of both government and nonprofits...:

The creation of a high-level coordinating body that is inclusive of a wider range of private agencies that might respond to a catastrophe.
The creation of a special Congressional designation - to be used during exceptional crises only - that, once invoked, mandates the American Red Cross to contribute five percent of its overall fundraising for that disaster to locally-based agencies.

More flexibility by both FEMA and private foundations in their reimbursement and grant making policies to help funds get to organizations faster and allow them to be used for general operating expenses."

(9) PANDEMIC:

National Governors Association Center for Best Practices. Preparing for a Pandemic Influenza: A Primer for Governors and Senior State Officials. Washington, DC: NGA, July 19, 2006. Accessed at:

http://www.nga.org/Files/pdf/0607PANDEMICPRIMER.PDF
Roos, Robert. "Broad Health Preparedness Bill Advances in Senate."

CIDRAP (Center for Infectious Disease Research & Policy), University of Minnesota, July 19, 2006. Accessed at:

http://www.cidrap.umn.edu/cidrap/content/influenza/panflu/news/jul1906bill.html

[According to the article the bill {the Pandemic and All-Hazards Preparedness Act} contains "a wide variety of provisions designed to improve the nation's ability to handle public health emergencies, including pandemic influenza."]

(10) WAR ON TERROR:

Thompson, Carolyn. "FBI Director: al Qaida Fabric Frayed But U.S.

Can't Be Complacent." Associated Press, July 19, 2006. At:

http://www.newsday.com/news/local/wire/newyork/ny-bc-ny--mueller-buffalo0719jul19,0,4583096.story?coll=ny-region-apnewyork
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.”

