June 1-2, 2006 FEMA Emergency Management Higher Education Project Activity Report

(1) DISASTERS WAITING TO HAPPEN:

Singer, Paul. "Government Continues To Subsidize Building in Hurricane-Prone Areas." National Journal, June 1, 2006. Accessed at:

http://www.govexec.com/story_page.cfm?articleid=34223&dcn=e_gvet
(2) EMER.MGMT. & HOMELAND SECURITY/DEFENSE HIGHER EDUCATION CONFERENCE, JUNE 6-8, 2006:

Continued to make agenda changes, though too late for the conference participants, since an agenda has been printed and inserted into their notebooks -- will just have to make announcements of agenda changes.

Admissions called to note, again, that they would accept no new applications for the conference or for the pre-conference workshops.

(3) FOUNDATION OF HIGHER EDUCATION FOR DISASTER/EMERGENCY MANAGEMENT/HOMELAND SECURITY & ATU:

Received note pasted in below from Craig Marks, Executive Director of the Foundation of Higher Education for Disaster/Emergency Management/Homeland Security:

"We are currently (MAY 30-JUN 1) conducting a program review of the Emergency Administration and Management program at Arkansas Technical University in Russellville, Arkansas. Dean Rollans and her competent staff have been gracious hosts as the Foundation's Accreditation Team conducts the first review of the new accreditation program for emergency management and homeland security programs. We will be announcing the results of the review at EMI during the Conference.

As we have previously discussed, program accreditation is the next step as our profession matures. The rapid growth of the field and academia's commitment to sending forth well trained and competent protectors of our homeland necessitates oversight of the academic affairs of the profession. The Foundation of Higher Education proud to be offer this service."

(4) HOMELAND SECURITY:

Marino, Jonathan. "DHS Awards 32 Percent Less Than Last Year In State, Local Grants." Government Executive, May 31, 2006. Accessed at:

http://www.govexec.com/story_page.cfm?articleid=34217&dcn=e_gvet
Sheridan, Mary Beth and Dan Eggen. "D.C. at Low Risk Of Attack, Says Federal Agency." Washington Post, June 2, 2006. Accessed at:

http://www.washingtonpost.com/wp-dyn/content/article/2006/06/01/AR2006060102012.html?referrer=email&referrer=email
Strohm, Chris. "Consortium Helping Emergency Responders Would Benefit From DHS." Congress Daily, May 31, 2006. Accessed at:

http://www.govexec.com/story_page.cfm?articleid=34222&dcn=e_gvet
Strohm, Chris. "Lawmakers Plot Retaliation For Cuts In Anti-Terror Grants." Congress Daily, June 1, 2006. Accessed at:

http://www.govexec.com/story_page.cfm?articleid=34226&dcn=e_gvet
Strohm, Chris. "Provisions in DHS Spending Bill Would Benefit Pet Projects." Congress Daily, May 31, 2006. Accessed at:

http://www.govexec.com/story_page.cfm?articleid=34221&dcn=e_gvet
(5) INTERNATIONAL ASSOCIATION OF EMERGENCY MANAGERS MEETING:

June 2, 2006 -- Drafted presentation to deliver on Saturday, June 3rd here at EMI where the IAEM is holding their 2006 Mid-Year Meeting -- am scheduled to talk with the "Training and Education" Committee.

(6) KATRINA:

Burdeau, Cain. "Corps Faults Itself For Levee Breaks In New Orleans."

Associated Press, June 2, 2006. Accessed at:

http://www.washingtonpost.com/wp-dyn/content/article/2006/06/01/AR2006060101803.html?referrer=email&referrer=email
(7) NAVAL POSTGRADUATE SCHOOL:

Received note pasted in below, that I have not had the time to verify:

"The Naval Postgraduate School Center for Homeland Defense and Security is now offering non-credit versions of its Master's degree courses online (https://www.chds.us/?home). The courses are designed for homeland defense and security professionals who wish to enhance their understanding of key homeland security concepts and require the flexibility of self-paced instruction. NPS does not provide graduate credit for the courses; however, participants are encouraged to check with their professional associations regarding continuing education units/credits. Upon completing the course, participants can download a certificate of completion.

Registration for the courses is open to all local, state and federal government employees, the military, and private sector individuals with homeland security responsibilities. Registration information will be verified.

Courses Currently Available: CS 3660: Critical Infrastructure:

Vulnerability Analysis and Protection

Critical Infrastructure protection is one of the cornerstones of homeland security. While PDD-63 lists 8 sectors, the National Strategy for Protection of Critical Infrastructure and Key Assets lists 11 sectors: Water, Power & Energy, Information & Telecommunications, Chemical Industry, Transportation, Banking & Finance, Defense Industry, Postal & Shipping, Agriculture & Food, Public Health, and Emergency Services. For the purposes of this course, we have divided these into levels with Water, Power & Energy, and Information & Telecommunications forming the first - or foundational - level. Chemical Industry, Transportation, and Banking & Finance are assigned level 2, and the remaining sectors are designated level 3 infrastructures. These levels indicate dependencies - higher levels are dependent on lower levels. Thus we focus most attention on the most fundamental critical infrastructures. This course develops a network theory of vulnerability analysis and risk assessment called "model-based vulnerability analysis" used to extract the critical nodes from each sector, model the nodes' vulnerabilities by representing them in the form of a fault-tree, and then applying fault and financial risk reduction techniques to derive the optimal strategy for protection of each sector. At the completion of the course, students will be able to apply the model-based vulnerability technique to any critical infrastructure within their multi-jurisdictional region, and derive optimal strategies and draft policies for prevention of future terrorist attacks."

(8) PREPAREDNESS:

Bastardi, Joe. "Hurricane Season Forecast 2006." AccuWeather.com.

Accessed at:

http://wwwa.accuweather.com/promo-ad.asp?dir=aw&page=hurr2006
[Note: Interesting graphic portraying "predictions" -- low, medium, high, very high threats.]

Fisher, Devin. "Rumsfeld: NORTHCOM's Progress 'Truly Impressive'."

American Forces Information Service News Articles. June 1, 2006.

Accessed at: http://www.defenselink.mil/news/Jun2006/20060601_5305.html
Smith, Steven Donald. "Preparation Vital as Hurricane Season Arrives."

American Forces Information Service News Articles, June 1, 2006.

Accessed at: http://www.defenselink.mil/news/Jun2006/20060601_5309.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.”

