May 8, 2006 FEMA Emergency Management Higher Education Project Activity Report

(1) FEMA:

Baton Rouge Advocate (Editorial). "Our Views: Decide FEMA's Fate in Pragmatic Manner." May 8, 2006. Accessed at: http://www.2theadvocate.com/opinion/2760261.html
[Excerpt: "...we shouldn't abolish FEMA just because we're mad at it."]

Charleston Gazette (WV, Editorial). "FEMA? Disposable Agency?" May 6, 2006. Accessed at: http://wvgazette.com/section/Editorials/2006050510
[Excerpt: "The people running Washington seem to have looked at the Federal Emergency Management Agency and concluded, 'Well, as long as it is broken, let's stomp on it with both feet.' That's the attitude of some Congress members who want to abolish the whole agency and replace it with a new one, the National Preparedness and Response Authority. What good would it do to switch one bureaucracy for another?.... FEMA worked fine 10 years ago. It was its own agency. It was run by competent people. It was not overshadowed by a Department of Homeland Security. There seemed to be some grown-ups in charge.... Now, another hurricane season is fast approaching, and Congress wants to hang a different label on the FEMA office and announce that the problem is solved. FEMA is important in states other than those prone to hurricanes. Last year, Katrina and Rita overshadowed everything else. But in some years, it's mountain flooding, or southern twisters, or Mississippi flooding, or California mudslides, or Western fires or earthquakes. Shuffling bureaucracies around may give the appearance of improvement, but it seldom is. If anything, shuffling bureaucracy makes problems. It takes time to promulgate rules, rearrange desks and order new stationery. It's much more difficult - and effective - to hire competent public servants to carry out the laws and rules already in existence. That's how FEMA used to work. Why can't the country just return to that successful formula?"]

Davis, Tom, and Bill Shuster. "Getting FEMA Wrong." May 8, 2006.

Accessed at: http://washingtontimes.com/op-ed/20060507-094116-3690r.htm
[Excerpt: "The problem at FEMA is inertia, not initials. Crammed into a diverse, sprawling and still conflicted mission portfolio at DHS, the nation's emergency response tools fell out of favor as other priorities drew funding and leadership focus. Hoped-for synergies and efficiencies between DHS and FEMA proved one-sided, as the agency was steadily bled to death by its many new siblings in a parent organization focused on terrorism. Increasingly separated from the preparedness grants and exercises provided to its state and local partners, FEMA was not able to follow the DOD maxim to 'train as we fight.'.... As many emergency management professionals warned, it was a mistake to put FEMA into DHS.

National "all hazard" preparation and response capabilities constitute a discreet and perishable asset that has to stand alone to thrive. Like a home fire extinguisher, it's something too easy to forget about until you need it. Then, when the alarm sounds, you don't want to have to rummage through the back of the linen closet only to find the device is empty from misuse or neglect.... Just as we need an organization solely focuses on preventing a terrorist attack on our homeland, we also need an organization solely focused on disaster preparedness and response.

Mixing the two creates needless friction between two essential functions and inevitably denigrates both. FEMA should revert back to a stand-alone agency, with the dedicated resources, unquestioned clout and entrepreneurial agility to get the job done." Rep. Tom Davis is a Virginia Republican and Rep. Bill Shuster is a Pennsylvania Republican.]

New Orleans Times-Picayune (Editorial). "What's In A Name?" May 7, 2006. Accessed at: http://www.nola.com/news/t-p/editorials/index.ssf?/base/news-3/1146983357259510.xml
[Excerpt (referring to Collins/Lieberman Senate Report on Katrina and

FEMA): "Perhaps those measures would provide sufficient muscle for a new and improved disaster agency, but making the agency independent would send a much stronger message of reform, particularly since many of the other committee recommendations are on target.... The Senate committee also wants the new agency to once again have control over key functions for emergency management: mitigation, preparedness, response and recovery. That's a critical change. After the Sept. 11 attacks, those functions were dispersed throughout the Department of Homeland Security, and judging by what happened after Hurricane Katrina, that was a mistake.... The report also points out the need for a stronger commitment to emergency management."]

(2) KATRINA:

Minzesheimer, Bob. "'Deluge': A History of Katrina, First Edition."

USA Today, May 8, 2006. Accessed at:

http://www.usatoday.com/life/books/reviews/2006-05-07-brinkley_x.htm
[Excerpt: "Douglas Brinkley's account of the natural and man-made disasters that were Hurricane Katrina indicts three public officials he holds most responsible for the chaos that followed the storm. The Great Deluge blames 'the incompetence of George W. Bush, who acted as though he were disinterested in a natural disaster in which there was no enemy to be found.' It says the inaction of Homeland Security chief Michael Chertoff 'cost lives' and holds Chertoff more culpable than the much-ridiculed Michael Brown, the former FEMA director. And it portrays New Orleans Mayor Ray Nagin as gutless, paranoid and "cracking at the seams" when he needed to be decisive."]

(3) PANDEMIC:

Saey, Tina Hesman. "Deadly Virus Is Killing Birds and People Around the Globe." St Louis Post-Dispatch, May 7, 2006. Accessed at:

http://www.stltoday.com/stltoday/news/stories.nsf/sciencemedicine/story/F92519B4EE0291F486257166005738A9?OpenDocument
[Excerpt: "...last week, one thing did become clear: You better get ready to save yourself in a pandemic, because the government won't be able to do it, officials said. Government officials say they are stockpiling antiviral drugs and working to create vaccines to combat a pandemic, but no one knows whether existing medications will work against a new virus. 'The take-home message is 'don't count on them.'

They may not be available and they may not work,' said Dr. Steven Lawrence, an infectious disease researcher at Washington University {St.

Louis}."]

(4) PREPAREDNESS:

Baldor, Lolita C. "Military Shores Up Hurricane Response." Associated Press, May 6, 2006. Accessed at: http://news.yahoo.com/s/ap/20060506/ap_on_re_us/military_hurricanes;_ylt=AvTNH3Vo8l56lHakkYj6nulvzwcF;_ylu=X3oDMTA5aHJvMDdwBHNlYwN5bmNhdA--
Machalaba, Daniel, and Corey Dade. "New Orleans, Amtrak Differ on Evacuation Plan." Wall Street Journal, May 6, 2006. Accessed at:

http://online.wsj.com/article/SB114687774775245651.html?mod=todays_us_page_one
[Excerpt: "David Gunn, {ex} president of Amtrak when Katrina hit, says any evacuation plan that relies heavily on Amtrak trains is 'nonsense. There is no substance if you don't have equipment.' negotiations on other key parts of the needed agreement between Amtrak and New Orleans remain in limbo, partly because Amtrak officials were having trouble as recently as Wednesday making contact with the New Orleans Division of Homeland Security and Public Safety {headed by Terry Ebbert}, according to an Amtrak spokesman." Note: Relates to importance of emergency management principle of "coordination and cooperation."]

(5) WAR ON TERRORISM:

Kamen, Al.. "The USDA On Iraq: Everything's Coming Up Rosy."

Washington Post, May 8, 2006. Accessed at:http://www.washingtonpost.com/wp-dyn/content/article/2006/05/07/AR2006050700898.html
Slackman, Michael. "Out of Desert Poverty, A Caldron of Rage in the Sinai." New York Times, May 7, 2006. Accessed at: http://www.nytimes.com/2006/05/07/world/07egypt.html?_r=1&oref=slogin
[Excerpt: "Mr. Melahy's turn to terrorism is one aspect of the strong undercurrent of anger and tension roiling the Middle East, where disillusionment and hostility toward national governments move many young people to adopt Islam as an identity, supplanting nationality or ethnicity."]

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.”

