October 23, 2006 FEMA Emergency Management Higher Education Project Activity Report

(1) BENEDICTINE UNIVERSITY -- DISASTER MANAGEMENT CERTIFICATE AND GRADUATE CONCENTRATION:

Talked today with Jack Hickey, adjunct faculty at Benedictine University, who teaches a graduate-level Introduction to Emergency Management course at Benedictine. While the original conversation had to do with material to support his Intro course, I took the opportunity to ask how the DM program is working out. Mr. Hickey noted that the program is going well -- with 12-15 graduates a year between the graduate certificate and the Masters of Public Health. I asked what the biggest problem with the program might be and the response was to note the growing competition in the Greater Chicago area -- with a new program just recently having started at Saint Xavier University (which I did not know of) -- see below for information. For additional information, Mr. Hickey can be reached at: disaster@ameritech.net
(2) DEPARTMENT OF HOMELAND SECURITY:

Moffett, Dan. "Grocery Clerk Threat Neutralized." Palm Beach Post, October 22, 2006. At:

http://www.palmbeachpost.com/opinion/content/opinion/epaper/2006/10/22/m2e_moffettcol_1022.html
[Excerpt: "One of the many important functions of the Department of Homeland Security is to be a credible warning system against potential terrorist attacks. If Homeland Security tells the nation to take extra precautions because of an imminent threat, then Americans have to be able to believe that the government has reliable information and good reasons for sounding the alarm.... One of the worst mistakes the government could make is to compromise its credibility with the public by putting out loud warnings about threats that are too remote to be taken seriously. The words "abundance of caution" come into play here. If the nation hears them too often, it will stop listening. We don't want that. But we may get that if Homeland Security doesn't perform better than it did last week."]

(3) DISASTER INSURANCE:

Wiles, Greg and Kevin Dayton. "Officials See Need For Hazard Insurance Plan." Honolulu Advertiser, October 22, 2006. Accessed at:

http://www.honoluluadvertiser.com/apps/pbcs.dll/article?AID=/20061022/NEWS01/610220423/1001/NEWS
[BWB: No kidding. Have been reading such post-disaster reports for more than 26 years. Yes, they (public officials) see the need now, but where will the priority for this topic be in say two weeks. Will give you a clue -- off the radar screen. By the way -- of 1,637 homes damaged in recent Big Island earthquake what percent do you think had earthquake insurance coverage of some sort -- if you answered with the most probable answer -- "virtually none" -- you would be correct. After all, Hawaii is just the 3rd most earthquake prone state in the U.S. Would not be surprised to hear that the answer is actually "zero".]

(4) EMERGENCY MANAGEMENT 10th ANNUAL HIGHER EDUCATION CONFERENCE, JUNE 4-7, 2007:

In response to the October 21-22 EM HiEd Activity Report note on ideas for the next EM HiEd Conference, Dr. David McEntire with the Emergency Planning and Administration Program at the University of North Texas, emailed to recommend a number of topics:

* A review the series of steps taken immediately before and after 9/11 that lead to the downfall of FEMA before Hurricane Katrina.

* Principles of Emergency Management

* An update on the legislation pertaining to EM and HS since 9/11.

* A review of the success of the money spent on interoperable communications.

* Discus benefits and drawbacks of outsourcing emergency management activities to contractors.

* Discuss federal/state evacuation and sheltering initiatives -- compare to historical CD efforts.

* Discuss special population programs (e.g., 211 registration numbers).

Will this work? Will hospitals and nursing homes do their part?

* Discuss regional planning efforts. What are the successes and challenges?

* Discuss the status of hazard mitigation action plans -- and the perception that FEMA officials keep changing their mind on what they are looking for so that they may approve them.

* Discuss national capability to deal with WMD attacks

* Status of Katrina recovery and future mitigation efforts.

BWB note: Will see what we can do. In the meantime, please get in touch with your own suggestions, recommendations, comments, etc.

(5) HOMELAND SECURITY:

Marks, Alexandra. "Radical Islam Finds US 'Sterile Ground'." Christian Science Monitor, October 23, 2006. Accessed at:

http://www.csmonitor.com/2006/1023/p01s04-ussc.html
(6) PENNSYLVANIA STATE UNIVERSITY, UNIVERSITY PARK -- AGRICULTURAL EMERGENCIES COURSES:

Received news from David Filson at PSU that three "Agricultural Emergencies Awareness" courses are currently scheduled at PSU, University Park:

* Agricultural Emergencies Awareness

* Animal Emergencies in an Agricultural Environment

* Emergency Rescue in an Agricultural Environment

Even outside of a terrorism concern, I must say I am surprised that more course offerings along these lines are not offered by a wider range of schools than is the case today. For more information on the above. David Filson can be reached at: tdf1@psu.edu. Mr. Filson also notes that the University of Pennsylvania-wide Homeland Security Council has discussed the possibility of courses such as these being drawn up into a formal program -- meaning a concentration, certificate or degree.

(7) PREPAREDNESS AND MITIGATION:

Grissett, Sheila. "Training For Levee Officials Urged." New Orleans Times Picayune, October 22, 2006. At: http://www.nola.com/news/t-p/metro/index.ssf?/base/news-17/116149684156910.xml&coll=1
[Excerpt: "The overarching lesson from Hurricane Katrina -- fix what's broken -- is sparking the creation of a 'levee school' to teach those who govern levee districts in Louisiana what they need to know to perform at a high level.... The 'school' will focus first on teaching the dozens and dozens of appointed commissioners overseeing districts statewide, but planners expect subsequent sessions to include flood-plain managers, levee district employees, anyone whose job involves a levee, and residents with an interest in the levee system."

BWB Note: Hmmmm, having a bit of knowledge about levees, floods, hurricanes and such, for levee board members -- at first blush, sounds like a good idea, but there must be something wrong with it -- after all has never been thought to be important enough in the past to adopt such an initiative.]

(8) SAINT XAVIER UNIVERSITY, CHICAGO -- NEW DISASTER PREPAREDNESS & MANAGEMENT CERTIFICATE:

Learned today that Saint Xavier University in Chicago has recently implemented a Certificate in Disaster Preparedness and Management program "designed for professionals who endeavor to protect a company's assets and avoid the mistakes that can made a disaster a catastrophe.

Required courses are:

* Disaster Management in the United States: Emergency Preparedness and the State of the Art

* Managing Threats, Emergencies and Disasters: Scope and Practical Application of Principles

* Comprehensive Exercise Planning: Translating Disaster Management Education and Training into Action

The point of contact is Dr. James C. Hagen, with whom we are attempting to gather additional information to use in developing a description for posting within The College List on the Project website.

(9) UNIVERSITY OF NORTH TEXAS, DENTON -- EMERGENCY ADMINISTRATION AND PLANNING PROGRAM:

While communicating with Dr. David McEntire at the UNT concerning the June 4-7, 2007 EM HiEd Conference (see above), took the opportunity to ask how things are going with the first collegiate emergency management program to be established in the U.S. Some excerpts from Dr. McEntire's reply:

"Things are going extremely well here. In fact, they have never been better! We are holding steady in our undergraduate program at about 220 majors. This does not include minors, Bachelor of Applied Arts and Sciences students (who may have a concentration in EADP), and others taking our courses as electives. We could probably grow this more, but we are trying to limit students to maintain and even increase quality.

In addition, we are demanding much more of our students now than even a few years ago.... We are currently building our masters concentration in emergency management in the Master of Public Administration degree. We probably have about 25-30 students interested in this area right now. We started a Ph.D. program in Public Administration a year ago. We have about 7 students interested in our concentration in emergency management. There are four full-time faculty members in EADP... We also have a part time resident expert (and several adjunct faculty).... Our students seem to be getting great jobs. Many of them are working at the local level or for federal contractors, and several are landing excellent jobs with FEMA. Others work in the private sector or with the Red Cross. For an example, see the last page of our news letter at http://www.unt.edu/eadp/mitigator-Fall06.pdf. Our website also has an alumni list of other graduates and their positions. Since our undergraduate program is very solid, we are concentrating most of our attention on the MPA and PhD programs. The transition is a little challenging in that we are having to create new courses, alter our teaching schedules, and find new instructors for EADP, etc. Our hope is to establish a heavier research component to our already strong educational activities.... we have obtained some funding and space to establish an EOC lab on campus. We hope to get that up and running within the next semester or two. I imagine we will have a course or courses associated with this. Should be a great recruiting and educational tool."] For additional information, Dr. McEntire can be reached at: mcentire@unt.edu
(10) WAR ON TERROR:

Ziabi, Jamil. "Between the Owner of 'Grameen' and Bin Laden" (Op-Ed).

Dar al Hayat (Lebanon, October 16 2006. Accessed at:

http://english.daralhayat.com/opinion/OPED/10-2006/Article-20061016-5144ebb3-c0a8-10ed-0055-76e2120ec0b4/story.html
[Excerpt: "There is a difference between an investor and a destroyer, a bomber and a constructor, between those who respect human rights and preserve human integrity, and those who kill innocent people cold-bloodedly, spreading fear, panic and poverty among human beings, causing people to lose sleep, and destroying their lands. I thought about these dissimilarities when the Bangladeshi Muslim Muhammad Yunus won the Nobel Peace Prize. He is the founder of the 'Grameen Bank', established to help the poor, in an effort to bring civilizations, religions and human beings closer to one another, so that they can live in peace. At the opposite end of the spectrum, there is what Osama bin Laden does. He is still hiding from one cave to another, planning how to blow up, destroy and kill; he has introduced the idea of suicide bombers, has founded a terrorist organization, and he does not differentiate between killing a child, a widow, or an elderly.... On the one hand, what al-Qaeda does: it adopts Islam as a slogan, and operates in words and deeds in its name. Its leader is Osama bin Laden, who uses his money and capabilities to beguile youth, and to push them into the folds of terrorism, so that they will eventually explode themselves, kill innocent people, and spread fear and terror. On the other hand, there is what Muhammad Yunus and Muhammad Abdu Latif Jameel are doing with their money and capabilities in order to fight poverty, and to contribute to security, stability and international peace. Pure Islam and the real Prophet's message are represented by what is implemented by Yunus and Adu Latif Jameel, and not by bin Laden, al-Zawahiri and those like them, who devastate the world with corruption and terrorism. Getting the poor out of poverty, rescuing them from the ordeals of time and their difficult lives, giving them hope, a future, well-being and development, making them able to produce, develop, contribute to peace and stability, and do their part in helping other poor: this is the real face of Islam, with no violence or killing innocent people."]

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, K-011

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.”

