January 30, 2007 FEMA Emergency Management Higher Education Project Activity Report
(1) BIO-TERRORISM:

Tierney, John. "Can Humanity Survive? Want To Bet On It?" New York Times, 30 Jan 2007. At:

http://www.nytimes.com/2007/01/30/science/30tier.html?ex=1170824400&en=fe61e3985fecb848&ei=5070&emc=eta1
[Excerpts: "When the Bulletin of the Atomic Scientists announced two weeks ago in Washington that it was adjusting the clock, it was joined in a trans-Atlantic press conference by scientists at the Royal Society in London. One of them was the society's president, Martin Rees, a new breed of doomsayer.... Five years ago, Dr. Rees posted this prediction: 'By 2020, bioterror or bioerror will lead to one million casualties in a single event.' He reasoned that 'by 2020 there will be thousands - even millions - of people with the capability to cause a catastrophic biological disaster. My concern is not only organized terrorist groups, but individual weirdos with the mindset of the people who now design computer viruses.'.... Heralds of the bioterror apocalypse have actually worsened the problem of bioterror, as Milton Leitenberg points out in a

2005 report for the Strategic Studies Institute of the United States Army War College. Mr. Leitenberg is a scholar at the University of Maryland who has been studying biological weapons for decades - and debunking wild predictions. Dr. Rees is not alone. Senator Bill Frist called bioterrorism 'the greatest existential threat we have in the world today' and urged a military effort that 'even dwarfs the Manhattan Project'.

"Such rhetoric, Mr. Leitenberg says, has had the perverse effect of encouraging terrorists to seek out biological weapons. But despite the much-publicized attempts of Al Qaeda and a Japanese group to go biological, terrorists haven't had much luck, because it's still quite hard for individuals or nongovernmental groups to obtain, manufacture or deploy biological weapons of mass destruction. Mr. Leitenberg says the biggest threat is of a state deploying biological weapons, and he notes the encouraging decline in the number of countries working on this technology. Meanwhile, though, America has been so spooked by the horror-movie scenarios that it's pouring money into defense against biological weapons. Dr. Leitenberg says that's a mistake, both because it diverts resources from more serious threats - like natural diseases and epidemics - and because it could start a new biological arms race as other countries understandably fear that the United States is doing more than just playing defense.

"It's possible, as Dr. Rees fears, that terrorists will get a lot more sophisticated at biotech in the next decade, or that researchers will make some terrible mistake. The technology is getting cheaper and spreading rapidly. But so are the tools for preventing and coping with mistakes. Whatever happens, I don't expect biotechnology to pose an 'existential threat'. The disaster predicted by Dr. Rees would be horrific, but humanity has survived worse, like the flu epidemic of 1918 that killed tens of millions of people."] {Thanks to William Nicholson at North Carolina Central University for pointing this article out to me.}

(2) EMERGENCY MANAGEMENT HIGHER EDUCATION CONFERENCE, JUNE 4-7, 2007 & EM STUDENTS:

Talked today with Ernest Wheeler, an emergency management student at American Public University, and the President of the International Emergency Management Association's "Student Region," (and President of the International Emergency Management Student Association). We are arranging for Mr. Wheeler to attend the June 4-7, 2007 in his capacity as the President of the IEMSA to deliver a presentation on IEMSA as well as the results of a survey he will be doing of IEMSA members on issues members wish to have reported at the Conference.

This conversation today reminded me that at last year's conference, following the plenary presentation of the previous IEMSA President wherein he recommended allowing more emergency management students to participate in the conferences, I stated that I would go forward with his recommendation. In that we are, as always, in need of assistance in developing and putting on the conferences, we are looking for students enrolled in collegiate emergency management programs to assist us as volunteers during the conference -- primarily to take notes during the concurrent breakout sessions and to write summaries of those break-out sessions for incorporation into the post-conference "proceedings." For out part we will provide no-cost on-campus dorm rooms to those emergency management student volunteers whom we accept into the conference. To investigate this opportunity please email me (wayne.blanchard@dhs.gov) or the Project Assistant, Barbara Johnson, at Barbara.L.Johnson@dhs.gov. We will ask that any emergency management student who seeks to serve or is put forward as a conference volunteer be at least 18 years of age and have the endorsement of an emergency management faculty or administration member.

(3) GLOBAL WARMING:

Kanter, James and Andrew C. Revkin. "Profound Climate Changes in Store, Experts Say." International Herald Tribune, 29Jan07.

http://www.iht.com/articles/2007/01/29/news/climate.php
[Excerpt: "PARIS: Scientists from across the world gathered Monday to hammer out the final details of an authoritative report on climate change that is expected to project centuries of rising temperatures and sea levels unless curbs in emissions of carbon dioxide and other gases that trap heat in the atmosphere are put in place.... 'We basically have three choices - mitigation, adaptation and suffering,' said John Holdren, the president of the American Association for the Advancement of Science and an energy and climate expert at Harvard University. 'We're going to do some of each. The question is what the mix is going to be. The more mitigation we do, the less adaptation will be required and the less suffering there will be'."]

(4) KATRINA RECOVERY:

Nossiter, Adam. "Senators at Louisiana Hearing Criticize Federal Recovery Aid." New York Times, 30 Jan 2007. At:

http://www.nytimes.com/2007/01/30/us/30katrina.html?_r=1&ref=us&oref=slogin
[Excerpt: "Three United States senators sounded off on Monday about the slow pace of recovery from Hurricane Katrina at a hearing in the French Quarter, criticizing federal officials for perceived inequities in aid to Louisiana and for imposing rules that are halting government assistance." {Senators Joseph Lieberman, Mary Landrieu, and Barack Obama}]

(5) NUCLEAR POWER PLANT PROTECTION:

Mufson, Steven. "Nuclear Agency: Air Defenses Impractical." Washington Post, January 30, 2007. At: http://www.washingtonpost.com/wp-dyn/content/article/2007/01/29/AR2007012900572.html
[Excerpt: "Federal regulators plunged into an energy and national security controversy yesterday by ruling that the nation's 103 nuclear power plants do not need to protect themselves from potential attacks by terrorists using airplanes. The Nuclear Regulatory Commission's 5-to-0 ruling was in response to a 2004 petition by the Committee to Bridge the Gap, a Los Angeles nonprofit group, that said nuclear plants should build shields made of steel I-beams and cabling or take other steps to prevent a release of radiation in case of an air attack. Eight state attorneys general backed the petition. The group cited the 9/11 Commission, which said in its report that the al-Qaeda plot to hit the World Trade Center towers and the Pentagon in 2001 had originally contemplated hijacking 10 planes and striking one or more nuclear power plants. "Nuclear power plants are pre-emplaced nuclear weapons near major cities," said Daniel Hirsch, president of the Committee to Bridge the Gap. "They can't blow up like a nuclear bomb, but they can release a thousand times the radiation of the Hiroshima bomb. They are the most attractive target for a terrorist to hit in our country." But NRC Chairman Dale Klein said, "Nuclear power plants are inherently robust structures that our studies show provide adequate protection in a hypothetical attack by an airplane.".... the NRC said that guarding against airborne attacks was the job of the military and other agencies.

It added that nuclear plant operators were already required to be prepared to respond to fires or explosions, whatever the cause. The commission said that it was toughening requirements for reactor operators to repel 'multiple, coordinated groups of attackers, suicide attacks and cyber threats'."]

Nesmith, Jeff. "Tighter Nuke Site Security Ordered." Atlanta Journal-Constitution, January 30, 2007. At:

http://www.ajc.com/business/content/business/stories/2007/01/29/0130meshnuke.html
[Excerpt: "Critics said the commission was mostly concerned with protecting the nuclear power industry against having to install costly security measures.

The commission changed the definition of the hypothetical safety threats that operators must provide protection against:

* To the requirement to provide security against an attack by "well trained [including military training and skills] and dedicated individuals," the commission added, "individuals willing to kill or be killed."

* The requirement that plants protect against radiological sabotage by "a determined violent external assault, attack by stealth or deceptive actions" was broadened to include "diversionary actions by a force capable or operating as one or more teams, attacking from one or more entry forces."

* The response to "a four-wheel-drive land vehicle used for transporting personnel and their hand-carried equipment to the proximity of vital areas" was changed to: "land and water vehicles, which could be used for transporting personnel and their hand-carried equipment to the proximity of vital areas."

* A new provision requires that operators prepare for terrorists who might disable vital on-site computer networks that control safety systems.

The changes are based in part on classified information, the commission said after voting 5-0 to finalize them. The vote follows 15 months of discussion and public comment....

In a concept it calls "Beamhenge," the nuclear safety advocacy group said the beams would be an inexpensive shield against which hijacked airliners would destroy themselves before they could reach power plant containment vessels.

In addition to saying protection of airborne threat rests with the military and Department of Homeland Security, the commission said it believed that "mitigation measures" by power plant operators would protect the public in the event of attack from the air.

"What they're saying is they plan to rely on fire hoses and evacuations of the countryside in case of an airborne attack," said Daniel Hirsch, president of the Committee to Bridge the Gap, which has posted an animated video of its "Beamhenge" concept on its Web site.

"The Nuclear Regulatory Commission has been captured by industry, and its main concern is to keep the regulatory burden as light as possible,"

said Hirsch, whose group joined Public Citizen in seeking more stringent safety requirements.

Among more than 800 comments supporting the committee's petition to require protections against air attacks was a letter signed by the attorneys general of New York, Illinois, Connecticut, Arizona, California, Wisconsin and Arkansas. The officials said "all of our nuclear power plants can be reached by air" and that several of them are "close to major population centers."]

(6) PREPAREDNESS AND RESPONSE:

Hsu, Spencer S. "The Post Katrina Drawing Board - Business Group Offers Plan to Coordinate Disaster Response." January 30, 2007. Accessed at:

http://www.washingtonpost.com/wp-dyn/content/article/2007/01/29/AR2007012901847.html
[Excerpts: "After Hurricane Katrina in 2005, many business leaders complained that despite contributions of $1.2 billion in relief or services, too many efforts to help the U.S. disaster response were thwarted by red tape. Truckloads of goods were turned back on the roads by police or the National Guard. Donations of vital telecommunications gear were delayed, although they could have provided critical phone and computer links in the early hours. Big retailers offered bottled water at low cost but had to sell to the government through approved contractors that charged taxpayers more. Yesterday, Business Executives for National Security, a nonprofit, nonpartisan advisory group representing disaster-related industries, released "Getting Down to Business," a plan for public-private disaster coordination. Among its recommendations:

* Add businesses to emergency operations centers run by states and big cities nationwide and make their involvement a condition for federal homeland security grants.

* Include businesses in emergency planning, training and exercises, and in the National Response Plan, the main blueprint for U.S. disaster response.

* Create business equivalents to Emergency Management Assistance Compacts, in which states around the country agree to help one another in a disaster.

* Overhaul the government's emergency logistics, purchasing and donations management practices into faster, ready-to-use packages.

* Rewrite the nation's disaster laws and the National Response Plan to include the private sector; tackle issues such as liability, medical and regulatory waivers; and make businesses eligible for federal aid when carrying out disaster responsibilities, such as providing security for emergency repairs."]

The 62-page Business Executives for National Security Report, "Getting Down to Business: An Action Plan for Public-Private Disaster Response Coordination," is accessible at: http://www.bens.org/Getting-Down-To-Business.pdf
(7) RESOURCES:

Extension Disaster Education Network, Learning Opportunities Website:

http://www.eden.lsu.edu/LearningOps/default.aspx
Website contains the following course materials:

Plant (Agricultural) Biosecurity Management 2006 OnGuard -- Protecting America's Food System Ready Business Pandemic Preparedness for Business The National Response Plan

(8) STATE HOMELAND SECURITY FORCES?:

The Arizona Republic (1/30, Pitzl) reports, "Arizona may become one of the growing number of states to create its own home-grown security force, manned by citizen volunteers and deployed by the governor to deal with emergencies. It's a version of a state militia, separate from the Arizona National Guard but available to assist Arizonans in dealing with natural disasters, terrorist attacks or other emergencies. Supporters say the concept could help Arizona react more effectively to disasters at a time when federal help could be inconsistent at best." The Republic adds that debate over the measure, proposed by State Sen. Jack Harper, "comes at a time when Arizona lawmakers are increasingly concerned about the state's ability to control its response to crises."

(9) TERRORISM:

Congressional Research Service (Raphael F. Perl). International

Terrorism: Threat, Policy, and Response. Washington DC: CRS Report to Congress (Order Code RL33600), Updated January 3, 2007, 35 pages.

Accessed at: http://www.fas.org/sgp/crs/terror/RL33600.pdf
[Excerpt from Summary: "This report examines international terrorist actions, threats, U.S. policies and responses. It reviews the nation's use of tools at its disposal to combat terrorism, from diplomacy, international cooperation, and constructive engagement to physical security enhancement, economic sanctions, covert action, and military force."]

(10) WILDLAND FIRE MANAGEMENT:

Government Accountability Office. Wildland Fire Management: Lack of a Cohesive Strategy Hinders Agencies' Cost-Containment Efforts (Statement of Robin M. Nazzaro, Director, Natural Resources and Environment, GAO). Washington DC: GAO, Testimony Before the Senate Committee on Energy and Natural Resources, January 30, 2007 (GAO-07-427T), 17 pages. Accessed at: http://www.gao.gov/cgi-bin/getrpt?GAO-07-427T
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.”
* NOTE: Users can be dropped from the Hi Ed Activity Report list for a few reasons. Make sure your mail box will accept our email. Sometimes inboxes are too full to accept an attachment. If the email “bounces” too many times you will be dropped from the email listing. Make sure the activity reports are not rejected as SPAM. This will also cause the email to bounce and again you may be dropped from the listing. You can have your Help Desk check your computer settings to ensure DHS emails are acceptable to your system. Hi Ed Activity Reports are distributed daily Monday through Friday; if for any reason delivery of the Hi Ed Activity Reports stops let us know immediately via email at Barbara.L.Johnson@dhs.gov. Missed Activity Reports can be accessed on the Hi Ed website at http://training.fema.gov/EMIWeb/edu/activityRA.asp.
