November 21, 2007 FEMA Emergency Management Higher Education Project Report
(1) Chemical Security – DHS Publication of the List of Chemicals of Interest:
“Today, the Department of Homeland Security’s published the final Appendix A to the Chemical Facility Anti-Terrorism Standards in the Federal Register. Appendix A is essentially a list of chemicals that, if stolen, could be turned into a weapon, or, if released near populated areas, could potentially harm or kill hundreds or thousands of people. Appendix A is important because it defines the universe of sites and facilities that will enter the first step in DHS’s regulatory process, and, if those sites and facilities are determined to be “high risk,” could be required to meet federal security standards under the rule….

“Publication of Appendix A triggers a 60-day clock: If a facility possesses a chemical listed in Appendix A at or above the quantity noted, it is required to complete and submit to DHS a Top-Screen assessment by 60 calendar days from today, or January 22, 2008. (If a facility later comes into possession of a listed chemical at or above the quantity noted, it will have 60 calendar days from that date to fill out the Top-Screen.)

“Once DHS has information from the Top-Screen, it will make preliminary determinations as to which facilities present “a high level of risk”—the facilities that Congress authorized DHS to regulate. Facilities determined to be high risk will have to conduct vulnerability assessments, and, based upon the risk the facility presents, develop and implement a site security plan that meets DHS’s performance standards….” (DHS, Leadership Journal, November 20, 2007, p. 1)

(2) Guide to Emergency Management and Related Terms, Definitions, Acronyms:
Completed review of 2007 Target Capabilities List (TCL) and Universal Task List (TCL), incorporating new or changed terms, definitions, and acronyms into the above-referenced Terms and Definitions document. The EMI Webmaster will within a few days be posting the newest version on the EM HiEd Project web-site, replacing the 372-page version there now -- EM References “tab” (left side of homepage, blue column): http://training.fema.gov/EMIWeb/edu/docs/Select%20EM-Related%20Terms%20and%20Definitions.doc

(3) Principles of Emergency Management – Red Letter Day:
Received today from the Emergency Management Accreditation Program Commission endorsement of the “Principles of Emergency Management” Poster (Flier) developed by the Emergency Management Roundtable of emergency management stakeholder organizations earlier in the year. Also received a copy of the EMAP logo for placement on the one-page summary “poster” of the Principles. We have received endorsement and logos from IAEM (International Association of Emergency Managers), NEMA (National Emergency Management Association), and NFPA (National Fire Protection Association). With the EMAP logo we are now ready to go to print on a final draft for circulation to endorsing organizations. A “Word” version of the Emergency Management Principles (without artwork and logos) can be found on the EM HiEd Project website – EM Principles tab (left side of home page in blue column), or by going directly to: http://training.fema.gov/EMIWeb/edu/docs/emprinciples/Principles%20of%20Emergency%20Management%20Flyer.doc

This represents a first in the approximately 57-year history of “Emergency Management” – major stakeholder organizations reaching consensus on the core and fundamental Principles of Emergency Management.

[The “57-year history” comment is based upon dating the beginning of “Emergency Management” history in the U.S. from 1950, when the Federal Civil Defense Act was passed and a full-time and continuous cadre of civil defense personnel came into being – Federal, State and local government levels. The funding that the Federal government began to provide to State governments, and through them to local governments to pay up to 50% of the personnel and administrative expenses of civil defense cadre began this profession. Eventually civil defense evolved into emergency management. As a further aside, the original P&A program of the 1950s continues today, having gone through several name changes. Today it is called the “Emergency Management Performance Grant.”]

(4) Report on Pennsylvania Emergency Management:
Witt, James Lee Associates. A Report on Enhancing Emergency Management in the Commonwealth of Pennsylvania: Structure, Organization, Statutory Framework & Federal National Incident Management System (NIMS) Compliance. Washington, DC: November 2007, 63 pages. Accessed at: http://www.governor.state.pa.us/governor/lib/governor/pressroom/papublicreport_-_11.13.07_final.pdf

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

Update your subscriptions, modify your password or e-mail address, or stop subscriptions at any time on your Subscriber Preferences Page. You will need to use your e-mail address to log in. If you have questions or problems with the subscription service, please contact support@govdelivery.com.

This service is provided to you at no charge by FEMA.

Privacy Policy | GovDelivery is providing this information on behalf of U.S. Department of Homeland Security, and may not use the information for any other purposes.

