April 15, 2008 FEMA EM Hi-Ed Program Report
(1)  California 6.7 Earthquake – Greater Than 99% Probability Next 30 Years, USGS: 
According to a USGS Fact Sheet released yesterday from “a new comprehensive study,” there is believed to be “More than 99% probability in the next 30 years for one or more magnitude 6.7 or greater quake capable of causing extensive damage and loss of life” in California 

U.S. Geological Survey.  Forecasting California’s Earthquakes—What Can We Expect in the Next 30 Years? (USGS Fact Sheet 2008-3027).  USGS, by Edward H. Field, Kevin R. Milner, and the 2007 Working Group on California Earthquake Probabilities, April 14, 2008, 4 pages. Accessed at:  http://pubs.usgs.gov/fs/2008/3027/ 
(2)  DHS Secretary Michael Chertoff at Yale on Confronting Threats to Homeland: 
Though this was an April 7th speech, a note on its availability arrived today – so here again: 

Department of Homeland Security.  Remarks by Homeland Security Secretary Michael Chertoff to the Heyman Fellows At Yale University On "Confronting The Threats To Our Homeland.”  New Haven, CT.: 7Apr08. At:  http://www.dhs.gov/xnews/speeches/sp_1208280290851.shtm 

(3)  11th Annual FEMA Emergency Management Higher Education Conf., June 2-5, 2008: 
Note 1, Dennis Schrader:  Received confirmation, of sorts, from the office of FEMA Deputy Administrator. National Preparedness Directorate, Dennis Schrader, that it looks good for his participation as the Conference Kick-Off Plenary Speaker – on subject of Leadership – Tuesday, June 3rd. 

Note 2, Conference Agenda:  The EM Hi-Ed Program Administrative Assistant, Barbara Johnson, noted today that there are currently 83 presenters on the agenda – thought that this is probably getting close to enough. 

Note 3, Homeland Security Exercise and Evaluation Program:  Communicated today with Al Fluman, who, after herculean efforts as a leader in the development of NIMS (National Incident Management System), is now applying his considerable skills to HSEEP (the Homeland Security Exercise and Evaluation Program), which was transferred to FEMA as one of the actions called for in PKEMRA (Post Katrina Emergency Management Reform Act).  Al confirmed that he will be able to put on at least one conference breakout session on HSEEP, more if the demand demands.  The Breakout Session will be titled:   Homeland Security Exercise and Evaluation Program (HSEEP): Standardizing Exercise Design, Development, Conduct, and Evaluation.  Mr. Fluman also provided the following breakout session description: 

The Homeland Security Exercise and Evaluation Program (HSEEP) is a capabilities and performance-based exercise program which provides a standardized policy, methodology, and terminology for exercise design, development, conduct, evaluation and improvement planning.  Adherence to HSEEP ensures that exercise programs across the nation conform to established best practices, and helps provide unity and consistency of effort for exercises at all levels of government. 

For additional information, Al Fluman can be reached at:  al.fluman@dhs.gov 

(4)  FEMA Logistics: 
We have now been able to access the transcript of the hearing on April 3rd noted in a previous EM Hi-Ed Report – noting availability of prepared statements. Now, from the transcript of the Senate Committee on Homeland Security and Governmental Affairs Hearing on The New FEMA: Is the Agency Better Prepared for a Catastrophe Now Than It Was in 2005?  

FEMA Administrator David Paulison in response to a question from Senator Coleman relating to Katrina and Logistical failures:  

“FEMA now has the capability to track commodities in its possession. What it is not capable of doing is tracking commodities that are ordered at the local level or at the regional level in response to a disaster, or track those commodities that are provided by other federal agencies or by the private sector. And therein lies one of the issues I think FEMA still needs to continue to study and to work on…. What we want FEMA logistics to be is more logistics than just FEMA. And that's what the IG was talking about. We want to be able to track all of the federal assets, regardless of where they come from, including locals. One of the examples that I use is just recently, we had floods, I think it was in Nevada, and we had tons of water in Moffett Field in California. Instead of shipping it from Moffett Field, we just went to a local Wal-Mart, (inaudible) them, they took care of the processes. They used their drivers, their trucks, their water, and delivered it for us.  So we're looking more at using the third party logistics, using more private sector, getting them involved with us. There's no reason for us to re-invent the wheel. But where we are trying to go, and we're not quite there yet, is to have a total visibility of all the assets across this country. Whether it's with the Red Cross, whether it's with another federal agency, or whether it's with the private sector. That's where we're heading with this, and we do have money in the '09 budget to help us with that process that General Skinner talked about.” 
(5)  FEMA Recovery Mission?:  

House Appropriations Subcommittee on Homeland Security.  Hearing on the Fiscal 2009 Budget for the Department of Homeland Security (Transcript). Wash., DC: 10 April 2008.  

DHS Secretary Chertoff:  “I think we need to continue to work with FEMA particularly to get them focused on the issue of emergency management. As I said a little bit earlier to Congressman Rodriguez, in terms of planning and capability for emergencies, FEMA is light years ahead of where I found it when I came on board shortly before Hurricane Katrina. But I would also tell you that the burdens that have been placed on the agency have expanded dramatically to include major reconstruction efforts, including efforts that may be years ultimately before they're concluded, efforts that require sophisticated case management for communities that are in distress, require a lot of medical attention, require essentially urban redevelopment.  And I'm taking a somewhat uncharacteristic position of a cabinet secretary and suggesting that some portion of the domain of my department maybe does belong in another department. This was an issue which Fran Townsend put in her White House lessons learned from Katrina.  That once the emergency is over and once we've dealt with the urgency of action, in those rare occasions when we are reconstructing a city or reconstructing part of a city and we're talking about redeveloping housing, redeveloping medical capabilities, case management for people who have a whole lot of problems apart from the disaster, there may be other parts of the government that are better equipped through their capabilities of the people and the capabilities of the department itself to take a handoff of that and continue to move it forward.” 
(6)  FEMA Strategic Plan for FY 2008-2013 Released Today: 
Administrator Paulison is pleased to release FEMA’s Strategic Plan for Fiscal Years 2008-2013. It outlines a clear roadmap for building a stronger, dynamic, and innovative New FEMA that fulfills our vision of becoming the Nation’s Preeminent Emergency Management and Preparedness Agency.  The Plan establishes strategic goals, objectives, and strategies that provide a solid framework for everyone in FEMA to see how their contributions fit in implementing FEMA’s vision.  To ensure our combined success, every organization within FEMA should develop strategic plans that help implement FEMA’s Strategic Plan, as well as performance plans that support their unit’s strategic priorities. 

The New FEMA will reflect a strong and adaptable national emergency management system that better leverages existing national capabilities.  It will also increase emphasis on the responsibility for individual preparedness and enhanced public and private sector partnerships in mitigating all hazard risks.  Ultimately, we must all continue to demonstrate a commitment to actively build an invigorated and stronger agency that is more nimble, flexible, and efficient in using national resources. 

FEMA FY08 - 13 Strategic Plan (Bookmarked) (PDF 1.3MB, TXT 115KB) 

FEMA FY08 - 13 Strategic Plan (No Bookmarks) (PDF 1.4MB, TXT  115KB) 

FEMA FY08 - 13 Strategic Plan Brochure (PDF 612KB, TXT 10K)  

(7)  FEMA Training and Exercising: 
Kimery, Anthony L.  “OK Bombing Memorial Institute Selected for FEMA Training – OKC Memorial Institute to be FEMA Training Site for Emergency Management Officials.”  HS Today, April 11, 2008.  Accessed at:  

http://hstoday.us:80/index.php?option=com_content&task=view&id=2871&Itemid=128    Excerpt:  

“FEMA's top national preparedness officials Thursday told HSToday.us that they have selected the National Memorial Institute for the Prevention of Terrorism, or MIPT, located in downtown Oklahoma City, to serve as its principal disaster preparedness, training, and study center for federal training programs involving emergency management officials.  MIPT, which was created by Congress as part of the Oklahoma City National Memorial and which continues to be largely federally funded, is located next to the national memorial itself that was built on the site of the Alfred P. Murrah Federal Building, which was destroyed April 19, 1995 at 9:02 AM by a powerful 4,800 pound bomb made of fertilizer and fuel oil…. 

“The reason we’re here in Oklahoma City is we have a relationship with MIPT – we’ve had it for a number of years – and we just recently this past year evolved that relationship to have them be a training and exercise venue for us," HSToday.us was told in an exclusive interview with Dennis Schrader, FEMA's Deputy Administrator, National Preparedness Directorate. Schrader was in Oklahoma City to brief participants of the October TOPOFF 4 exercise, as well as other states' HS and emergency management directors, on the lessons learned from that drill.  Schrader told HSToday.us "we believe that, given what happened here and what this represents for the country, that we want more and more people to come here and remember why we’re doing the training and exercise, because it kind of reminds us in a grounded way why we’re doing all this. Because otherwise, it just becomes, you know, you get into an activity cycle and you sometimes forget. And this place brings home in a very dramatic fashion, ‘oh, okay, that’s why we’re doing this.’" 

(8)  George Foresman on Recent DHS Inspector General Report on FEMA: 
“The recent report by DHS Inspector General Richard Skinner about the Federal Emergency Management Agency and its progress to institute reforms called for in the aftermath of Hurricane Katrina underscores that federal preparedness not necessarily equate to national preparedness. Skinner has spent more than 16 years of his professional career in FEMA and now DHS and seems to understand the challenges in preparing America for the full range of threats that we confront in the 21st Century. 

“This IG Report underscored the magnitude of Katrina – 1,800 dead, 300,000 homes destroyed, 1 million people displaced and 81 billion dollars in damages amounts to an unparalleled disaster in our national history. Though subtly stated, this report should help reinforce to Congress and the next Administration that future successes in similar events are dependent, in large measure, on assets and capabilities over which the federal government has limited direct control. Local communities, states, the private sector and of course our citizens have equally important roles alongside those of the federal government to make a nation better prepared to confront the realities of a broad range of natural, man-caused and technological threats present in the 21st Century. Skinner points out, appropriately, that assessing FEMA’s progress is a challenge because of the shared nature of its mission and the lack of broader assessment criteria that transcend the levels of government and the private sector. 

“As we sit in the shadows of the next Administration, the fury of mother-nature, the fanatical actions of people and the vulnerabilities of technology should remind us that another domestic crisis looms – we just don’t know what it is and when it will come. Our success or failure in mitigating the effects of this reality is dependent on our national capacity for improving America’s preparedness. DHS and FEMA have critical but not exclusive responsibility for advancing national preparedness. Thus, leaders in Washington have the responsibility to look for investments in national - not simply federal – solutions for addressing gaps and shortfalls. 

Foresman, George.  “Preparedness Goes Far Beyond FEMA.”  Adfero Group Security Debrief, April 13, 2008.  At: http://securitydebrief.adfero.com/preparedness-goes-far-beyond-fema 

(9)  Securicrats, Bureaucrats, Terrorism, Natural Disasters – Sound Familiar? 
From CQ Homeland Security today, in David C. Morrison’s “Behind the Lines:  Our Take on the Other Media’s Homeland Security Coverage:  “Some high-level securicrats dismiss natural disasters, terrorism, cyber attacks and pandemics, terming the greatest threat to be a “lack of clarity around governance,” The Ottawa Citizen says in a look at Canada’s abysmal critical infrastructure planning.”  The highlighted article is: 
MacLeod, Ian.  “State of Emergency:  Canada Lacks Plan to Protect Critical Infrastructure.”  Ottawa Citizen, April 11, 2008. Accessed at: http://www.canada.com/ottawacitizen/news/story.html?id=8b1489a0-2dc5-4a79-900f-154e5d51bc33&k=97522 

Excerpts: 

“Dave Redman, a chief author of Alberta's counterterrorism crisis management plan, says Canada needs to do more to protect critical infrastructure. In dealings with federal officials, he says he witnessed a 'process to try and ensure that bureaucrats took a lot of action to show that they took a lot of action, but with absolutely no effective result.' Senior administrative levels were mired in "procrastination (and) fear of responsibility," he says…. 

“Senior public and private officials involved with national security and public safety were asked by the Conference Board of Canada last year to identify the greatest threat to the country's national security and public safety.  People such as Chief of Defence Gen. Rick Hillier and Health Canada's Dr. Arlene King dismissed natural disasters, terrorism, cyber attacks and pandemics. The greatest threat, they said, is a "lack of clarity around governance."  The report concluded: "They are concerned about effectively establishing direction and control when the response to a disaster involves a wide range of organizations." 

On Mid-Level Governmental Management:  

“…some "tremendous work" has been done by mid-level management " [but] they had no overhead cover, they had no senior leadership at the director-general and assistant deputy minister level. They are doing the best they can, but without any national program, they're working in a vacuum ... there is no single operational process.  "They were never given a) guidance and b) the resources to get on with it. There are guys who are just tired of being told to shut up and go back to their room. Nobody's in charge…. 

Almost seven years after 9/11, he [Redman] says the federal government does not even possess a comprehensive list of essential national critical infrastructure. "One of the biggest fears that (Public Safety Canada and its predecessors) have always had is they do not want to be the owner of a list because if it ever gets leaked, there'll be hell to pay."…. 

…the senior federal bureaucracy, Public Safety and the Privy Council Office (PCO) in particular, do not believe there is a serious threat, from terrorists especially, says Mr. Rudner.” 

(10)  Stafford Act Changes: 
Another note from the transcript of the April 3rd Senate Committee on Homeland Security and Governmental Affairs Hearing on The New FEMA: Is the Agency Better Prepared for a Catastrophe Now Than It Was in 2005?  
Senator Landrieu:  “….Even Secretary Chertoff, who has been very -- in my view, not very forthcoming about the need to approach these things differently -- did say, and I want to quote, in his Valentine Day testimony before this committee, he said: "Senator, I'll tell you what I think that -- and I've said this publicly before - I think that the dimension of the challenge and what's being requested in connection with the Gulf Coast is an order of magnitude that is vastly different from the normal disaster mechanisms for which the Stafford Act applies." "I think," he said, "we should take a more general look at whether the way we approach reconstruction efforts of this magnitude that you're talking about should be taken out of the normal model rather than making a normal model fit into it."   So one of my first questions is, what are the five changes that you are recommending to the Stafford Act that need to be done in order to deal with a catastrophic disaster? And I'd like to ask the IG the same question. 

FEMA Administrator Paulison:  “…One: You need to give the FEMA director more flexibility to respond to disasters like you're talking about. Two: I agree with the secretary that maybe we want to look at a different model for those truly catastrophic events and maybe something else. And I don't know what the answer is. But I think we do need to put a group together to decide what that is -- maybe there's something else we need to do when these things are truly, truly catastrophic. Three: There needs to be more latitude for the FEMA administrator to put things in place prior to a disaster declaration so we can move things, do things more, and be able to spend money out of the disaster relief fund, even if there is not a declaration.  So those are three that I can give you off the top of my head…. That was a great document when it was put together. But it does not work, as you clearly note, in an event like a Katrina. It is too restrictive, and you cannot do some of the innovative things you really want to do to do that.” 

DHS Inspector General Skinner:  “…When we talk about the Stafford Act, I think we have to look beyond just FEMA. I think what we have to do when we start talking about catastrophic type events, that you have to look as to what the federal government's overall responsibilities are for rebuilding a community. I think you have to start looking at economic development, long-term housing, things of that nature. Things I think which FEMA, historically, does not have responsibility for. And I don't want to suggest that they should have responsibility for.  But I think the Stafford Act needs to be amended to be able to address those types of issues.” 

(11)  TOPOFF 4 – More Take On  -- Particularly Lessons Shared Part: 
“Last week, FEMA began sharing the lessons learned from the TOPOFF 4 Exercises with some of the nation’s leading emergency managers. TOPOFF (short for Top Officials Exercise) is a full scale exercise that takes place every two years in defined locations to test the readiness, response and reaction of participating communities. Elected and appointed officials, senior personnel from various government agencies, as well as first responders, private sector members, voluntary organizations and citizens participate in a mock exercise to see, very simply, “What Works” & “What Doesn’t.”…. 

“TOPOFF 4, like any other exercise is a ‘teachable moment” - a performance measure with parallels to those awful standardized tests we hated as kids and the other dreadful entrance exams (SAT, GMAT, etc.) we needed to go forward in life. But this is a performance measure that I hope would show us areas of failure and where ‘needs improvement’ stands out LOUD and CLEAR!.... 

“FEMA would be well served to post on America’s bulletin board some type of plain-spoken report (avoiding acronyms and government-ese talk, etc.): a listing of things that we as citizens, business owners, parents, community members, first responders, public servants and so forth should be asking our federal, state, local, and tribal governments, community organizations, private sector members, schools and so forth about our own state of readiness….. 

“It is my hope that the often professed ‘new FEMA’ will fight the battle inside DHS and with parties outside of the Department to make a open, fair and forthcoming public record of ‘how we are doing’ based on TOPOFF 4.. When that information is put forward, it has the capability to inform and empower us to make the resilient society we need to be. Such information should also not be glossed over or ‘spun’ to put a smiley face on sobering findings. We need the facts, so let’s be straightforward with them.” 

Cooper, Rich.  “Lessons Shared Are Lessons Learned.”  Adfero Group Homeland Blog, April 15, 2008.  Accessed at:  http://securitydebrief.adfero.com/lessons-shared-are-lessons-learned/ 

(12)  Email Backlog:  562 in the am, 615 in the pm. 

The End 
B. Wayne Blanchard, Ph.D., CEM 
Higher Education Program Manager 
Emergency Management Institute 
National Emergency Training Center 
Federal Emergency Management Agency 
Department of Homeland Security 
16825 S. Seton, K-011, Emmitsburg, MD 21727 

http://training.fema.gov/EMIWeb/edu 

“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.”


EMI, the nation’s pre-eminent emergency management training organization, offers training at no charge to emergency managers and allied professions through its resident classes in Emmitsburg, MD, its online courses http://training.fema.gov/IS/ and through development of hands-off training courses.  To access upcoming resident courses with vacancies http://training.fema.gov/EMICCourses/.  
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. 

FEMA · U.S. Department of Homeland Security · Washington, DC 20472 · 1 (800) 621-FEMA (3362) 

