December 12, 2008 Emergency Management Higher Education Program Report
(1) DHS Risk Lexicon:
Department of Homeland Security. DHS Risk Lexicon. Washington, DC: DHS Risk Steering Committee, September 2008, 59 pages. Accessed at:

http://www.hlswatch.com/wp-content/uploads/2008/12/dhs_risk_lexicon_report_final.pdf
The DHS Risk Lexicon supports the Integrated Risk Management Framework by defining a single language for DHS risk management. Clear and unambiguous communication amongst risk practitioners, decision makers, and homeland security stakeholders is a key aspect the Departments integrated risk management capability. The DHS Risk Lexicon represents a significant step forward by making available an official set of definitions for risk-related terms for the Department.
(2) FEMA
San Francisco Chronicle (Editorial). “A Disaster Agency that’s a Disaster.” December 12, 2008, p. B 12. Accessed at:

http://www.sfgate.com/cgi-bin/article.cgi?f=/c/a/2008/12/11/ED9L14MDI8.DTL

Earthquake, wildfire or flood - take your pick for the next natural disaster that will hit California. But if you want to see the aftermath, look at the Texas gulf coast where a 30-mile stretch of shore remains buried in smashed homes, dead animals and splintered trees nearly three months after Hurricane Ike.

It's disaster piled on disaster, and the results are pinned on the Federal Emergency Management Agency by angry Texas officials from the governor on down. FEMA, once again, stands for failure, error, mismanagement and arrogance.

A great what-to-do debate has reignited while Texas simmers. The governor there, Rick Perry, has named a commission to oversee repair work, effectively shoving FEMA to the side, and angrily decided to pay most of the $2 billion cleanup and send the bill to FEMA.

Nervously looking on are the rest of the nation's governors, who dread the political aftermath of any disaster as much as the act of nature itself. For these statehouse leaders, hearing about a looming storm or rising waters is the domestic equivalent of the 3 a.m. phone call to the White House.

The governors brought up the topic with President-elect Barack Obama earlier this month. Louisiana Gov. Bobby Jindal, whose state is still suffering the effects of the 2005 Hurricane Katrina, provided a status check. "It has gotten better, but the problem you've got with FEMA is that they're looking for reasons to say 'no,' " he told the Washington Post.

…coming next will be a fuller debate about kicking the agency up to Cabinet-level status and bringing in new leadership.

Pulling FEMA out on its own could have a clarifying effect. Its demoralized staff might feel encouraged by the new prominence. A disaster czar would be directly on the spot, not lost in a largely bureaucracy. And every statehouse would know whom to call at the sound of the first siren.

Fixing FEMA may not be at the top of the new president's long list of urgent chores. But it's definitely a topic he can't avoid.

(3) International Standards for Incident Preparedness and Operational Continuity:
Noted the news from the EMFORUM that a transcript has now been posted of Dr. Dean R. Larson’s Virtual Forum Presentation this past Wednesday on the subject above. The transcript can be accessed at: http://www.emforum.org/vforum/lc081210.htm

(4) Legal Issues in the Aftermath of Catastrophe – Table Top Exercise March 5-6, 2009:
Received a communication today from the Center for American International Law, an organization that is working with the National Emergency Management Association as well as the State and Local Government Law section of the American Bar Association, to put on a “Legal Table Top Exercise” using a disaster scenario, this March 5-6 in conjunction with the NEMA Annual Meeting in Alexandria Virginia. From the communication received here:

This program is designed for attorneys and public and private sector officials responsible for disaster management who give advice or take actions with legal consequences regarding catastrophic events.

Working with a major catastrophe scenario, legal requirements, restrictions, liabilities and risks which officials face when trying to maintain or re-establish key services following a natural or man-made disaster will be identified.

Many legal impacts of disaster response and recovery activities do not emerge during the crisis phase of a disaster; rather, liabilities and other legal problems often become apparent only in a disaster’s aftermath.

Accordingly, this Table Top Exercise will focus not just on the immediate aftermath of the crisis, but on the next year - and the myriad legal issues that must be addressed during that period.

Over an intense one and one-half day period, participants will meet in plenary sessions and in breakouts that are designed to stimulate discussion of legal issues arising in the first year following the disaster.

The breakout groups will be divided into at least six subject areas – public safety, public health/medical, housing, education, environmental, and the judiciary. Breakout group discussions will be led by experts with experience gained from recent catastrophic events such as Hurricane Katrina. Because these subject areas are often interrelated, the plenary sessions will give breakout participants an opportunity to interact, to identify interrelated and cross-cutting issues and to raise complex questions. As a part of the discussion, issues related to critical infrastructure/private sector will be addressed.

The Exercise will work through three time-periods in the aftermath of the catastrophe – the first 30 days following the event, the next 60 days, and the period from 90 days until one year later. Each breakout group will have experienced legal and professional experts and a facilitator who will address issues raised by the scenario.

Registered observers can then add insights and their own experience to the discussion.

The goal of this exercise is to identify legal problems that are most likely to arise following a major catastrophe, and to identify issues and consider best practices.

For more information please email Mark Smith at: msmith@cailas.org

(5) Louisiana State University – Position Opening at LSU – Exec Dir. Disaster Mgmt. Inst.:
Received today request from Jennifer Butler, Associate Director of the Stephenson Disaster Management Institute, Louisiana State University, Baton Rouge, LA, the following vacancy announcement for an Executive Director at the SDMI:

The Stephenson Disaster Management Institute (SDMI) newly created at the E. J. Ourso College of Business at Louisiana State University, aims to save lives by continuously improving disaster management through applied research and education. It will do this by bringing business and information management principles and high-quality research to bear on the unanswered management challenges of large, complex disasters.
Required Qualifications: Master’s degree in a related field; proven record of administrative experience directing people, budgets, grants, contracts, research, and resources; leadership on a national and community level with professional associations and organizations; experience developing and managing programs; experience with long-term, comprehensive planning.
Additional Qualifications Desired: Doctorate; demonstrated ability in obtaining internal and external financial support for research and education; substantial expertise in the field of emergency preparedness and response, based on experience as a senior-level practitioner in a public safety-related field, or a strong record of academic scholarship, or both.

Responsibilities: guides and enables the Institute’s research and education missions; builds the fiscal capacity and financial resources of the Institute; implements the strategic plan for the Institute; helps to develop and support an applied, multi-disciplinary research agenda for the Institute; builds the Institute’s staff and research faculty; builds partnerships with management scholars, emergency responders, and the business community nationwide; develops meaningful executive education programs and publications for business and government managers to disseminate learning; assures that the Institute’s financial and human resources are properly employed in support of its mission.

The E. J. Ourso College of Business invites proven leaders with a clear commitment to improving disaster management through collaborative, interdisciplinary research and educational endeavors to apply.

Additional information about SDMI can be found at http://sdmi.lsu.edu. An offer of employment is contingent on a satisfactory pre-employment background check.
Application deadline is January 30, 2009 or until a candidate is selected. Please send a cover letter (including e-mail address), resume, and the names and addresses of five references to:
SDMI Search
Attn: Chair of Director Search Committee
E. J. Ourso College of Business
1103 Patrick F. Taylor Hall
Louisiana State University
Ref: Log #2072
Baton Rouge, LA 70803
E-mail: jhwalker@lsu.edu

(6) This Day in Disaster History – December 12, 1946 – Ice Plant Fire in NY Spreads
Thirty-seven people were killed in a nearby tenement when a fire which had been put out by the fire department earlier in the day, reignites and spreads.

Just before midnight…a tenant in the apartment house next door smelled smoke, then saw sparks coming from the roof of the ice plant. He ran to a fire alarm box a block away and transmitted the alarm. Box 1753 was transmitted again, sending units to the ice plant building that formerly was occupied by the Knickerbocker Ice Company and had been unoccupied for eight years. The plant building was the same height as the tenement next door and had massive brick walls insulated with cork, supporting a heavy concrete roof, supported on steel members.

The fire apparently was started near a pipe shaft on the east end of the structure, where a partition wall separated the storehouse and the main plant. Flames extended through the shaft to the hanging ceiling and the cork insulation in the walls. Lines were stretched and companies were operating to extinguish the intensely burning fire.

Twenty minutes after firemen went to work, Rescue Company 3 was special-called to join in a search for a suspected ammonia leak inside the old structure. At about one a.m. (now December 12th), without warning, the roof of the ice plant collapsed onto the top floor, pushing out a fire-weakened, 36-inch wall onto the adjoining occupied tenement next door. Inside the tenement were more than 60 unsuspecting, sleeping residents. On the roof were a number of people watching the firemen battle the flames.

The rear of the tenement tore away from the front section and collapsed. The icehouse wall and the shattered tenement became one large pile of twisted debris and rubble, entombing many people. Fireman Frank Moorehead of Engine Company 93 was carried down with the roof of the icehouse and was trapped somewhere within the huge pile of rubble.

The department began operations in earnest as members began the dangerous task of digging, tunneling and shoring in an attempt to reach those trapped within. A second alarm was transmitted at 1:09 a.m. and numerous ambulances were special-called. Ten minutes later, a third alarm was transmitted and two minutes later, a fourth. Five alarms and many special calls were placed, including Rescue 1, to provide the necessary manpower for the mammoth undertaking.

The firemen worked for more than 48 hours and pulled off many heroic rescues. In all, 37 people were killed [including fireman Moorehead] and 40 were injured.” (Paul Hashagen, “New York City Fire Department 1946-1969,” Fire Department, City of New York -- The Bravest: An Illustrated History 1865 to 2002 {Turner Publishing Co., 2002}, pp. 77-78)

(7) Email Backlog in Inbox: 1,266
(8) EM Hi-Ed Report Subscription: 15,605 subscribers
We trust that all have, or had, a good weekend.

B. Wayne Blanchard, Ph.D., CEM
Higher Education Program Manager
Emergency Management Institute
National Preparedness Directorate
Federal Emergency Management Agency
Department of Homeland Security
16825 S. Seton, K-011
Emmitsburg, MD 21727
wayne.blanchard@dhs.gov
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)

