February 14, 2008 FEMA EM Hi-Ed Program Report
 (1) CDC/FEMA News Release on Formaldehyde in Travel Trailers and Mobile Homes:
“(NEW ORLEANS) – The Centers for Disease Control and Prevention (CDC) and the Federal Emergency Management Agency (FEMA) released today preliminary results from recent testing that found higher than typical indoor exposure levels of formaldehyde in travel trailers and mobile homes used as emergency housing in the Gulf Coast Region.

"These findings support FEMA's continued focus on finding permanent housing for everyone who has been living in travel trailers and mobile homes since the hurricanes," said CDC Director Dr. Julie Gerberding. "The levels in many of these trailers and mobile homes are higher than would be expected indoors. Since these levels were found in December and January, and we know that higher temperatures can cause formaldehyde levels to go up, we think it's wise for people to be relocated before the hot weather arrives in summer. We also think that it would be beneficial for people who are displaying symptoms as well as households with children, elderly persons, or occupants with chronic respiratory illnesses to receive priority consideration for alternate housing.”

“As a result of preliminary findings FEMA will be taking additional actions to provide for the safety and well being of the residents of these travel trailers by finding them alternative housing,” said FEMA Administrator David Paulison. “FEMA is leaning forward and will continue to act and provide information to our residents in an expedited manner.”….
"The indoor air quality assessment is one of several actions CDC has initiated to assist FEMA in protecting the health of temporary housing residents. The other public health activities include:

· Reconvening a panel of experts to identify and advise on health issues that could be associated with long-term residence in temporary housing units, such as travel trailers.

· Assessing formaldehyde levels across different models and types of unoccupied trailers to identify the factors that reduce or heighten those levels. This assessment also involves identifying cost-effective ways to reduce or lower formaldehyde levels and concentrations in temporary housing environments

· Plans for a long-term study of children who resided in FEMA trailers and mobile homes in Mississippi and Louisiana.”
(2) DHS Secretary Michael Chertoff Presentation at Harvard University
Department of Homeland Security. Remarks by Homeland Security Secretary Michael Chertoff at Harvard University. Washington, DC: DHS News Release, February 14, 2008. Accessed at: http://www.dhs.gov/xnews/speeches/sp_1203020606566.shtm
[Note: DHS released a transcript of this presentation today – delivered, I believe on November 7th. Printed copy is 13 pages in Times New Roman 12 type.]

(3) Graduate Emergency Management Programs and June 2-5, 2008 EM Hi-Ed Conference:
Received today a request from Dr. David McEntire, to post the following note:

“Dr. David A. McEntire, Associate Professor at the University of North Texas, seeks communication and feedback from faculty administering graduate programs and/or teaching masters and PhD level courses in emergency management. Information obtained may be used for the FEMA Higher Education Conference to be held on June 2-5, 2008 in Emmitsburg, MD. Select professors may also be asked to participate as speakers in the breakout session (depending on feedback and successful experience). Please e-mail Dr. McEntire (mcentire@unt.edu) with your thoughts on the following topics:

1. What challenges do graduate emergency management programs confront (which is different from traditional undergraduate programs in this same area)?

2. What novel approaches have been used to resolve these challenges or to improve your program, curriculum and pedagogy?

3. What other recommendations or advice do you have for professors starting or teaching in a masters or PhD level emergency management program?

Comments should be provided no later than March 15th. Decisions on conference breakout session speakers will be made with the approval of Dr. Wayne Blanchard, FEMA Higher Education Program Manager, on or around March 31st.”

Appreciatively, David A. McEntire, PhD, mcentire@unt.edu
(4) International Association of Emergency Managers -- First Student Region Newsletter Published!
The first newsletter of IAEM Region XII, the Student Region, was published on February 12. Volume 1, Issue 1 of “The Responder” includes an encouraging note by IAEM President Larry Gispert:

Having been a student, although a long time ago, I still remember the struggles of trying to earn a minimal living and go to school at the same time. I also know that you worry about whether you will be able to obtain a job in your selected career field. You are fortunate that the Emergency Management career field is ever expanding. Many local governments are taking a more serious view of the need for competent emergency managers. The real growth will occur in the private sector as many companies realize that they also need to pay attention to the principles of emergency management. What I offer you is encouragement to keep on trucking and working hard to complete your education. I can’t guarantee you will have a job right away but one will become available eventually. I also want to point out that IAEM is growing and expanding and will need future leaders to insure it can maintain its prominence in the world of emergency management. Please consider staying with us after graduation and explore the possibilities of participating as a full member. We need you and willingly look forward to the opportunity to continue our relationship. As for now, if there is anything you need or you want to offer suggestions you may feel free to contact me at GispertL@hillsboroughcounty.org

We can underscore the statement concerning job opportunities. Here in the EM Hi-Ed Project we have heard from very few students who have not been able to find suitable and relevant positions after expending considerable time and effort in a job hunt. We regularly hear from faculty and previous students concerning a very favorable job market. To access the full 7-page newsletter, please go to the URL below and scroll down to the link below “Student Region News.”: http://www.iaem.com/about/membership/regions/studentregion/studentregion.htm

[It is perhaps noteworthy that the IAEM Student Region is the largest of the IAEM Regions and comprises a significant percentage of the total IAEM membership. Just a few years ago it did not even exist!]

(5) Pandemic:
Department of Health and Human Services. The Great Pandemic: The United States in 1918-1919. Website Accessed February 14, 2008 at: http://1918.pandemicflu.gov/

(6) Principles of Emergency Management EIIP Virtual Forum Presentation Transcript
A transcript of the Mike Selves Virtual Forum on the Principles of EM yesterday (Feb 13) is now accessible at: http://www.emforum.org/vforum/lc080213.htm

Mike is the immediate Past President of the International Association of Emergency Managers and a founding member of the Emergency Management Roundtable of emergency management stakeholder organizations -- which produced documents on the Principles of Emergency Management in 2007.

(7) Regional Implementation of National Preparedness Initiatives and Regional-National Preparedness CONOPS.
Received today FEMA memorandum dated February 11, 2008, Subject: Regional Implementation of National Preparedness Initiatives, which included a 32-page attachment entitled Regional-National Preparedness Concept of Operations, dated February 8, 2008. Could not locate the 8Feb08 CONOPS on the FEMA website. The Memo of transmittal states that:

“The purpose of this memorandum is to implement the Regional-National Preparedness Concept of Operations (CONOPS), which provides guidance for a greater national preparedness mission and authority for Regional Administrators in coordination with their Headquarters counterparts…. The CONOPS outlines the programmatic, coordination, and management responsibilities of the Regional offices and their Headquarters counterparts related to the expanded regional role in implementing FEMA’s national preparedness responsibilities. The CONOPS sets forth the mission and organizational framework for managing the preparedness system, the functions of new personnel transferred to the Regional Offices, and guidelines for the use of resources.”

On responsibilities of the Federal Preparedness Coordinator in each FEMA Regional Office:

“The FPC has direct supervisory responsibility for the national preparedness missions and programs currently under the authority of the RA and Deputy RA to include legacy FEMA preparedness programs as well as those field responsibilities established or transferred to FEMA from the PKEMRA or the Implementing Recommendations of the 9/11 Commission Act of 2007 (e.g., National Preparedness System, National Exercise Program, Radiological Emergency Preparedness Program (REPP), Chemical Stockpile Emergency Preparedness Program (CSEPP), Community Preparedness, Continuity of Operations)” (CONOPS, pp. 4-5)

On Regional Investment Officers:
RIOs [formerly Grant Programs Division Preparedness Officers] are to “assume increased responsibilities for grant-related consulting, monitoring preparedness investments, assessing improvements in capabilities, and ensuring project compliance with national, State, and local strategies for grant management functions, [while] Headquarters retains responsibility for the management of grant programs that have not yet migrated to the field.” (FEMA, Regional-National Preparedness CONOPS, 8Feb2008, 6)
(8) References/Documents of Historical Interest:
Since the last post relating to historical items of possible interest, the following documents have recently been uploaded to the FEMA EM Hi-Ed Program Website – EM References section (left side of homepage in blue column) – “Historical Interest” subsection (scroll down after clicking on EM References):
· Office of Civil Defense. 1963 - Annual Report. - 17MB PDF

· Office of Civil Defense. 1964 - Annual Report. - 13MB PDF

· Office of Civil Defense. 1965 - Annual Report. - 14MB PDF

· Office of Civil Defense. 1966 - Annual Report. - 23MB PDF

· Office of Civil Defense. 1967 - Annual Report. - 18MB PDF

· Office of Civil Defense. 1968 - Annual Report. - 13MB PDF

· Office of Civil Defense – 1969 – Annual Report - 24MB PDF
· Air Force Reserve Element Training. Command Study XIV-Nonmilitary Defense and National Security: Chapter 2 The National Preparedness System. HQ: Continental Air Command, Robins Air Force Base, Georgia. April 1965. - 3.8MB PDF

The Historical Document Retrieval Project is designed to locate documents believed to be of historical interest, and not otherwise accessible on the World Wide Web. Documents retrieved from the FEMA/NETC Learning Resources Center, are electronically scanned, converted to PDF format, and then uploaded to the FEMA EM Hi-Ed Program website.
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
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)

