February 21, 2008 FEMA Emergency Management Higher Education Program Report
 (1) Department of Homeland Security. Office of Strategic Plans – New Web Information:
 “Mission -- The Office of Strategic Plans articulates the long-term view to the Department and translates the Secretary’s strategic priorities into capstone planning products that drive integration, component priorities, and the tough resource allocation decisions.

The Office of Strategic Plans:

· Develops a Department-wide planning structure and implementation strategies for use by Homeland Security leadership.

· Ensures the Secretary’s strategic priorities are reflected in the Department’s budget documents and throughout Strategic Plans of the Department and its component agencies.

Responsibilities
Strategic Planning Division
· Is the primary coordinator of Department-wide planning, including the formation of priorities, goals, objectives and performance measures to reflect legislatively mandated missions and Secretarial priorities.

· Works closely with the Office of Budget for Department to ensure coordination of budget and planning and provides the foundation and direction for Department-wide strategic planning and budget priorities. It provides the Department with a central office to develop and communicate planning efforts across multiple components of the homeland security network.

· Bridges multiple headquarters' components and operating agencies will improve communication and coordination among…[DHS] entities, eliminate duplication of effort, and translate Department policies into achievable goals and objectives. It will also create a single point of contact for internal and external stakeholders that will allow for streamlined performance management across the Department.

· Strategic Planning also reviews Department component strategic plans, ensuring coordination amongst components and alignment with the Department’s Strategic Plan.

Counterterrorism (CT) Plans Division
· Protects and defends the homeland by developing and coordinating counterterrorism policies and planning for the Department’s missions that support the war on terrorism…

· Is primary departmental coordinator for interagency plans and policies that support the U.S. Government war on terrorism.

· Provides other U.S. departments and agencies with a single, central element within the Department to ensure consistent coordination of interagency counterterrorism and WOT plans affecting multiple Homeland Security components enabling those plans to be translated into timely action.

· Serves as primary liaison element within the Department’s Office of Policy to the National Counterterrorism Center (NCTC) Directorate of Strategic Operational Planning (SOP) and will manage the deployment of Homeland Security personnel to the NCTC SOP and serve as primary office for deployed department personnel to reach back for policy and planning guidance from the Department.

· Serves as lead policy element on planning issues related to the National Strategy for Combating Terrorism, National Presidential Decision Directives, and Homeland Security Decision Directives related to the WOT.

· Coordinates interagency security plans for the prevention of terrorism and protection of the homeland.

Implementation Plans Division
· Serves as the cross-cutting medium to long-term operational planning office for Homeland Security agencies to ensure effective integration and execution of Department strategic goals, priorities, and policies. This Division will strengthen Homeland Security by developing and coordinating the implementation planning efforts of Department of Homeland Security agencies to improve operational effectiveness.

· Serves as primary coordinator and guide for Department-wide development of medium- to long-term operational planning in alignment with the strategic goals and policy priorities set forth by the Department. It will coordinate policy development and implementation planning to ensure thoughtful, optimal, execution of Homeland Security’s mission. It will advocate and support Department of Homeland Security agencies with guidance and direction for policy implementation planning. A central departmental planning office will improve communication, resource allocation, and build requirements based planning into the Department as a tool to bridge multiple agency headquarters’ centric focus and develop integration of operations.

· Serves as liaison with policy developers both at the Department and agency levels to coordinate planning to achieve medium to long-term goals. It will have the expertise and direct participation of agency liaisons to effectively communicate and engage agency leadership to improve implementation planning of agency operations. It will serve to validate implementation plans to ensure sufficient integrated planning, allocation of Department resources, mission critical, and operational security issues have been addressed.

· Provides critical feedback to the Undersecretary for Policy regarding the tempo and operational efficiencies of planning to achieve Departmental goals.” (DHS, Office of Strategic Plans, February 8, 2008 modification)

(Department of Homeland Security. Office of Strategic Plans. Washington, DC: DHS, February 8, 2008 modification. Accessed at: http://www.dhs.gov/xabout/structure/editorial_0873.shtm)

(2) Emergency Management Higher Education Conference, June 2-5, 2008:
Talked with Dr. Thomas Drabek today about his attending the conference (he plans to) and participating in a conference afternoon breakout session, with perhaps two other speakers, to discuss his thoughts on a Social Problems Perspective for the EM HiEd Community. Dr. Drabek graciously accepted the invitation. This breakout session will be scheduled either on Tuesday or Wednesday afternoon, June 3 or 4, 2008.

Also communicated today with Micheal Kemp M.S. EM/CJ, Instructor/Ph.D. Student ABD Emergency Management Program, Dept. of Sociology, Anthropology, and Emergency Management, North Dakota State University, who is responsible this year for coordinating the selection of approximately 25-30 graduate students enrolled in emergency management programs, to serve as volunteer breakout session recorders and reporters. Mike as six now and is investigating several other inquiries. There are some benefits for volunteering as a graduate EM student breakout session recorder/reporter. To find out what the benefits are and what the work entails, Micheal Kemp can be reached at: Micheal.kemp@ndsu.edu

Our intent is to begin mailing conference invitation and registration packages out early next week, after we have posted a conference topics document in the EM HiEd Conference “box” near the top of the EM Hi-Ed Program homepage – URL at the end of signature block below.

(3) Floodplain Management: Principles and Current Practices:
Communicated today with Jim Wright who developed the extended “course treatment” on Floodplain Management: Principles and Current Practices, on the topic of updating and upgrading the “course treatment” so that it can be moved into the “Completed Courses – Ready to Download subsection of the “Free College Courses, Books, and Materials” section. With some editing, material updating, preparation of student homework assignments where not already provided, and incorporation of additional ‘Lecture Discussion Points,” we could have an even better course. Updating and upgrading project looks good thus far. Stay tuned – not a done deal yet – need to get to signing on the dotted line.

In meantime, the existing floodplain management materials can be accessed at:

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

For those with even a higher level of interest, Jim Wright can be contacted directly at: justwright2@comcast.net

(4) Public Health Preparedness: Mobilizing State by State:

Yesterday we noted that there was to be an afternoon teleconference on the release of this report:

Centers for Disease Control and Prevention. Public Health Preparedness: Mobilizing State by State -- A CDC Report on the Public Health Emergency Preparedness Cooperative Agreement. Atlanta, GA: CDC, Coordinating Office for Terrorism Preparedness and Emergency Response (COPTER), 20 Feb 2008, 164 pages. At: http://emergency.cdc.gov/publications/feb08phprep/
For those who missed it, the report is now accessible at the URL above. A note about this report on the CDC website states:

CDC's Coordinating Office for Terrorism Preparedness and Emergency Response (COTPER) has released its inaugural report on public health emergency preparedness. The report, Public Health Preparedness: Mobilizing State by State, highlights the progress that has been made in state and local preparedness and response, identifies preparedness challenges facing public health departments, and outlines CDC’s efforts to address those challenges. Designed to increase accountability regarding the country’s investment in preparedness activities, the report presents national data as well as state-specific snapshots for all 50 states and four directly funded localities: Chicago; Los Angeles County; New York City; and Washington, DC.

(5) Special Needs Populations, DHS Office For Civil Rights & Civil Liberties, Hi-Ed Conf.
Talked today with Debbie Fulmer, Office for Civil Rights and Civil Liberties, DHS HQ, about the June 2-5, 2008 FEMA Emergency Management Higher Education Conference. For the approximately 270 of the readers who were at last year’s conference you may remember Deb Fulmer from her attendance and Breakout Session – which is being written up as one of the chapters (as a rewritten version of her presentation) in the forthcoming Public Entity Risk Institute’s book on last year’s conference.

The Office for Civil Rights and Civil Liberties would like to follow-up on their participation in last year’s conference by developing and managing a conference breakout session on “The Changing Landscape in Planning for Special Needs Populations.” As the lead developer of this breakout session, Ms. Fulmer is planning on linking together the breakout session she conducted last year, the chapter in the forthcoming PERI book, the recent lease of the new National Response Framework, and a forthcoming Guide developed by Ms. Fulmer’s Office entitled Emergency Management Planning Guide for the Special–Needs Population. The current draft looks to be about 72 pages. It is the intent of the DHS CRCL to complete all edits and to have published this guide prior to the conference. For additional information, Debra Fulmer can be reached at: debra.fulmer@associates.dhs.gov

(6) Resources Received Today:
CPM Global Assurance, Vol. 5, Issue 2, February 2008. (Where business continuity, security and emergency management converge). http://www.contingencyplanning.com

Cover article this edition is “Securing Your Assets: Building the Resilient Enterprise.

(7) Emails:
We are behind in responding to all of our emails and ask for patience – trying to get to them all. It might snow here tomorrow, so not certain we will be responding to emails tomorrow.

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)

