February 26, 2008 FEMA Emergency Management Hi-Hi Program Report
 (1) DHS Office of Inspector General 2008 Annual Performance Plan Released:
Department of Homeland Security. Fiscal Year 2008 Annual Performance Plan. DHS, Office of Inspector General, 10 Dec 2007, 101 pp. At: http://www.dhs.gov/xoig/assets/OIG_APP_FY08.pdf

[Excerpts: “In addition, keeping with the priorities of both the Secretary and the Congress, we will focus attention on DHS’ non-homeland missions. Particular attention will be given to the United States Coast Guard’s (USCG’s) non-homeland mission, as mandated by the Homeland Security Act, and to disaster response and recovery activities.” (p. 6)
OIG objectives in the latter of the two areas noted above:

Objectives: Our focus will be on staying current on all disaster relief operations and activities and evaluating (1) FEMA’s implementation of existing disaster operations and assistance policies and procedures, (2) development of new policies and procedures based on the magnitude of the disaster event, and (3) federal, state, and local internal controls over the disaster relief funding provided for disaster operations and assistance activities. (p. 29)

FEMA’s Housing Strategy for Future Disasters:

“Despite the availability of housing units in other federal agencies’ inventories, FEMA purchased more than 140,000 emergency housing units, including travel trailers, mobile homes, and modular housing kits in response to Hurricanes Katrina, Rita, and Wilma. Many of the purchased units were never used, some were inappropriate and could not be used in the intended areas, and most of the modular kits were never assembled and have since deteriorated in unprotected storage. FEMA extended its disaster housing mission past the 18 months authorized in the Robert T. Stafford Act, as amended. The President requested that FEMA and the Department of Housing and Urban Development (HUD) create a process to transition long-term disaster housing to HUD. Legal concerns about Stafford Act restrictions have delayed the process for transition. In response to the National Disaster Housing Strategy that was mandated in the Department of Homeland Security Appropriations Act, 2007, FEMA has promised a different approach in the future to avoid such problems

Objectives: Determine the efficacy of FEMA’s (1) interagency housing coordination; (2) strategic plans for providing emergency housing to future disaster victims; and (3) strategy for addressing the persistent transitional housing issues.” (pp. 32-33)
Eliminating Stove-piped Grant Programs
Over the last 4 years, the DHS has provided $11.3 billion to state and local governments to prevent, prepare for, and respond to acts of terrorism. An additional $3.2 billion in grants and other assistance provided by other federal agencies has also gone to state and local responders. These funds are provided through competitive grants either directly to organizations or through formula grants passed through state agencies to local organizations. Historically, federal grant programs have had problems with “stove piping”—programs that focus on their narrowly defined missions without regard to the greater needs of the government as a whole. Often components support the projects that compete for funding against similar projects in another component. For example, DHS OIG’s report prepared by the Office of Inspections, Evaluations & Special Reviews on the Assistance to Firefighters Grant Program (OIG-ISP-01-03, September 2003) pointed out that many items authorized for purchase under this program are also authorized for purchase under the State Homeland Security Grant Program. Such significant shortcomings had been identified in the past, and the potential for overlap and duplicate funding has grown as the number of grant programs has grown.

Objectives: Determine the extent to which DHS have developed plans and taken actions to (1) eliminate stove-piped grants management systems, (2) initiate best practices or measures to eliminate duplications and reduce wasteful spending, and (3) enhance coordination among internal components and external agencies to identify grant programs with similar purposes.” (pp. 37-38)
(2) EIIP Forum on Megacommunity Disaster Preparedness and Response:

Passing along a note about an Emergency Information Infrastructure Partnership (EIIP) virtual tomorrow (Wednesday).

The EIIP will host a 'live chat' presentation and interactive group discussion on February 27, 2008 beginning at 12:00 Noon Eastern time (please convert to your local time). Our topic is based on an article entitled "When There Is No Cavalry," which argues, "No single authority can prepare for or respond to major disasters as effectively as a megacommunity can." A megacommunity is a public sphere in which organizations -- public, private, and civil -- join together to address a compelling issue of mutual importance. Ten discussion questions have been posted to stimulate the discussion and participants are encouraged to review them in advance.

Two of the article's authors will lead our discussion. Stephen Krill Jr. is a senior associate with Booz Allen in McLean, VA, where he leads projects related to risk, security and emergency management. He is an adjunct instructor at Northwestern University's Center for Public Safety, lecturing on terrorism preparedness. David Sulek is a principal with Booz Allen in Herndon, VA. He leads a team of policy analysts focused on homeland security, critical infrastructure protection, information sharing, public-private partnership issues, and national preparedness.

Please make plans to join us and, as always, feel free to extend this invitation to your colleagues. Please go to the EIIP Virtual Forum www.emforum.org and see the Background Page for links to related materials and instructions; if this will be your first time to participate, please check your connection at least a day in advance by clicking on the Chat Login link at the top left of the homepage.

(3) Guam Community College – About to Stand-Up new Emergency Management Pgm:
Received news today from Charles H. Ada II, Acting Administrator, Guam Homeland Security/Office of Civil Defense, noting he expects to see an official announcement from Guam Community College within the next two weeks officially announcing the availability of an Emergency Management Associates and Certificate program. Also noted that three individuals on the GCC EM Curriculum Advisory Council would like to receive invitations to attend the 11th Annual EM Hi-Ed Conference, June 205, 2008 here at EMI.

(4) Homeland Security Report from the Center for American Progress - & DHS Response:
Crowley, P. J. Safe at Home: A National Security Strategy to Protect the American Homeland, the Real Central Front. Center for American Progress, February 2008, 92 pages. Accessed at: http://www.americanprogress.org/issues/2008/02/safe_at_home.html

From the Executive Summary:

“What is needed is a new national security strategy and a renewed commitment to homeland security, one that builds capabilities from the ground up rather than imposing unfunded mandates from the top down. Adequate resources must be committed to all dimensions of national power, not just one. Investments should not just enhance our ability to counter the terrorism threat, but also promote far-reaching systemic improvements that will better position the United States to cope with a range of challenges and major disruptions regardless of the origin—terrorism, yes, but also pandemics, natural disasters, and man-made events….
A comprehensive and balanced strategy to protect the homeland encompasses five strategic objectives: prevent terrorist attacks; reduce our vulnerability to terrorism; prepare to respond and recover from an attack or natural or man-made disasters; sustain homeland security consistent with American values; and shape the global environment to reduce the threat of terrorism….

· Retire the broad concept of a “war on terror” ….
· Make national preparedness and disaster mitigation a more urgent priority

· Redo national planning scenarios based on real-world risk

· Change business model of the Federal Emergency Management Agency….

· Make homeland defense the National Guard’s top mission ….
· Develop a new integrated national security strategy….”
Bob Margetta, in a Congressional Quarterly article entitled “Liberal Think Tank Offers Homeland Security ‘Blueprint’ for Next Administration,” states that:
The report did not find a warm welcome at DHS, where spokesman Russ Knocke said he completely dismissed it after reading the executive summary, saying it seemed like “a conversion of headlines and blogs” and lacked context and facts. “This thing doesn’t even merit a line-item response,” Knocke said. “It’s politically motivated.” Knocke said that recommendations such as those contained in the report are counterproductive at this point in time. “Everybody has recognized a simple fact—enough with the reorganization of the deck chairs,” he said. ‘Give the department some time and room to grow’.”
(5) Our Commitment to National Security, DHS, USCIS – Clear Priorities:
This is the title to the February 25, 2008 contribution to the Department of Homeland Security’s “Leadership Journal” by Emilio T. Gonzalez, Director of the U.S. Citizenship and Immigration Services. The first two and the concluding paragraph are:

U.S. Citizenship and Immigration Services (USCIS) is committed to protecting national security as we go about our mission of providing the most fair and transparent immigration service possible to our customers.

Let me repeat just one part of that phrase to remove all ambiguity – we are committed to protecting national security. USCIS will never put expediency ahead of national security.
As a department and as an agency, we are committed to providing immigration benefits and services as quickly as possible to eligible applicants. But, let’s be clear -- we will not shortcut our procedures or processes to the detriment of immigration integrity or national security.
(6) Warning and Alert Systems for Disaster:
Hudson, Audrey. “Tornadoes Expose Lace of Alert System.” Washington Times, 26 Feb 2008. At: http://www.washingtontimes.com/apps/pbcs.dll/article?AID=/20080226/NATION/825958683/1001

A fairly major piece for a newspaper – took four pages to print. Has audio and video tabs as well. Take-off point is the tornado “swarm” or outbreak in the southwest earlier this month.

Excerpts:

“…the implications of the 57 tornadoes — many with super-strength winds exceeding 200 mph — that struck that day in four Southern states have far-reaching implications for the nation's disaster preparedness. Nearly two years after President Bush ordered a sweeping technological overhaul of the country's early alerts for natural disasters and terrorist attacks, the new system has not been implemented as three federal agencies wrestle with technicalities such as "Common Alerting Protocols," a Washington Times investigation has found. "The recent rash of tornadoes has once again exposed the poor communication between the federal government and rural communities during times of disaster," House Homeland Security Committee Chairman Bennie Thompson, a Mississippi Democrat, said after reviewing The Times' findings. Bush administration officials acknowledged delays but said they conducted a pilot program last summer and hope to have the new system ready for this year's hurricane season….
Without the new technologies, large populations in the United States have been forced to rely on a hodgepodge system of warnings and have received little public education on the best tools to receive warnings. The consequences of inaction were clear earlier this month: At least 38 of the tornado deaths reported on Feb. 5 and 6 occurred in areas that lacked even basic civil defense sirens, The Times' review found.”
(7) Tomorrow’s EM Hi-Ed Report:
Assuming that there will be more information tomorrow on the large power failure today in Southern Florida – CNN quoting Mike Stone, “a Florida Department of Emergency Management spokesman, said 2 million to 3 million people were affected.”
In addition, we could not get to all our email’s today – so for any reader who has emailed and did not receive a response, our apologies, and will try to catch up 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)

