February 5, 2008 FEMA Emergency Management Higher Education Program Report
(1) Homeland Security Grant Funding:
Margetta, Rob. “Debate Over Grant Funding Is Over, and Congress Has Won.” CQ Homeland Security, February 4, 2008.

[Excerpt: According to the Department of Homeland Security, the proposed cuts to grant money in its 2009 budget request would make sure that leftovers from previous years are spent wisely. According to some in the emergency management community, those same cuts would keep funding from those who need it for critical security issues. And according to Congress, the requests for less grant funding are almost certainly moot — representatives on both sides of the aisle have already vowed to oppose them, just as they largely ignored them last year, a fact DHS Secretary Michael Chertoff acknowledged even as he rolled out the budget Monday.”]

(2) National Response Framework Independent Study Course Released
Received FEMA Press Release today (anyone can sign up by-the-way), noting the following:

“…the on-line IS-800.B National Response Framework (NRF), An Introduction training course” is now available. “The NRF, which focuses on response and short-term recovery, articulates the doctrine, principles and architecture by which our nation prepares for and responds to all-hazard disasters across all levels of government and all sectors of communities.

Course Information: The course introduces participants to…concepts and principles of the NRF.

Course Objectives: At the end of this course, students will be able to describe:

The purpose of the National Response Framework.

The response doctrine established by the National Response Framework.

The roles and responsibilities of entities as specified in the National Response Framework.

The actions that support national response.

The response organizations used for multi-agency coordination.

How planning relates to national preparedness.

Audience: This course is intended for government executives, private-sector and non-governmental organization (NGO) leaders, and emergency management practitioners. This includes senior elected and appointed leaders, such as Federal department or agency heads, State Governors, mayors, tribal leaders, and city or county officials, and those who have a responsibility to provide for effective response. Senior leaders, emergency management practitioners, disaster workers, and first responders who have previously completed IS-800 or IS-800A are not required to complete IS-800B as part of NIMS compliance activities. However, FEMA strongly urges emergency management professionals across the nation to complete this new independent study course on the NRF.

Additional information on the NRF can be obtained from the NRF Resource Center at www.fema.gov/nrf

Course Completion: This course is available at http://www.training.fema.gov/EMIWeb/IS/IS800b.asp. When individuals complete the course, they should take the online test, fill out the student information and submit the test for scoring. FEMA’s Emergency Management Institute’s Independent Study office will notify individuals via email of their successful completion of the course and a link will be included to access and print a course certificate. Questions: Individuals may contact the Independent Study office via email Independent.Study@dhs.gov or contact the call center at 301-447-1200 or toll free at 1-800-238-3358, extension 1200. Independent Study Program office hours are 7:30a.m.-7:30p.m. (EDT).

(3) Southeast Arkansas College, Pine Bluff Arkansas – Emergency Management Associate of Applied Science Degree Implemented:
News from Steven S. Sumner, Criminal Justice, SEARK College: “The degree is designed to prepare students for careers in the public or private sector in disaster and emergency preparedness within law enforcement, government, fire science, and private industry. The program is 62 semester credit hours and includes a minimum of 18 hours in emergency administration and management, covering topics in crisis management, criminal justice, terrorism, and emergency medical technology….Fifty-one agencies in the state were surveyed about the need for employee training in emergency management… Based on their responses, over 100 employers were interested in more training in emergency management for their current employees, and desire more job applicants with at least a two-year degree in the field.” SEARK College has signed a Memorandum of Understanding with Arkansas Tech University that would allow program graduates to pursue a bachelor’s in emergency administration and management. We will soon be posting a description of this new college program on the EM Hi-Ed Program website – The College List Section -- http://training.fema.gov/EMIWeb/edu/collegelist/

In the meantime, for additional information, Steven Sumner can be reached at: ssumner@seark.edu

(4) Bellavita Article Commentary, Continued:
During the last several days we have been posting comments received here on a statement in an article published recently by Chris Bellavita in Homeland Security Affairs). In the article, titled “Changing Homeland Security: The Year In Review – 2007” (Homeland Security Affairs, Vol. 4, Issue 1, Jan 2008. http://www.hsaj.org/pages/volume4/issue1/pdfs/4.1.1.pdf) a “senior” homeland security official is quoted thusly:

“The biggest issue in Homeland Security in FY '07 was the reemergence of Emergency Management and the subsequent subjugation of homeland security. The idea of homeland security as a discipline, that it is a system of systems, responsible for risk management in a jurisdiction, was greatly set back. The resurgence of emergency management has greatly slowed the progress that was made on getting the individual disciplines (fire, law enforcement, public health, infrastructure protection, EMS, public works, medical (physicians, nurses and hospitals), communications, intelligence, agriculture etc.) involved in homeland security to look at themselves as a part of a greater whole. Homeland Security appears to have regressed back to its previous 9/11 state of stove piped planning and possibly response.”
Today we post an excerpt, with approval, from an email to one of the commentators, Carol Cwiak (with the emergency management program at North Dakota State University).

Comment on Commentary
“I read the article by Mr. Bellavita and your commentary in Homeland Security Affairs. I must say, I am truly grateful that you were willing to set the record straight. I have been in Emergency Management for 10 years. Before accepting my current position as Emergency Management Director for a regional public health agency, I served as the Chief of Planning for Memphis/Shelby County EMA in Memphis, Tennessee. I have been waging a constant war of ideologies with…homeland security "experts" for many years now. Your commentary strikes to the heart of the issue. I truly hope more people will come to understand that Emergency Management is not a by-gone practice, but an essential discipline in our country. I also greatly appreciated your emphasis on LOCAL government and Emergency Management…”

Randall Roby

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.”

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)

