July 09, 2008 FEMA/EMI Emergency Management Higher Educations Program Report
(1) Chemical Safety Board (CSB) Release on Feb 2007 Valero Refinery Fire:
Received today a press release from the CSB noting the free availability of a Final Report on the Valero fire as well as a 13-minute safety video, which includes a 3-D computer-generated animation depicting the accident scenario.

From the Press Release:

A massive fire that injured four workers and caused the total shutdown and evacuation of the Valero McKee Refinery in Sunray, Texas, in February 2007 likely occurred after water leaked through a valve, froze, and cracked an out-of-service section of piping, causing a release of high-pressure liquid propane….

The CSB's final report concluded the root causes of the accident were that the refinery did not have an effective program to identify and freeze-protect piping and equipment that was out of service or infrequently used; that the refinery did not apply the company's policies on emergency isolation valves to control fires; and that current industry and company standards do not recommend sufficient fireproofing of structural steel against jet fires.

The final report, video and other materials can be access from: http://www.csb.gov/

(2) Disaster Emergency Planning Initiative (DEPI) – Disaster Research Center:
From the DRC’s 2007 Annual Report, received today:

“…2007…marked the beginning of a new thrust area for DRC as we launched our Disaster Emergency Planning Initiative. This initiative is aimed at using best practices from emergency management and insights from disaster research to help small communities plan for disaster response. Our initial project in this area was with the small Delaware community of Delaware City. After acquiring Department of Homeland Security funding to update and improve its emergency operations plan (EOP), the community contracted with the Disaster Research Center to request consultation services during the creation of their plan. In order to provide this outreach service, DRC applied expertise in the social science of disasters and research findings in order to create a document that not only meets the technical needs of Delaware City, but also takes into account a number of important principles of emergency management as discussed in the disaster research field. The following issues are the key elements that drove our approach to the creation of this document:

“All Hazards” Oriented
While different hazards (e.g. hurricane, flood, chemical release) will create different needs, planning under the constraints of a real world budget cannot account for every possibility. As a result, it is important to identify high probability events and plan more extensively for these, but it is also vital to create a model of response that attends to the many tasks that might be performed in any type of event.

Community Tailored
While the basic elements of formal emergency plans are fairly similar across communities that have engaged in planning activities, it is important to recognize that these plans are not simply interchangeable. It is extremely important to understand community demographics, resources, and special needs if an emergency plan is to be successful in making responses better. By taking into account the characteristics of the community, we can reduce unknowns and increase the appropriateness and rapidity of disaster response.

Moving Towards an Integrated Network
It is well documented that planning is most effective when it is integrated rather than

fragmented. Given this reality we need to understand this plan as a way of linking together both private and public organizations and people that will likely perform disaster related tasks in this community. By brining together these groups we can facilitate the pooling of collective strengths and capacities….

“Living Document”
As Clarke points out in his book Mission Improbable, “Some plans are highly instrumental, but others are little more than vague hopes of remote futures with no connection to human will or capacity.” This suggestion serves as a powerful warning to all who engage in planning activities. Creating a book, document, or plan is simply the beginning of the process. As suggested by many organizational and disaster specialists true preparedness as the planning community become more like a high-reliability system with a constant reflective capacity. In essence, focus on “planning” rather than “the plan.” Such systems thrive through constant communication, self-questioning, and adaptation. It is the Center’s hope that this plan will become a living document that is revisited, revised, and constantly questioned. As a result a number of discussions were facilitated and suggestions made which were intended to help encourage the plan’s evolution. In essence the “plan” is only half as important as the planning process. The former creates a document; the latter builds knowledge, creates familiarity, and leads to education.” (DRC, 2007 Annual Report, pp. 43-44)
Disaster Research Center. 2007 Annual Report. University of Delaware, DRC, July 2008, 49 pages. Accessed at: http://www.udel.edu/DRC/annual_report/

(3) Emergency Management and Homeland Security – Not Synonymous – Comment:
Received today from Paul L. Hewett, Jr., Deputy Director, Center for Integrated Emergency Preparedness, Decision and Information Sciences Division, Argonne National Laboratory, the following comment on a previous post on this topic:

Point 2 in your original post (“Point number 1 reflects a federal organizational and bureaucratic definition and is not generally held by the on-the ground “emergency management” community which views “homeland security” much like it views “business continuity” and “emergency services” – great professions with which it shares many intersections of interest (terrorism response, catastrophe readiness and response, critical infrastructure protection and resilience, etc.) – like intersecting circles – but different professions from the emergency management profession, which do not entirely encircle the “emergency management” circle, not does it completely encircle their circle.”) accurately portrays the situation we face. I have attached a diagram (with those intersecting circles) produced from discussions I have had with members of both disciplines over the past few years. The emergency management community is not alone; the “on-the-ground” homeland security practitioners hold a similar view. The reality is that the grander strategic mission for both domains is the same: protect life, property, and the environment. There is another way to look at the intersection issue. Emergency managers often say that the true first responder in any emergency/disaster is the individual. Under the “homeland security” construct, the individual is both the last line of defense and the first line of response. The point of difference between the two domains is also illustrated by the “prevention” versus “mitigation” discussion (or should I say argument). The focus of any security program is on stopping deliberate acts – or prevention. Emergency managers know they cannot prevent hazards from producing emergencies or disasters; therefore, their focus is on mitigating the effects. With this viewpoint, “prevention” becomes part of mitigation. The reverse cannot occur.

The bottom line is that emergency managers must work with “homeland security” practitioners as we would with any other discipline…by building relationships. Part of General Renuart’s interview in yesterday’s post says it all: “You want to understand how they view the world, what their culture is. You need to understand what capabilities they bring. By the way, they need to understand what capabilities you bring, so it’s a two-way discussion. “ Both disciplines bring something of value to each other’s table.
[Note: We received a number of other comments as well, but do not have the time to post all of them. Plan is to keep them in a stand-by file for future incorporation in an EM Hi-Ed Report.]

(4) Floodplain Management Body of Knowledge:
Read in the March 2008 Association of State Floodplain Managers (ASFPM) newsletter, “The Insider,” the following note from page 13:

The …ASFPM has prepared a “Body of Knowledge” that will help define the field of floodplain management and guide floodplain managers training and education. Our “Body of Knowledge” builds on the NFIP and includes the understanding of:

 The physical processes operating on the stream channel, shoreline, floodplain, and watershed.

 The biological processes active in the floodplain.

 Human interaction with floodplains and drainage basins.

 Risk assessment models.

 Policy, guidance, and plans.

This guidance was the result of extensive dialog with our membership and that of over 50 organizations involved with our nation’s floodplains….The complete document can be found at: http://www.floods.org/PDF/ASFPM_Body_of_Knowledge.pdf

(5) House HLS Committee Hearing on Preparedness for Large-Scale Events:
House Committee on Homeland Security. The Challenge of Protecting Mass Gatherings in a Post-9/11 World. Washington, DC: July 9, 2008. Chain and witness prepared statements and recorded video of the hearing (about 2 ½ hours) accessed at: http://homeland.house.gov/Hearings/index.asp?ID=153

A Majority Staff Report (noted in a previous EM Hi-Ed Report) is also accessible from the above link:

House Committee on Homeland Security, Majority Staff Report. Public Health, Safety, and Security for Mass Gatherings. Washington, DC: May 12, 2008, 64 pages. Accessed at: http://homeland.house.gov/SiteDocuments/20080513105623-98169.pdf

Listened to the live video feed of this hearing today, which started at 10:00.

The witnesses were:

Colonel Robert B. Stephan, USAF (Ret.), Assistant Secretary for Infrastructure Protection, DHS
Vice Admiral Roger T. Rufe, Jr., USCG (Ret.), Director of the Operations Directorate, DHS
Thomas H. Blackwell, MD, FACEP, Medical Director, Center for Prehospital Medicine, Carolinas Medical Center
Sergeant Scott McCartney, Office of the Governor, State of California
Mr. Douglas Reynolds, Director of Security, Mall of America

From Chairman Bennie G. Thompson’s (D-MS) statement:

“When Americans think of ‘mass gatherings’ – events like the Super Bowl, the National Conventions, and the Pope’s recent visit come to mind. How the Department of Homeland Security manages and coordinates these high-profile National Security Events is certainly worthy of discussion but that is a discussion for another day. Today, we turn our attention to the challenges of securing mass gatherings that: are not considered ‘National Special Security Events’; do not have the Federal government coming in to run security; and are held in communities that do not have huge amounts of resources for security. Think of State Fairs, collegiate sporting events, and even large shopping complexes during the holiday season.

Mass gatherings, whether they have National Security event rating or not, could be particularly tempting targets for Al Qaeda and other terrorist organizations with the goals of: killing and injuring the most people, destroying the most infrastructure, and having the greatest impact possible with the least amount of effort….

The Department of Homeland Security could stand to learn a lesson about information sharing here. The Department of Homeland Security should also take note that the districts that the Members of this Committee represent are diverse. Some are largely rural while others decidedly urban. However, when it comes to mass gatherings, we all share the same goal: ensuring that our communities are prepared for – and can respond to – the challenges of protecting mass gatherings.
Mass Panic: In response to a question from Representative Shay on why not inform the public on a potential threat, which one would tell friends and family about – telling them “not to go there” -- Col. Stephen responded that the Department (DHS) would not want to cause “mass panic.” We recall that there is some social science research literature on this topic. Would any reader, familiar with this literature, care to comment on the above noted concern?

Providing Mutual Aid; Heard more horror stories from Katrina on how difficult, if not impossible, it was for various groups to provide aid – and concerns about a repetition of the bureaucracy, legal wrangling, getting to the right person, and confusion experienced then.

Breaking the Code: The Mall of America Security Officer described how it took him several years and a great deal of persistence and bureaucracy to get his office accepted to access DHS threat information.

Verbal Judo: Either Sergeant McCartney or Director Douglas (we think the latter) noted that his staff were taught the principles of verbal judo as part of their training program. Not being from the law enforcement community we were unfamiliar with this communication system, stemming from a book by George Thompson in 2004, as well as the training programs which have sprung up since the book’s publication. Reviews of the book and training programs found on several locations on the Internet, from people in law enforcement and in a wide range of other-than-law enforcement communities spoke to the benefit to them of the communication skills and principles which are the focal point of verbal judo – seeking to de-escalate frictional situations. In that emergency managers find themselves in the role of trying to smooth over turf conflicts and other partnering frictions from time to time, this may well be something to investigate.

From Admiral Rufe’s prepared statement on DHS Secretary Chertoff’s role in planning for Mass Gatherings and other Special Events:

The Secretary’s role in this arena is that of his overall responsibility for the execution of the key missions of DHS: preventing terrorist attacks; reducing the country’s vulnerability to terrorism; minimizing damage and assisting in recovery from terrorist attacks that do occur in the U.S. It is important to recognize, though, that the vast majority of Special Events are the responsibility of State, local and tribal entities. As such, in almost all cases, Federal support to a Special Event or a Mass Gathering not on Federal property, comes only after a request is received from the Special Event planners for support and is deemed to require federal coordination.

(6) House Oversight and Government Reform Committee Hearing on “Toxic Trailers”
House Committee on Oversight and Government Reform. Committee Holds Hearing on Manufacturers of FEMA’s Toxic Trailers. DC: July 9, 2008. Chair and Witness prepared statements, and documents accessed at: http://oversight.house.gov/story.asp?ID=2069

Listened to some of this hearing today via video feed – seemed to contain a bit of partisanship (just our perception). Witnesses were:

Dr. Michael McGeehin, Director, Environmental Hazards and Health Effects, National Center for Environmental Health, CDC

Mr. Jim Shea, Chairman, Gulf Stream Coach, Inc.

Mr. Steve Bennett, President, Pilgrim International, Inc.

Mr. Ronald J. Fenech, President, Keystone RV, Inc.

Mr. Peter Liegl, President and Chief Executive Officer, Forest River, Inc.

From Chairman Henry Waxman’s prepared statement:

Today the Committee is holding its second hearing on formaldehyde in FEMA trailers.

A year ago, the Committee examined how FEMA responded to reports that the families living in government trailers were being exposed to hazardous levels of formaldehyde.

Our hearing revealed that the FEMA field staff had urgently asked the agency to test its trailers so that dangerous trailers could be identified and families protected. But FEMA refused to test. One FEMA lawyer directed: “Do not initiate any testing. … Once you get results and should they indicate some problem, the clock is running on our duty to respond.”

What we learned outraged Americans across the country. FEMA had a duty to protect the families living it its trailers, and it failed them. I expect today’s hearing will also generate a sense of outrage.

The largest supplier of FEMA trailers by far was a manufacturer named Gulf Stream. In the weeks after Hurricane Katrina struck, Gulf Stream received contracts from FEMA worth more than $500 million to supply over 50,000 trailers for displaced residents of the Gulf Coast.

FEMA failed by ignoring the dangers of formaldehyde and resisted testing. Gulf Stream’s problem is different. The company did test trailers after hearing the first reports of high formaldehyde levels. It found pervasive formaldehyde contamination in its trailers. And it did not tell anyone. The Committee received thousands of pages of internal documents from Gulf Stream. The documents show that Gulf Stream regarded the high levels of formaldehyde in its trailers as a public relations and legal problem, not a public health threat.

There is a confusing array of formaldehyde standards used by federal agencies. Here are some of the key numbers:

 10 to 30 parts per billion is the level of formaldehyde found in most homes. Exposure at this level does not cause acute health effects like burning in the eyes, shortness of breath, or nausea.

 100 parts per billion is the level at which acute health effects begin to appear in healthy adults. CDC, EPA, the Consumer Products Safety Commission, NIOSH, and the World Health Organization all recognize 100 parts per billion as a level that can cause acute adverse health effects. Vulnerable individuals like children, the elderly, and those who are chronically ill can experience effects even below this level.

 500 parts per billion is the level at which OSHA requires medical monitoring of employees. This is an old standard adopted during the first Bush Administration.

 750 parts per billion is the maximum workplace exposure level allowed by OSHA. It is also an old standard.

 900 parts per billion is an EPA standard for hazardous response teams or industrial workers. EPA says that no one should be exposed to more than 900 parts per billion for more than eight hours in a lifetime.

And here’s what Gulf Stream found. Over two years ago, it tested 11 occupied trailers. Every single trailer had levels at or above 100 parts per billion, the level at which acute health effects begin to occur. Four of the trailers had levels above 500 parts per billion, the level at which OSHA requires medical monitoring.

Gulf Stream also tested nearly 40 unoccupied trailers. These were trailers that were sitting in FEMA lots waiting to be given to displaced families. Over half of these trailers had formaldehyde levels above 900 parts per billion, the level that EPA says no one should ever be exposed to more than once in a lifetime. Several had levels over 2,000 parts per billion. One had levels over 4,000 parts per billion. Gulf Stream never told any family living in its trailers about these test results. The company did spend a month carefully crafting a letter to FEMA about the test results. The letter told FEMA there was no problem in Gulf Stream trailers. It said: “Our informal testing has indicated that formaldehyde levels of indoor ambient air of occupied trailers fall below … the OSHA standard” of 750 parts per billion.

Gulf Stream did not tell FEMA that all 11 occupied trailers had levels above 100 parts per billion. It did not tell FEMA that four of the 11 occupied trailers had levels above 500 parts per billion. And it did not tell FEMA that over half of the unoccupied trailers had levels far in excess of 750 parts per billion. Gulf Stream did say that it would share its testing results with FEMA. But of course, FEMA didn’t want to know and apparently never asked for the results.

The press asked Gulf Stream about its formaldehyde levels. Gulf Stream retained an expensive Washington public relations firm, Porter Novelli, and spent days crafting a statement. The statement read: “We are not aware of any complaints of illness from our many customers of … travel trailers over the years, including travel trailers provided under our contracts with FEMA.” Gulf Stream did not tell the media that in March 2006 — a month before Gulf Stream released its statement — an occupant of a Gulf Stream trailer in Louisiana told the company: “There is an odor in my trailer that will not go away. It burns my eyes and I am getting headaches every day. I have tried many things, but nothing seems to work. PLEASE, PLEASE HELP ME!!”

The FEMA contract was lucrative for Gulf Stream. In fact, the company’s top executives saw their compensation double to over $1 million per year in 2005 and 2006. But revenue growth does not justify the conduct we have found. Gulf Stream had test results that showed its trailers were a public health threat and the company never told the families living in its trailers.

The Committee also examined the conduct of three other trailer manufacturers. One of these companies, Pilgrim, apparently took the FEMA approach. Despite widely publicized reports of dangerous formaldehyde levels in FEMA trailers, Pilgrim never conducted any testing at all.

The other two companies, Forest River and Keystone, did not test any trailers purchased by FEMA. But they did do some limited testing of other trailers and found high levels. In one case, a contractor hired by Forest River reported finding formaldehyde levels of over 1,500 parts per billion in a trailer. The contractor told the company it should “post signs” on the outside of the unit stating “hazardous — do not enter.” And like Gulf Stream, these manufacturers did not tell the public or FEMA about their test results.

My staff has prepared an analysis of the evidence before the Committee [accessible via the link above]. At the appropriate time, I will ask that the analysis and the documents it cites be made part of the hearing record. What this hearing will show is that no one was looking out for the interests of the displaced families living in the FEMA trailers. FEMA failed to do its job and trailer manufacturers took advantage of the situation. Our Committee has held many hearings on waste, fraud, and abuse. In one sense, today’s hearing can be looked at as another example of government procurement gone astray. The taxpayers paid $2 billion for trailers that that now have to be scrapped as junk. But in this case, the health of thousands of vulnerable families was jeopardized.

Chairman Waxman noted in his concluding remarks that during the hearing today the staff received a phone call from a retired staff member who stated that a hearing along similar lines was conducted in 1981 and led to recommendations that FEMA and regulatory U.S. Agencies develop formaldehyde standards for travel trailers and mobile homes. He noted that he had been unaware of such a previous hearing, and that this appeared to lend more culpability to Federal agencies which understood that there was a problem but did not adequately address the problem.

(7) Email Backlog: 559

(8) EM Hi-Ed Program Distribution: 9204 Subscribers.

The End.
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

[image: image1.jpg]Homeland Security’s Relationship with Emergency
Management

External Intelligence

© 2007 Paul Hewett

“Security” and “Emergency Management” are two different domains that intersect when an incident occurs.
Security’s purpose is to prevent deliberate acts (terrorism or criminal) that affect life, property, and the
environment.

Emergency management is the process of preparing for, mitigating, responding to, and recovering from an
emergency.

Emergencies are unplanned events that lead to a sudden intensification of activity and can cause death, significant
injuries, or physical or environmental damage.

Emergencies are typically classified as natural, technological, or societal.

