March 11, 2008 FEMA Emergency Management Higher Education Program Report
(1) Cyber Strom II – First Day:
Bain, Ben. “Cyber Storm II Gets Started.” Federal Executive, March 10, 2008. Accessed at: http://www.fcw.com/online/news/151878-1.html

The “dark side of cyberspace is the backdrop for this week’s Cyber Storm II exercise, the Homeland Security Department’s second massive cyber war game, which kicked off today will be played this week in Washington and virtually worldwide….
“One of the biggest lessons learned, or success stories from the exercise planning process itself, is the relationships and the trust that’s built among these different companies and these different agencies and the international community,” said Cheri McGuire, acting director of DHS’ National Cyber Security Division, who led planning for the exercise. “If you haven’t tested those things ahead of time, when you have some kind of event, when you need to have those relationships and those communication paths in place, oftentimes they are not there.”
“George Foresman, who presided over Cyber Storm I when he was DHS’ undersecretary for preparedness, said Cyber Storm I exposed key issues, including information sharing and action coordination, communication, and problems using manual mode once IT systems are attacked. “I think cybersecurity events are going to be global events,” he added. “In many ways, all of us have to understand that there is a unification that has to occur between government and [the] private sector not just in the U.S. but across the world.”
(2) Epsilon Pi Phi – Emergency Management Honor Society:
In that we have been communicating today with the Foundation of Higher Education for Disaster/Emergency Management and Homeland Security (hope I didn’t miss something), about trying to arrange a brief presentation at the upcoming FEMA EM HiEd Conference concerning the EM & HS Honor Society by a Society member, we thought it appropriate to provide a little free advertising for the EPP Society:
Epsilon Pi Phi is an academic honor society established by the Foundation of Higher Education for Disaster/Emergency Management and Homeland Security disciplines. This specialized honor society is for emergency management, disaster research and science, homeland security and business continuity fields. The honor society mission is to strive for the reward, advancement, and recognition of our programs and to encourage high standards of excellence in order to development of exceptional professional and academic leaders.

Specific information concerning how to join can be accessed at

http://foundationofhighereducation.org/honor.htm
(3) FEMA Emergency Management Higher Education Conference (June 2-5) Notes:
A. Received from Michael Kemp at North Dakota State University, the Emergency Management Student Volunteer Coordinator for the conference an update report on schools represented by accepted student volunteers:

Adelphi University (2)

American Public University (2)

Jacksonville State University

Long Island University

Louisiana State University

North Dakota State University (3)

Philadelphia University (4)

Tulane

University of Chicago (3)

University of Nevada at Las Vegas

Walden University

We will probably cut off the student volunteer list at about 30 students, most of whom will be assigned to take notes during one or more conference breakout sessions (probably just one) and then to write up a 3-5 page report on the Breakout Session(s) covered – for inclusion in the “Conference Proceedings.” For this service the students not only get accepted to a free conference, with a free dorm room, but a free meal pass as well. For conference Recorder/Reporter duty we are particularly looking for students enrolled in official emergency management graduate programs. For those readers who are faculty members associated with an EM Graduate Program and your school is not represented above, we recommend that you spread the word amongst your better students and seek to provide representation for your school amongst the student ranks at the conference.
Received from Dr. David McEntire, Associate Professor, Emergency Administration and Planning, University of North Texas, a copy for the agenda being produced, an insert on his Breakout Session on "Improving your Graduate Emergency Management Program: Thoughts from Directors and Coordinators from Around the Nation." The description is:

‘This session discusses the administration of graduate programs in emergency management and examines innovative ways to attract students, organize curriculum and teach courses on disasters. Research activities with masters and doctoral students are also covered. In addition to presentations from well-known faculty members, this session will permit the exchange of idea as well as time for questions and answers.”

For more information, Dr. McEntire can be reached at: mcentire@unt.edu

Received from Dr. Thomas Drabek, John Evans Professor, Emeritus, University of Denver, a description of his Breakout Session on “Bringing Social Problems Perspectives Into Emergency Management Collegiate Curricula, “ which we will insert into the agenda:

This session will explore alternative theoretical approaches needed to enhance the quality of emergency management curricula. Following brief summary presentations by the panelists, the audience will be encouraged to pose questions and discuss relevant topics.
Received confirmation from Jessica Leifeld, Presidential Fellow, Emergency Management Program, North Dakota State University that she has pulled together a team which will develop and put on a Breakout Session during the Conference on various topics that all relate to the National Incident Management System (NIMS). Amongst this group will be David Neal and Gary Webb from the Fire and Emergency Management Program at Oklahoma State University, and Dr. D. K. Yoon with NDSU.

(4) Flood Mitigation:

Federal Emergency Management Agency. A Winning Strategy: Protecting Residents And Property While Saving Money. 10Mar08 News Release. http://www.fema.gov/news/newsrelease.fema?id=42892

Excerpt:

“BILOXI, Miss. -- Gulf Coast community floodplain managers gathered recently to develop a plan that provides maximum assistance and protection for citizens. The officials are working to establish the first regional coordinated outreach strategy team to educate residents about flood hazards, flood insurance, flood protection measures and the National Flood Insurance Program (NFIP). "What they're accomplishing today just makes sense for communities," said Sherry Harper, Insurance Service Office/Community Rating System (CRS) specialist. "We've tried to encourage communities to do this over the years. They're saving time, money and pooling resources that will help everyone in the long run."

“In a meeting organized by Community Education Outreach Specialists from the Federal Emergency Management Agency (FEMA), the managers focused on preparing an outreach strategy that recognizes the individual needs of each community, while delivering the general messages of insurance awareness and floodplain management.

The CRS is a voluntary incentive program that recognizes and encourages community floodplain management activities that exceed the minimum NFIP requirements. The goals of the CRS include reducing flood losses, facilitating accurate insurance ratings, and promoting flood insurance awareness. During the meeting, the floodplain managers exchanged ideas about their outreach plans and identified attainable and sustainable goals for their communities, such as increasing public environmental awareness and public education, and identifying economical ways to maximize outreach capabilities…..”

(5) GAO Report on DHS and Risk-Based Grant Programs:
Government Accountability Office. Homeland Security: DHS Improved its Risk-Based Grant Programs’ Allocation and Management Methods, But Measuring Programs’ Impact on National Capabilities Remains a Challenge (GAO-08-488T). March 11, 2008, 28 pages. Accessed at: http://www.gao.gov/cgi-bin/getrpt?GAO-08-488T

Abstract:

Since 2002, the Department of Homeland Security (DHS) has distributed over $19 billion in homeland security grants to enhance the nation’s preparedness and response capabilities. The Federal Emergency Management Agency (FEMA) is responsible for all preparedness efforts including allocating and managing these grants. This testimony examines (1) the process and methods to allocate homeland security grants to state and local governments, (2) how DHS communicates with states and localities in making grant allocation decisions, (3) what challenges affect the expeditious spending of DHS grant funds by states and localities; and (4) the extent that DHS measured program outcomes as part of its efforts to monitor the expenditure of grant dollars.

(6) Long Beach, CA 1933 Earthquake Remembered – What If Today?
Hennessy-Fiske, Molly. “1933 Long Beach Temblor Defined Southern California as “Earthquake Country.” Los Angeles Times, March 10, 2008. Accessed at: http://www.latimes.com/news/printedition/california/la-me-lbquake10mar10,0,6479312,print.story

Excerpts:

Seventy-five years ago today, at 5:54 p.m., the Long Beach earthquake struck -- and

Southern California is still feeling the aftershocks….. The great quake of 1933 helped define the region's reputation as "earthquake country." It was the first destructive quake to occur in the region after a period of rapid growth in the early 20th Century. The violent shaking traumatized newcomers -- many of them transplants from the less seismically active Midwest -- and caught government unaware. In the end, the 1933 quake changed the landscape, leading to improved school construction standards and a heightened awareness of earthquake risks….
“Seismologists believe a major quake now would cause many times more destruction.
Stanford University researchers have concluded that the Newport-Inglewood fault is capable of producing a 7.0 quake. Their study estimated the such a quake could result in 3,000 to 8,000 deaths and cause $175 billion to $220 billion in losses….
Among the scores of buildings destroyed were 70 schools.”
(7) Pandemic:
Schnirring, Lisa. “Promising Practices for Pandemic Planning: Kansas Launches Assessment Tool to Gauge Needs of At-Risk Groups.” Center for Infectious Disease Research & Policy (CIDRAP), Academic Health Center, University of Minnesota, March 10, 2008. Accessed at: http://www.cidrap.umn.edu/cidrap/content/influenza/panflu/news/mar1008kansaspp.html
(8) Virtual Forum on Campus Community Emergency Response Teams (C-CERT):
Received a request to post the following notice on behalf of the EIIP:
“The EIIP is pleased to celebrate Spring Break in the Virtual Forum with a topic of special interest to college students and staff who may be involved with campus safety. You are invited to listen to an EIIP Podcast http://www.emforum.org/podcasts/080310.htm in preparation for this 'live chat' presentation and interactive Q&A session on March 12, 2008 beginning at 12:00 Noon Eastern time (please convert to your local time).
The presentation will cover the University of Washington's (UW) experience with developing and implementing their UW-CERT program, and a DHS-funded project at Michigan State University (MSU) to support C-CERT at American colleges and universities through Train-the-Trainer delivery and other support services.
Scott Preston is the CERT Manager at UW, where he leads a 300+ person Campus Emergency Response Team. He is responsible for all aspects of the CERT team including recruitment, training, supplies and command during real-world incidents. His other duties include serving as an ICS-instructor, the UW's business continuity manager and as the Planning Section Chief for the UW's Emergency Operation Center.

Phillip D. Schertzing, Ph.D. is the C-CERT Project Manager at MSU. Phil joined the School of Criminal Justice at MSU in July 2002 with a dual appointment as director of the Global Community Security Institute and as an academic specialist/instructor. He coordinates a variety of multidisciplinary emergency management and homeland security-related outreach, training and education activities.

Please make plans to join us in the EIIP Virtual Forum www.emforum.org and, as always, feel free to extend this invitation to your colleagues, especially any campus staff or students in your community for this special Spring Break program. Please see the Background Page for links to related materials and instructions, and 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.

This educational opportunity is provided by the Emergency Information Infrastructure Partnership (EIIP). To become an EIIP Partner, please see the “Partnership for You” link on the EIIP Virtual Forum homepage www.emforum.org .”

(9) Unanswered Email Backlog at End of Day: 347
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)

