March 20, 2008 FEMA Emergency Management Higher Education Program Report
(1) DHS Office of Inspector General Report on Ohio’s Management of SHSGs FY 2002-04:
Department of Homeland Security, The State of Ohio’s Management of State Homeland Security Grants Awarded During Fiscal Years 2002 through 2004 (OIG-08-28). DHS, Office of Inspector General, Feb 2008, 47 p. At: http://www.dhs.gov/xoig/assets/mgmtrpts/OIG_08-28_Feb08.pdf

From the Executive Summary:
“Overall, the State Administrative Agency did an adequate job of administering program requirements, distributing grant funds, ensuring that all of the available funds were used, and coordinating homeland security efforts among State agencies and departments. However, the State Administrative Agency did not have a documented analysis of how effective its efforts had been in preparing first responders for terrorist incidents. As a result, the State Administrative Agency did not have a valid basis for justifying future first responder grant funds and management decisions. Problems were identified with grant funds use, measurable goals and objectives, grant disbursements, subgrantee monitoring, procurement procedures, personal property controls, vehicle use, and commingling of grant funds.

The body of the report provides detailed discussions and recommendations for each of the findings. The recommendations call for the Administrator, Federal Emergency Management Agency, to require the Ohio Emergency Management Agency to: ensure that grant funds are used to fill first responder equipment shortfalls in accordance with the State’s needs assessment, measure and report subgrantee progress in achieving goals and objectives, establish effective financial controls over grant disbursements, and implement an effective subgrantee monitoring program.”
(2) FEMA -- Statement of Administrator Paulison in Response to Wash. Post Article:

Committed to FEMA and the American People

"I am always amused when I read in the papers their insight into my thoughts – especially when they are simply speculation. Some of you may have heard the media rumors from anonymous sources that I am disillusioned with our progress and that I am planning to leave in the next few weeks. These assertions are simply not true. The truth is I am excited about our progress and what you have accomplished in such a short time and have said so publicly and privately. I am proud to be part of this growing, professional and dynamic organization.
Gossip columns typically get a lot wrong. For example, I did attend the NEMA reception. But my scheduled time to speak conflicted with my congressional testimony. NEMA understood that my duty was to represent FEMA before Congress as they too were presenting before the committee. In fact, I have been holding quarterly meetings with NEMA’s leadership and we are working together more closely than we ever have in the past. This is just one sign of the progress we are making in building a New FEMA.
Just over two years ago, President Bush and Secretary Chertoff asked me to lead FEMA in a challenging time. I serve at the pleasure of the President and remain committed to doing so – as I remain committed to you and our mission. But as I have said over and over, in public and in private, it is the dedication of the staff and the hard work of our veterans and new employees that will help us to create the nation’s preeminent emergency management agency.
When the time comes for me to move on you will hear it from me and not a rumor mill or gossip columnist. And on that day, I have no doubt that I will look back with pride at the work we have done together and the strong organization that we have built on behalf of the American people.”
Below is the WP Article Administrator Paulison is responding to (yes, “to” is a preposition).
Washington Post, March 19, 2009 Federal Page article -- Anyone Want to Run This Joint?

"Federal Emergency Management Agency officials are knocking down a rumor that FEMA Administrator R. David Paulison is leaving in the next couple of weeks. The rumor had simmered among people who had heard him talking privately about his frustrations running the troubled agency. Then last week he was a no-show for a scheduled speech at the National Emergency Management Association midyear conference here. A former DHS official says: "Folks have had to talk David out of leaving, including the White House. They've asked him to stick around. He's tired, he's worn out. . . . Every time he thinks they've turned the corner, something else has popped up." The White House "would like him to stay until the bitter end if possible, certainly through hurricane season. . . . But he has been disillusioned."

(3) FEMA Emergency Management Higher Education Conference, June 2-5, 2008”
A conference Application and Working Draft Agenda have been posted to the EM Hi-Ed Website: http://training.fema.gov/emiweb/edu/educonference08.asp

In that this is an Invitational conference, and conference application packages have been mailed to those on the invite listing, others who might be interested should read the EM Conference Goals, Objectives and Background document and the Conference Announcement to determine if the conference appears to be for them. We do try to keep our list up-to-date, but there are always omissions as well as investigations or development of new collegiate “emergency management” programs that we are unaware of. These two documents are at the URL noted above. If one believes that they are a part of the intended audiences and would like to attends, then please get in touch with Barbara Johnson at: Barbara.L.Johnson@dhs.gov

Application forms downloaded from the website and submitted to the Admissions Office will not be accepted if the applicant’s name is not on the invitational list maintained by the EM HiEd Program staff.

(4) North Carolina Central University Joins the RDPC:
Received from William Nicholson, Assistant Professor, Department of Criminal Justice, the following News Release from NCCU:

The Rural Domestic Preparedness Consortium (RDPC) is pleased to announce the addition of North Carolina Central University (NCCU) as the newest academic partner preparing rural emergency responders nationwide for incidents of an all-hazards nature.

RDPC is a United States Department of Homeland Security (DHS) Training and Exercise Integration division partnership of academic institutions with a vision of creating an environment wherein rural communities across America will have the knowledge, skills and abilities necessary to enhance the safety, security and quality of life for their citizens. Current members of the Consortium include East Tennessee State University, Eastern Kentucky University, The University of Findlay, Iowa Central Community College, and NorthWest Arkansas Community College.

For more information on the NCCU aspect of this News Release, William Nicholson can be reached at the NCCU Institute for Homeland Security and Workforce Development, at: wnicholson@NCCU.EDU

For more information on the RDPC, pasting in below a note on the RDPC from a press release last year on the RDPC launch:

 “Recognizing that Emergency Services Sector (ESS) departments and agencies in rural communities across the country face unique challenges, the U.S. Congress authorized the development of the Rural Domestic Preparedness Consortium (RDPC) in 2004, to create and deliver all-hazards training in support of rural homeland security. The RDPC is now offering responder organizations throughout the nation a free resource to bolster critical incident protection and maintain response capabilities: Department of Homeland Security (DHS)-certified hands-on training. Eastern Kentucky University subsequently received funding from DHS to establish such a consortium. In 2006, the Consortium conducted a training needs assessment. The assessment instrument was organized based on the DHS Target Capabilities List with input from law enforcement, fire, EMS, public health, and local officials. From the standpoint of the number of personnel needing training, each discipline named a different Target Capability as its greatest training need: law enforcement (responder safety and health); fire service (citizen preparedness and participation); EMS (CBRNE detection); public health (planning for terrorism events); and, general government (WMD/hazmat response and decontamination). For information at the EKU College of Justice and Safety website, go to: http://www.jsc.eku.edu/news_2007.05.08.asp

(5) Women and Disasters:
Received an announcement, pasted in below, on a new book of potential interest to EM Hi-Ed Report readers. We know both the authors and know that they know their stuff.

The International Research Committee on Disasters is pleased to announce the newest publication in its book series, Women and Disasters: From Theory to Practice
 Edited by Brenda D. Phillips and Betty Hearn Morrow.

FORWARD -- Joe Scanlon
 1 WHAT’S GENDER GOT TO DO WITH IT? -- Brenda D. Phillips, Betty Hearn Morrow
2 INVITATION TO A NEW FEMINIST DISASTER SOCIOLOGY:
 Integrating feminist theory and methods -- Elaine Enarson, Brenda D. Phillips

3 THE INTERSECTION OF GENDER AND SOCIAL CLASS IN DISASTER:
 Balancing resilience and vulnerability -- Maureen Fordham

4 GENDER AND DISASTER: A synthesis of flood research in Bangladesh

 William E. Lovekamp

5 WOMEN, AGING AND POST-DISASTER STRESS:
 Risk factors for psychological morbidity -- Jane C. Ollenburger, Graham Tobin

6 DOMESTIC VIOLENCE AFTER DISASTER: Voices from the 1997 Grand Forks flood
 Alice Fothergill

7 WOMEN AND HOUSING ISSUES IN TWO U.S. DISASTERS:
 Case studies from Hurricane Andrew and the Red River Valley flood -- Elaine Enarson

8 ELDERLY FEMALE-HEADED HOUSEHOLDS IN THE DISASTER LOAN PROCESS
 Cheryl D. Childers

9 PROFESSIONALIZATION AND GENDER IN LOCAL EMERGENCY MANAGEMENT
 Jennifer Wilson, Arthur Oyola-Yemaiel

10 BUT SHE’S A WOMAN AND THIS IS A MAN’S JOB: Lessons for participatory research and participatory recovery -- Richard L. Krajeski and Kristina J. Peterson

Women and Disasters: From Theory to Practice can be purchased directly from Xlibris Corporation by visiting: www.xlibris.com/WomenandDisasters.html

All Royalties benefit the International Research Committee on Disasters (IRCD). The IRCD is a nonprofit organization dedicated to social science inquiry on various aspects of disasters. As an official research committee of the International Sociological Association, the IRCD strives to promote interdisciplinary work worldwide. With members in over 30 nations, the IRCD represents the world’s most significant body of researchers involved in the study of socio-behavioral and organizational related to mass emergencies. The IRCD publishes the International Journal of Mass Emergencies and Disasters, the world’s longest-published journal in the field. For more information, visit http://www.usc.edu/schools/sppd/ijmed/about.php. Previous issues of the journal (except for the last three years which require a membership) may be accessed freely at http://www.ijmed.org.

Dedication: this book has been dedicated to Verta Taylor and Mary Fran Myers, whose bodies of work have inspired considerable examination of the issues of gender in disaster contexts and prompted change designed to improve life safety for women and children.

Brenda D. Phillips, Ph.D.
Center for the Study of Disasters and Extreme Events
Oklahoma State University

536 Math Sciences Building
Stillwater, OK 74078
405-744-5298; Fax 405-744-6534
(6) Bethesda (MD) Hospital’s Emergency Preparedness Partnership Position:
We have been in communication with Laura M. Lee, Special Assistant to the Deputy Director for Clinical Care at the National Institute for Health, who has asked if we would post the following announcement (which we are glad to be able to accommodate):

POSITION ANNOUNCEMENT
Bethesda Hospital’s Emergency Preparedness Partnership
Program Director
Background:
Coordinated collaboration is essential to an effective regional response to man-made or natural disasters. The three major healthcare institutions in Bethesda, Maryland – the National Naval Medical Center, Suburban Hospital Healthcare System, the Clinical Center at the National Institutes of Health, and the National Library of Medicine at the National Institutes of Health – recognized the advantages and importance of close collaboration and, in 2004, established the Bethesda Hospitals’ Emergency Preparedness Partnership (BHEPP). The strength of the Partnership lies in the following:

• The immediate proximity of the three institutions to each other;

• Their complementary strengths;

• Their location relative to the seat of the US Federal Government;

• The preexisting mature emergency preparedness plans/procedures at each institution;

• The presence of sophisticated research and communications expertise;

• The fact that the three institutions have the necessary physical, human and intellectual resources to be able to coordinate emergency healthcare for thousands of regional inhabitants;

The goals of the Partnership are:

• To respond rapidly and successfully to any emergency situation;

• To integrate the collaborative response with other community, regional and national responses;

• To create collaborative structures and processes to serve as an exportable model for other similar centers in the Nation.

The BHEPP currently is seeking a senior level program director to manage the day-to-day operations of the partnership and to oversee a recently created emergency preparedness research enterprise.
Scope of the Program Director’s Role and Responsibilities:
The incumbent will manage, promote and implement the goals and objectives of the Bethesda Hospitals’ Emergency Preparedness Partnership, in collaboration with the BHEPP leadership. The successful candidate will bring strong communication and networking skills to both internal and external contacts and will serve as the primary liaison among military, federal and private healthcare organizations. The incumbent will perform a variety of strategic administrative, research, fiscal, logistical and planning activities. The selected candidate will coordinate and facilitate meetings, program functions and annual exercises and/or special events, manage, promote and implement the goals and objectives of the Partnership. The candidate will bring experience in program direction, emergency preparedness and research to the position. The incumbent will be responsible for the day-to-day operations of the BHEPP, as well as managing the research activities of the Partnership. This position reports directly to the BHEPP leadership board. Task/SERVICES: The incumbent shall:

• Provide executive level oversight and management of the day-to-day operations of the BHEPP activities including (but not limited to): strategies for Communications, Surge Shelter Capacity and Deployment, Information Technology, Research, Patient Movement and Reception, Transportation, Workforce Management and Credentialing.

• Under the Partnership direction, provide executive oversight and management of the research initiatives of the BHEPP including (but not limited to): development, coordination and implementation of research activities as outlined in the BHEPP strategic plan for issues related to emergency preparedness, response and recovery.

• Be responsible for the coordination and oversight of: protocol creation, study design, data collection and management, data analysis, preparation of manuscripts and presentations, in under the supervision of the BHEPP leadership.

• Design, coordinate and implement all drills executed by the BHEPP.

• Facilitate communications between BHEPP leadership committee, NNMC, NIH, Suburban Hospital and partnering organizations and collaborative agencies, to include: communications procedures, processes and equipment to support BHEPP operations.

• Oversee the BHEPP budget, in collaboration with the NNMC Office of the Comptroller.

• Coordinate financial and budgetary management of BHEPP financial assets and purchases.

• Coordinate and implement BHEPP-supported training conferences.

• Supervise the BHEPP administrative support staff.

• Coordinate all BHEPP meetings (e.g., weekly Partnership Advisory Council meetings, monthly leadership meetings, CEO meetings).

• Represent the BHEPP to the leadership board, other local and national emergency management agencies, partnering organizations and collaborative agencies.

• Attend annual community/regional/state/national conferences, as appropriate.

• Communicate and network with both internal and external contacts and provide liaison support among military, federal and private healthcare organizations.

EXPERIENCE, EXPERTISE, CERTIFICATIONS, LICENSE, OR PHYSICAL REQUIREMENTS REQUIRED: The incumbent must:

• Have a Master’s degree; Doctorate-level training is preferred.

• Have at least 3 to 5 years extensive experience directing programs in a complex and dynamic environment.

• Have extensive experience in executing emergency preparedness programs.

• Have working knowledge of the National Response Plan, and Robert T. Stafford Disaster Relief and Emergency Assistance Act, PL 100-707 and any amendments or revisions.

• Demonstrate expertise in the conduct of research: including study design, data management, data analysis and results dissemination.

• Have skills in organizing resources and establishing priorities and strategic planning.

ORGANIZATION: National Naval Medical Center, Bethesda, Maryland 20889-5600

Point of Contact: David K. Henderson, M.D. Phone: (301) 496-3515 E-Mail: dkh@nih.gov
(7) Email Backlog – Was 666 this morning; 665 now – one would think we did not respond to our emails.

The End

B.Wayne Blanchard, Ph.D., CEM
Higher Education Project 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)

