May 23, 2008 FEMA/EMI Emergency Management Higher Education Program Report
(1) Business Continuity and Crisis Management Case Study – Glasgow Airport Attack:
Crichton, Gilles. “Case Study: The Glasgow Airport Attack from a Business Continuity and Crisis Management Point of View.” The Business Continuity Journal, May 20, 2008, 7 pages. Accessed at: http://www.continuitycentral.com/glasgowairportcasestudy.pdf

The author, Gillies Crichton, ABCI, is currently head of compliance at BAA Glasgow Airport which incorporates safety, environment, business continuity, risk management and emergency planning.

Abstract:

Glasgow Airport is owned and operated by BAA Ltd. Handling over 8. 8 million passengers a year; it is the busiest of the three BAA-owned Scottish Airports. Glasgow is situated in the west of Scotland with the airport some 7 miles to the west of the city centre near to the town of Paisley. On 30 June 2007, the second busiest day of the year due to the school holidays commencing the previous day, Glasgow Airport became the target for a car bomb attack, which propelled the airport into the glare of the world’s media and created severe business continuity issues for the airport. In line with BAA group requirements, Glasgow Airport has a fully functioning business continuity

management (BCM) strategy. This came into its own during the incident and this case study details the attack and its repercussions, overviews the response and highlights the lessons learned.

Excerpts:

Our strategy…is based around what I call the ‘Seven R’s’:

• Risk

• Resilience

• Rehearse

• Response

• Recovery

• Review

• Reputation…. (p. 4)

I cannot over-emphasise the benefits of robust, workable plans with a team dedicated to dealing with the crisis and a separate team dedicated to restoring normality as quickly as possible. These plans are only effective if they are tested regularly and all members of the responding teams fully participate in these tests. Our airport suffered what could have been a catastrophic event, was it just good luck? I think not. From identification of our risks through to the mitigation of the risks, the plans in place and, most importantly, well trained and competent staff, we were able to demonstrate that business continuity management is an essential part of our ongoing lives… the unthinkable can and does happen! (p. 7)

(2) “Message Mapping”:
3n White Paper – Message Maps: Blueprints for Pandemic Preparedness. 25Oct06, 11 pp. Accessed at: http://www.3nonline.com/messagemaps/?utm_campaign=whitepaper&utm_medium=newsletter&utm_source=continuitycentral
Excerpts:

Like earthquakes, floods, fire, and terrorist attacks, a pandemic outbreak has the potential to cause major business interruptions, not to mention confusion, fear…in and out of the workplace. Disasters directly affect an organization's ability to stay in business. Sending the wrong message during a disaster can be just as harmful as—or even more than—not planning for the disaster at all.

Successfully managing major business interruptions, such as a pandemic flu outbreak, requires creating a comprehensive communication plan. The major component of effective pandemic communication is message mapping, a process of creating prepared messages that can be used in disaster or pandemic-related situations. This paper examines the role of message mapping and the Chandler Message Mapping process in disaster preparedness, especially as it relates to pandemic flu. (p.2)
(3) Pandemic Planning:
United Kingdom Cabinet Office, Civil Contingencies Secretariat. Preparing for Pandemic Influenza: Supplementary Guidance for Local Resilience Forum Planners. May 2008, 56 pp. http://www.ukresilience.gov.uk/~/media/assets/www.ukresilience.info/flu_lrf_best_%20practice_final%20pdf.ashx
From Introduction:
In the UK, the primary responsibility for planning for and responding to any major emergency rests with local organisations, acting individually and collectively through Local Resilience Forums (LRF) and Strategic Coordinating Groups (SCG). With this in mind the Civil Contingencies Secretariat (CCS) launched a programme of work to ensure that multi agency pandemic flu plans at the LRF and Regional / Wales levels are fit for purpose.

An effective local response will require the cooperation of a wide range of organisations and the active support of the public. Many important features of a pandemic will not become apparent until after it has started (i.e. when person-to-person transmission has become sustained) and at this time there may be very little time to develop or finalise preparations, so plans must use as their base UK planning assumptions and presumptions as outlined in the National Framework. This will enable them to be:

• Constructed to deal with a wide range of possibilities

• Based on an integrated, multi-sector approach

• Built on effective service and business continuity arrangements

• Responsive to local challenges (e.g. rural issues) and needs

• Supported by strong local, Regional / Wales and UK leadership. (p. 5)

Achieving these strategic objectives will require the development, maintenance, testing and, when necessary, implementation of operational response arrangements that are:

• Developed on an integrated and multi-agency basis

• Able to respond promptly to any changes in UK alert levels

• Able to combine local flexibility with national consistency and equity

• Capable of implementation in a flexible, phased and proportionate way

• Based on the best available scientific evidence

• Based on existing services, systems and processes wherever possible, augmenting, adapting and complementing them as necessary to meet the unique challenges of a pandemic

• Understood by and acceptable to service providers and the general public

• Adaptable to other threats, to the extent that this is practicable without compromising their effectiveness for pandemic influenza

• Able to be implemented in advance of a pandemic if this action has significant potential to mitigate the effects of a pandemic and, where possible, other threats or hazards

• Designed to promote the earliest possible return to normality. (pp. 5-6)

(4) Self-Deployment in Disaster Positive Example:
WINDSOR, Color. -- A large tornado bounced through several northern Colorado towns on Thursday, killing at least one person, damaging or destroying dozens of homes and flipping over tractor-trailers and freight rail cars….

U.S. Search and Rescue crews were requested and were being sent to Windsor to help look for anyone trapped….

Crews from Loveland, Ft. Collins and other front range cities arrived with equipment, without any requests, to help chop and remove those downed trees. Their progress was impressive as most streets were clear by 11 pm.
TheDenverChannel.com. “Monster Tornado Cuts Path of Destruction: Disaster Area Declared Following Unbelievable Devastation.” May 23, 2008. Accessed at: http://www.thedenverchannel.com/weather/16372333/detail.html

[Thanks to Hal Newman for the post on IAEM Discussion List.]

(5) The Press and Disasters – A Reporters Point of View:
CHENGDU, China: The colleague trembled as she spoke. Tears welled up in her eyes and poured forth. A question was formulated, but had barely been posed before the emotion became too great, and she excused herself and left the room. What was the point, she wanted to know, of American journalists asking so many probing questions about the proper response to the earthquake that devastated Sichuan Province last week? What good was served with people still dying and desperate rescue efforts still under way, she demanded, second-guessing the coverage of the Chinese press and asking why they hadn't posed harder questions?

The colleague in question is not alone. Waves of emotion have washed over all of China throughout this crisis, and from a human standpoint there is nothing more understandable. But for this working journalist, there was an equally deep sense of puzzlement. What does a deep sense of pain and compassion for the victims have to do with the requirements of journalism? To put an even finer point on things, should tough questions ever go unasked?

Three days of national mourning were declared, and the entire nation was called to order. Television earthquake coverage went wall to wall, including endlessly repeated footage of President Hu Jintao stiffly cheering up the victims during his inspection tour of the disaster zone. Front pages across the country were printed in somber black and white. A ban on popular entertainment was applied so broadly that even the use of popular songs as telephone ring tones was suspended.

As if with a snap of the fingers, overnight, the entire Chinese press corps was solemnly marching to the same drummer, hammering away at the need for national unity, and echoing familiar propaganda themes from the past.

Much has changed in China since his passing, but Mao himself would have been proud of the resilience of the system he created, with all of its attendant instincts of emotional nationalism, of fluid mass mobilization and of indoctrination.

Many of the young journalists didn't even wait for the signal to fall into line. They felt it was the normal thing suspending hard questions about the disaster, applauding the rescue effort and the wave of patriotism and civic spirit washing over the nation. "Once the disaster has passed, we will look back and question why so many buildings have fallen," said a young reporter from Shanghai who violated the initial propaganda order by reporting from the field right after the quake. "We can question things later, but at a time like this, what sense does it make? It's not the moment to inquire whose responsibility it is. We should devote all our energy instead to getting over the difficult moment."

One wishes to say to these young reporters, just as I tried clumsily to explain to my colleague, that there is no inevitable tension between compassion and love of nation and the hard-headed pursuit of the truth.

One wishes to say that government-encouraged expressions of nationalism and rallying around the flag pose potentially troubling questions wherever they arise. I would say that there is no better time to ask the difficult question than in the midst of crisis. That is the calling of a good press.

Raising questions about the slowness in opening doors to foreign rescue experts, or about disaster preparedness, or building safety and corruption, to name but a few issues, is neither gratuitous troublemaking nor divisive. It is meant to serve the public interest, not harm it.

French, Howard W. “Compassion for Quake Victims is Compatible With the Quest for Truth.” International Herald Tribune, 22May08. At: http://www.iht.com/bin/printfriendly.php?id=13122515

(6) Website Updates:

Updates of the following materials have been provided to the EMI Web staff to post to the EM Hi-Ed Website:

Agenda, 11th Annual FEMA/EMI Emergency Management Higher Education Conference (43 pages): http://training.fema.gov/emiweb/edu/08conf/Conference%20Agenda%20-%20Draft.doc

Bibliography of Emergency Management and Related References On-Hand (768 pages): http://training.fema.gov/EMIWeb/edu/docs/Wayne's%20Bibliography.doc

Guide to Emergency Management and Related Terms, Definitions, Acronyms, Programs (1200 pages): http://training.fema.gov/EMIWeb/edu/termdef.asp

Participant Information, 11th Annual FEMA/EMI Emergency Management Higher Education Conference: http://training.fema.gov/emiweb/edu/participants_08.asp

(7) Email Backlog: 550 in the am; 498 in early afternoon.

The End

Trust that all have or had a good weekend.

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
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)

