October 16, 2008 Emergency Management Higher Education Program Report
(1) Bio-Hazards:
Margasak, Larry. “High-Security Research Labs Not So High-Security.” Associated Press, October 16, 2008. Accessed at: http://news.yahoo.com/s/ap/20081016/ap_on_go_co/deadly_germs;_ylt=Aq1cC_CAo7g8HaVr79ghCnCs0NUE

Excerpt:

Intruders could easily break into two U.S. laboratories where researchers handle some of the world's deadliest germs, according to congressional investigators…. The serious security problems at the two labs were described by the Government Accountability Office…. The GAO, Congress' investigative and auditing arm, did not identify the labs except to say they were classified as Biosafety Level 4 facilities…. Biosafety Level 4 labs do research on deadly germs and toxins…. The Associated Press reported in October 2007 that U.S. laboratories working with deadly organisms have experienced more than 100 accidents and missing shipments since 2003 — and the number is increasing as more labs do the work.

The AP article above is about the following document – received here just before 1:00 this afternoon:

Government Accountability Office. Biosafety Laboratories: Perimeter Security Assessment of the Nation’s Five BSL-4 Laboratories (GAO-08-1092). Washington DC: GAO Report to Congressional Committees, September 2008, 25 pages. Accessed at: http://www.gao.gov/new.items/d081092.pdf

From Summary:

Biosafety labs under the U.S. Bioterrorism Act are primarily regulated and must be registered with either the Centers for Disease Control and Prevention (CDC) or the U.S. Department of Agriculture (USDA) under the Select Agent Regulations. Currently, all operational biosafety level (BSL) 4 labs are registered with the CDC and thus are regulated by the CDC, not USDA. BSL-4 labs handle the world's most dangerous agents and diseases. In fact, of the four BSL designations, only BSL-4 labs can work with agents for which no cure or treatment exists. GAO was asked to perform a systematic security assessment of key perimeter security controls at the nation's five operational BSL-4 labs. To meet this objective, GAO performed a physical security assessment of the perimeter of each lab using a security survey it developed. GAO focused primarily on 15 physical security controls, based on GAO expertise and research of commonly accepted physical security principles.

Select Agent Regulations do not mandate specific perimeter security controls that need to be in place at each BSL-4 lab, resulting in significant differences in perimeter security between the nation's five labs. While three labs had all or nearly all of the key security controls GAO assessed--features such as perimeter barriers, roving armed guard patrols, and magnetometers in use at lab entrances--two labs demonstrated a significant lack of these controls. Specifically, one lab had all 15 security controls in place, one had 14, and another had 13 of the key controls. However, the remaining two labs had only 4 and 3 key security controls, respectively. Although the presence of the security controls GAO assessed does not automatically ensure a secure perimeter, having most controls provides increased assurance that a strong perimeter security system is in place and reduces the likelihood of unauthorized intrusion. For example, the two labs with fewer security controls lacked both visible deterrents and a means to respond to intrusion. One lab even had a window that looked directly into the room where BSL-4 agents were handled. In addition to creating the perception of vulnerability, the lack of key security controls at these labs means that security officials have fewer opportunities to stop an intruder or attacker. The two labs with fewer security controls were approved by the CDC to participate in the Select Agent Program despite their weaknesses. During the course of our review, GAO noted that the three labs with all or nearly all of the key security controls GAO assessed were subject to additional federal security requirements imposed on them by agencies that owned or controlled the labs, not because of the Select Agent Regulations.

(2) Homeland Security:
Margetta, Rob. “Lack of Campaign Focus on Homeland Security Could Leave Winner Unprepared.” CQ Homeland Security, October 15, 2008. Accessed at: http://www6.lexisnexis.com/publisher/EndUser?Action=UserDisplayFullDocument&orgId=574&topicId=25151&docId=l:868843222&isRss=true
Excerpts from article on October 15 Roundtable discussion featuring Frances Townsend, P.J. Crowley, and Stephen Flynn.

Townsend went on to call for more preparedness before the inauguration, saying that the president-elect's team should hold a tabletop exercise with the Bush administration after the election to help the new staff understand security threats and vulnerabilities….

Townsend, Crowley and the event's third panelist, Stephen E. Flynn, senior counterterrorism and national security fellow at the Council on Foreign Relations, said the next president will have to take a step back from the day-to-day concerns of homeland security and take a fresh look at mission and priorities….

For Flynn, that assessment would include recognition that the most credible threats are natural -- including disasters and disease -- rather than man-made. Short of a large-scale release of American and Russian nuclear weaponry, he said he could not think of anything that would be more devastating in economic and societal terms than an avian flu epidemic. "Terrorism will remain a major concern in the 21st century, but it is not an existential threat," he said. "Acts of terrorism cannot destroy the U.S. We're simply too big." All that terrorists can aspire to is to draw out a reaction or an overreaction, Flynn said. By taking steps such as boosting resiliency to an attack, the country can get a better handle on its response, he said. "Folks, as a democracy, we can control our reactions," he said.

Crowley said terrorism is still a serious threat, but it is one of many -- and if the Department of Homeland Security and other relevant government agencies are going to concentrate on terrorism because it threatens the American way of life, it should share that focus with other factors that could have the same effect, including climate change.

(3) Loma Linda [CA] Univ., Grad Certificate in Emergency Preparedness and Response:
Approved today for posting to the EM Hi-Ed College list, a description of the new Graduate Certificate in Emergency Preparedness and Response at Loma Linda University School of Public Health, Loma Linda, CA. From the description:

Loma Linda University is offering a Graduate Certificate in Emergency Preparedness and Response. The certificate in emergency preparedness and response will provide students with knowledge and skills to effectively plan, implement, and evaluate domestic and international public health emergency response and recovery efforts. The program is intended for government officials whether federal, local or state, hospital/healthcare administrators and clinicians, emergency, fire and law enforcement, private industry, non-governmental organizations, private voluntary organizations, first responders and students.

Learning Objectives:
Upon completion of this program, participants should be prepared to:

1. Take leadership and management roles in disaster preparedness and response

2. Design a preparedness and response plan

3. Create, execute, and evaluate table-top exercises and drills

4. Evaluate and assess community and institutional capacity for emergency preparedness and response

5. Address the major public health issues that arise during emergencies

Following the successful completion of the program, each participant will be awarded a certificate in emergency preparedness and response from Loma Linda University School of Public Health.

To earn the CEPR, students must successfully complete at least 27 academic units from the coursework below. Core requirements cover the key fundamentals of emergency preparedness and response (21 units) while Electives provide more specialized information and skills.

Required Core Courses (21 units)
 Principles of Disaster Management I (3)

 Principles of Disaster Management II (3)

 Principles of Disaster Management III (3)

 Public Health Issues in Emergencies (3)

 AHCJ 324/ Psychosocial Models and Interventions (3)

 Economic, Legal and Policy Issues in Disasters (3)

 Ethical Issues in Public Health (3)

Elective Courses (6 units, minimum)
 Refugee and Displaced Population Health (3)

 Violence and Terrorism Issues (3)

 Technology in Emergency Management (3)

 Epidemiology of Disasters (3)

 Primary Healthcare I (3)

 GIS Applications and Methods (3)

 Geospatial Technologies for Emergency Preparedness and Management (3)

Loma Linda University is regionally accredited by the Western Association of Schools and Colleges (WASC).

For more information:

Contact: Ehren Ngo, MS, EMT-P

CEPR Acting Program Director, Loma Linda University

Emergency Preparedness and Response Program

Nichol Hall 1926, Loma Linda, CA 92350

Ph: (909) 558-8519; Fax: (909) 558-4701

Email: engo@llu.edu

Additional Information: http://www.llu.edu/llu/sph/programs/cert-emergencypreparedness.html

(4) This Day in Disaster History – October 16, 1996 World Cup Stampede, Guatemala:
A stampede of soccer fans before a World Cup qualifying match in Guatemala City kills 84 people and seriously injures more than 100 on this day in 1996.

The Guatemala national team was set to face off against Costa Rica…in Guatemala City. Approximately 60,000 fans…came to the stadium, which has a capacity of only 45,000. Apparently, counterfeiters had sold thousands of fake tickets to the event.

Although the stadium was already full to capacity about an hour before the match was scheduled to begin, fans continued to push their way into the venue through a narrow passage. As those in front of them had nowhere to go, people began to be crushed and suffocated. Fist fights that broke out in the crowd exacerbated the situation, which ended in a panicked stampede.

Guatemala’s President Alvara Arzu witnessed the chaos from a box seat and called off the match. However, it was too late for 83 people, including many children. The bodies of the victims, some with their clothes torn off, lined the grounds of the stadium afterward as scores of injured received medical treatment….

The Guatemala City stampede was not unique; there were at least four stampedes at soccer matches that killed more than 40 people in the 1980s and 1990s.

This Day in History can be accessed at History.com:

http://www.history.com/this-day-in-history.do?action=Landing&displayDate=10/16&categoryId=disaster
(5) This Day in U.S. Collegiate Emergency Management Programs: 156 Programs Today.
(6) Unanswered Email Backlog: 841
(7) EM Hi-Ed Report Distribution: 13,840 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

“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)

