March 25, 2009 Emergency Management Higher Education Program
"Notes of the Day"
(1) All Hazards Higher Education Conference, EMI, June 1-4, 2009 – IAEM President

 We heard today from Russell J. Decker, President of the International Association of Emergency Managers (USA), noting that he is accepting our invitation to speak on Thursday, June 4th in our last plenary of this year’s conference. Expect to get a newer draft of the agenda up on the website shortly to replace an out-of-date version – at: http://training.fema.gov/emiweb/edu/09conf/2009%2 0Draft%20Agenda%20(10).doc

 (2) FEMA:

 Krupa, Michelle. “Sanitation Chief Publishes Book of FEMA Wisdom.” The Times-Picayune, March 25, 2009. Accessed at:

http://www.nola.com/news/t-p/frontpage/index.ssf?/base/news-12/1237959058285930.xml&coll=1

About to be published is: “How to Maximize FEMA Funding After a Natural Disaster." The author, Veronica White, is the New Orleans Sanitation Director.

The online version of the book jacket classifies the text in the category of "disaster management" and cites White, who oversees the city's hurricane-related demolition and debris-removal contracts, as an expert.

The book is recommended for "all those committed to emergency management: government employees, emergency workers, university educators, consultants, environmental recovery firms and students studying public health or environment management."

 (3) Flood Fight:

 Kolpack, Dave. “Lower Projection on Red Upstream May Help Fargo.” Washington Post, March 25, 2009. Accessed at:

http://www.washingtonpost.com/wp-dyn/content/article/2009/03/24/AR2009032400615.html

 North Dakota State University. “News for Wednesday, March 25, 2009. (NDSU Students Flood Fight Story). Accessed at: http://www.ndsu.edu/news/flood/

(4) “Global War on Terror (GWOT)” then, “Overseas Contingency Operation” now:

 Wilson, Scott, and Al Kamen. “`Global War on Terror’ Is Given New Name.” Washington Post, March 25, 2009, p. A04. Accessed at:

http://www.washingtonpost.com/wp-dyn/content/article/2009/03/24/AR2009032402818.html?hpid=moreheadlines

 In a memo e-mailed this week to Pentagon staff members, the Defense Department's office of security review noted that "this administration prefers to avoid using the term 'Long War' or 'Global War on Terror' [GWOT.] Please use 'Overseas Contingency Operation.' "

 (5) Interagency Levee Task Force Meeting:

 Salter, Jim. (Associated Press). “Task Force Looks into Floodplain Management.” USA Today, March 25, 2009. Accessed at:

http://www.usatoday.com/news/nation/states/missouri/2009-03-24-3151586319_x.htm

(6) Recovery:

From News Release:

PERI Releases New Book on Community Recovery in the Aftermath of Disaster

Book Identifies Factors that Impact a Community’s Ability to Recover. February 9, 2009

Fairfax, Virginia (February 9, 2009) – The Public Entity Risk Institute (PERI), a nonprofit research institute focused on risk management training and education, announced today the release of Managing for Long-Term Community Recovery in the Aftermath of Disaster. This insightful new book is designed to help local officials and community leaders understand what is required for long-term recovery following a disaster.

Written by Daniel J. Alesch, Lucy A. Arendt, and James N. Holly, Managing for Long-Term Community Recovery in the Aftermath of Disaster, is the result of years of cumulative research in dozens of communities that have experienced extreme events to determine what it takes for a community to truly recover. The book examines the issues and challenges in restoring or building the social, political, and economic elements that make a community viable in the long term after a disaster has occurred.

An extreme event can result from a natural hazard event; an intentional or mindless act of destruction; a large accident; a widespread virulent epidemic; or even an economic crisis brought on by the closure or relocation of a principal employer in the community. Years after experiencing an extreme event, many communities still struggle to recover.

“[Recovery] is not ‘putting things back the way they were before’”, the authors explain. “Recovery…means establishing viability within the post-event environment, viability for individuals and households, businesses, local government, and the community as a whole. It means adapting to new realities.”

This book, developed with funding from PERI, goes beyond cleanup efforts and restoring basic services to focus on long-term recovery from disasters, addressing important issues such as local economies, housing and rebuilding infrastructure, social and psychological effects, and other consequences of extreme events. The authors looked at factors that impact the recovery process from the nature and extent of the consequences to the characteristics of the affected community….

Managing for Long-Term Community Recovery in the Aftermath of Disaster can be ordered on the PERI Website at www.riskinstitute.org/bookstore . For additional information or to review the full table of contents, please visit www.riskinstitute.org . PERI’s Website offers a wide range of free and low-cost resources to help communities deal with disaster preparedness, disaster response, and disaster recovery. PERI’s online resource library features other publications by Daniel J. Alesch and James N. Holly including After the Disaster . . . What Should I Do Now? Information t o Help Small Business Owners Make Post-Disaster Business Decisions, Organizations at Risk: What Happens When Small Businesses and Not-for-Profits Encounter Natural Disasters, and Surviving Extreme Events: A Guide to Help Small Businesses and Not-for-Profit Organizations Prepare for and Recover from Extreme Events. Visit www.riskinstitute.org/bookstore to learn more.

 (7) Vulnerable Populations:

 Ballen, Debra. Vulnerable Populations. Tampa: FL: The Institute for Business & Home Safety, March 2009, 4 pages. At: http://www.disastersafety.org/publications/view.asp?id=13461

 The Importance of Reducing Disaster-Related Losses for Vulnerable Populations highlights the critical need in high-risk communities to better-protect citizens who need special assistance to prepare for hazards. In this white paper, IBHS outlines how disaste rs often disproportionately impact the poor, elderly, disabled, non-English speakers and others, and offers solutions to limit displacement, sustain affordable housing, create economic activity and reduce the overall cost of response and recovery.

 (8) This day in Disaster History: March 25, 1911--Triangle Shirtwaist Company Fire, NYC

145-147 Fatalities

 “In one of the most infamous incidents in America’s industrial history, the Triangle Shirtwaist[1][1] Comp any factory in New York City burns down on this day in 1911, killing 145 workers. The tragedy led to the development of a series of laws and regulations that better protected the safety of factory workers.

 “The Triangle factory, owned by Max Blanck and Isaac Harris, was located in the top three floors of the Asch Building, on the corner of Greene Street and Washington Place, in Manhattan. It was a true sweatshop, employing young immigrant women who worked in a cramped space at lines of sewing machines.[2][2] Nearly all the workers were teenaged girls who did not speak English and made only about $15 per week working 12 hours a day, every day. In 1911, there were four elevators with access to the factory floors, but only one was fully operational and the workers had to file down a long, narrow corridor in order to reach it. There were two stairways down to the street, but one was locked from the outside to prevent stealing and the other only opened inward. The fire escape was so narrow that it would have taken hours for all the workers to use it, even in the best of circumstances. < /span>

 “The danger of fire in factories like the Triangle Shirtwaist was well-known, but high levels of corruption in both the garment industry and city government generally ensured that no useful precautions were taken to prevent fires. The Triangle Shirtwaist factory’s owners were known to be particularly anti-worker in their policies and had played a critical role in breaking a large strike by workers the previous year.

 “On March 25, a Saturday afternoon, there were 600 workers at the factory when a fire began in a rag bin. The manager attempted to use the fire hose to extinguish it, but was unsuccessful, as the hose was rotted and its valve was rusted shut. As the fire grew, panic ensued. The young workers tried to exit the building by the elevator but it could hold only 12 people and the operator was able to make just four trips back and forth before it broke down amid the heat and flames. In a desperate attempt to escape the fire, the girls left behind waiting for the elevator plunged down the shaft to their deaths. The girls who fled via the stairwells also met awful demises--when they found a locked door at the bottom of the stairs, many were burned alive.

 “Those workers who were on floors above the fire, including the owners, escaped to the roof and then to adjoining buildings. As firefighters arrived, they witnessed a horrible scene. The girls who did not make it to the stairwells or the elevator were trapped by the fire inside the factory and began to jump from the windows to escape it. The bodies of the jumpers fell on the fire hoses, making it difficult to begin fighting the fire. Also, the firefighters’ ladders reached only seven floors high and the fire was on the eighth floor. In one case, a life net was unfurled to catch jumpers, but three girls jumped at the same time, ripping the net. The nets turned out to be mostly ineffectual.

 “Within 18 minutes, it was all over. Forty-nine workers had burned to death or been suffocated by smoke, 36 were dead in the elevator shaft and 58 died from jumping to the sidewalks. With two more dying later from their injuries, a total of 145 people were killed by the fire. The workers’ union set up a march on April 5 on New York’s Fifth Avenue to protest the conditions that had led to the fire; it was attended by 80,000 people.[3][3]

 At a memorial for the victims on April 2, 1911 at the Metropolitan Opera House, one of the speakers, Rose Schneiderman said:

 I would be a traitor to these poor burned bodies if I came here to talk good fellowship. We have tried you good people of the public and we have found you wanting. The old Inquisition had its rack and its thumbscrews and its instruments of torture with iron teeth. We know what these things are today; the iron teeth are our necessities, the thumbscrews are the high-powered and swift machinery close to which we must work, and the rack is here in the firetrap structures that will destroy us the minute they catch on fire.
 This is not the first time girls have been burned alive in the city. Every week I must learn of the untimely death of one of my sister workers. Every year thousands of us are maimed. The life of men and women is so cheap and property is so sacred. There are so many of us for one job it matters little if 146 of us are burned to death.
 We have tried you citizens; we are trying you now, and you have a couple of dollars for the sorrowing mothers, brothers and sisters by way of a charity gift. But every time the workers come out in the only way they know to protest against conditions which are unbearable the strong hand of the law is allowed to press down heavily upon us.
 Public officials have only words of warning to us – warning that we must be intensely peaceable, and they have the workhouse just back of all their warnings. The strong hand of the law beats us back, when we rise, into the conditions that make life unbearable.
 I can't talk fellowship to you who are gathered here. Too much blood has been spilled. I know from my experience it is up to the working people to save themselves. The only way they can save themselves is by a strong working-class movement. (Wikipedia, “International Ladies’ Garment Workers’ Union.”)

 “In response to a widespread demand for an impartial inquiry into working conditions the New York State Factory Investigating Commission was appointed two years ago. This was the first step in a comprehensive plan of remedial legislation. The commission was given broad powers and the scope of the investigations it was directed to undertake was wide. The investigation was to cover such matters as fire hazard in factories, general sanitary conditions, child labor, women’s work, accident prevention, occupational poisoning, manufacturing in tenements, and the organization of the Labor Department and the administration and enforcement of the labor law.

 “The conditions confronting the commission during the first few months of its existence were hardly encouraging. Everywhere there seemed to be a spirit of antagonism between employers and workers. The Labor Department, in whose hands was placed jurisdiction over all matters affecting the health and safety of workers in industrial establishments, was comparatively insignificant, having a small work force and a still smaller appropriation to work with. It was ignored by the manufacturers and the workers for the most part placed little reliance upon it. It did not, and with its limited resources could not, perform its function of bringing about a steady improvement of working conditions through the education of manufacturers and workers….< /span>

 “Testimony – not hearsay or conjecture, but legal evidence – was taken in every large city of the state… All sides were heard. No commission heretofore has ever permitted any counsel but its own to interrogate witnesses. This commission permitted counsel for interested parties to examine and cross-examine witnesses…. Suggestions concerning legislation which the commission thought practicable or worthy of discussion were embodied in the form of bills, and thousands of these were printed and sent throughout the state to persons interested for criticism and suggestions. Hearings were held in a number of cities to consider these tentative bills, and many persons appeared and criticized the bills and proposed amendments…. In order that there might be no technical mistakes in the bills, the commission called into consultation the Legislative Bill Drafting Bureau of Columbia University.

 “A noticeable change took place in the attitude toward the commission as the investigation progressed…. Manufacturers who had hitherto regarded their employees with less respect than they did their machinery began to realize that they had not grasped industrial conditions and that they had made a mistake in their treatment of employees, not alone from the human stand-point but from the standpoint of dollars.

 “Of the thirty-two laws recommended by the commission at the last session of the Legislature thirty passed….Their enactment gives New York state a labor law second to none in the world. Laws for the protection of factory workers in case of fire provide for the prohibition of smoking in workrooms, for fire drills, fire alarm signal systems and adequate fire-escapes and stairways. Others limit the occupants in a factory building to the number that can safely escape by means of the exits provided and prescribe in detail requirements for the future construction of factory buildings….

“What the commission considers of even greater importance that the foregoing measures is the law reorganizing the Department of Labor. By this law the department is lifted from the obscure position it has heretofore occupied and is made one of the great departments for the state government. An Industrial Board was created to make a detailed rules and regulations for safety and sanitation in different industries under varying conditions….” (Elkus (Counsel, Factory Investigating Commission). The Survey, Vol. XXX, 21 June 1913.)

 “Despite a good deal of evidence that the owners and management had been horribly negligent in the fire, a grand jury failed to indict them on manslaughter charges. The tragedy did result in some good, though— the International Ladies Garment Workers Union was formed in the aftermath of the fire[4][4] and the Sullivan-Hoey Fire Prevention Law was passed in New York that October. Both were crucial in preventing similar disasters in the future.” (History.com. This Day in History, Disaster, March 25, 1911. Fire Kills 145 at Triangle Shirtwaist Factory.”)

 Fatality Estimates:

 -- 147 Elkus (Counsel Factory Investigating Commission). The Survey, Vol. XXX, 21 Jun 1913

-- 146 New York Times, “The Century’s Worst Fires,” March 26, 1990

-- 146 Von Drehle 2004, 3

-- 145 History.com. This Day in History, Disaster, March 25, 1911. Fire Kills 145 at Triangle.

-- 145 National Fire Protection Association. Key Dates in Fire History. 1996.

-- 145 National Fire Sprinkler Association. F.Y.I. 1999, p. 6

 Sources:

 Elkus, Abram I. (Counsel Factory Investigating Commission). The Survey, Vol. XXX, 21 June 1913, pp. 399-400. Accessed at: http://books.google.com/books?id=gCkKAAAAIAAJ&pg=PA557&lpg=PA557&dq=Binghamton+fire+July+22&source=web&ots=dW6jO-R8lm&sig=6J4p76mKSr4PRw5ejaPcfcOs7l8&hl=en&sa=X&oi=book_result&resnum=5&ct=result#PPA400,M1

 History.com. This Day in History, Disaster, March 25, 1911. “Fire Kills 145 at Triangle Shirtwaist Factory.” Accessed 12/06/2008 at: http://www.history.com/this-day-in-history.do?action=tdihArticleCategory&displayDate=03/25&categoryId=disaster

 National Fire Protection Association. Key Dates in Fire History. 1996. Accessed at: http://www.nfpa.org/itemDetail.asp?categoryID=1352&itemID=30955&URL=Research%20&%20Reports/Fire%20statistics/Key%20dates%20in%20fire%20history&cookie%5Ftest=1

 National Fire Sprinkler Association, Inc. F.Y.I. – Fire Sprinkler Facts. Patterson, NY: NFSA, November 1999, 8 pages. Accessed at: http://www.firemarshals.org/data/File/docs/College%20Dorm/Administrators/F1%20-%20FIRE%20SPRINKLER%20FACTS.pdf

 New York Times. “The Century’s Worst Fires.” March 26, 1990. Accessed at: http://query.nytimes.com/gst/fullpage.html?res=9C0CE2D9113CF935A15750C0A966958260&n=Top%2FReference%2FTimes%20Topics%2FSubjects%2FF%2FFires%20and%20Firefighters

 Von Drehle, David. Triangle: The Fire That Changed America. Grove Press, 2004, 352 pages. Partially digitized by Google. Accessed at: http://books.google.com/books?id=Xw4fjRQFusQC&printsec=frontcover&dq=Triangle:+The+Fire+That+Changed+America&ei=KrJBSd-MEYWGyATr692-DA#PPA3,M1

 (9) Email Inbox Backlog: 1,405

 (10) EM Hi-Ed Notes of the Day Distribution: 19,643

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
(301) 447-1262, voice
wayne.blanchard@dhs.gov
http://training.fema.gov/EMIWeb/edu

Sign up via our free e-mail subscription service to receive notifications when new information is available from the Higher Education Program and FEMA.gov.

“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.”

Update Your E-mail Address | Change Delivery Preference | Update State and Zip Code | Unsubscribe

Subscribe to receive alerts during disasters in your state.

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)

