Oct 27, 2009 FEMA Emergency Management Higher Education Program
“Notes of the Day”

(1) George Washington University – Faculty Positions Open:
The Department of Engineering Management and Systems Engineering of The George Washington University School of Engineering and Applied Science is seeking candidates for two tenure-track faculty position at the rank of Assistant\Associate Professor.

The positions require teaching interest in the general area of engineering management with demonstrated research ability and a background in a relevant subfield of engineering management such as technology management, project management, engineering economy or crisis and emergency management. Successful candidates are expected to develop externally sponsored research programs, to supervise doctoral students, and to teach and provide academic advising of students at all levels. Basic Qualifications: All applicants must have an earned doctorate. Applicants requesting appointment at the Assistant Professor level must possess superior teaching and research potential and strong potential to attract externally funded research. ABD’s will be considered, but must complete degree requirements by August 1, 2010. Applicants requesting appointment at the Associate Professor level must have a significant record of publications and research funding.
The George Washington University is located in the center of Washington, D.C. The metropolitan area sustains the second largest concentration of research and development activity in the United States, creating a continuing demand for rigorously trained engineers and many research opportunities.
The Department of Engineering Management and Systems Engineering conducts major off-campus degree programs at locations in the Washington metropolitan area and across the United States. The candidates selected for these positions are expected to participate in these programs. Salary levels are competitive.

Review of applications will commence on January 4, 2010 and will continue until the positions are filled. The start date for the positions will be September 1, 2010. Application Procedure: Only complete applications will be considered. Please send curriculum vitae, statement of research and teaching interests, publication list, sample publications, and the names, addresses, telephone numbers and emails of three references to:

Ms. Zoe Dansan, Coordinator, Faculty Search Committee

Department of Engineering Management and Systems Engineering

School of Engineering and Applied Science

The George Washington University, Washington, D.C. 20052

You may also contact Associate professor Greg Shaw, Co-Director GWU Institute for Crisis, Disaster and Risk Management at 202-994-6736 or glshaw@gwu.edu with any questions.

(2) House Homeland Security Committee Hearing on Homeland Security Grants:
House Committee on Homeland Security. Preparedness: What Has $29 Billion in Homeland Security Grants Bought and How Do We Know?” Washington, DC: Subcommittee on Emergency Communications, Preparedness, and Response, Oct 27, 2009. Witness statements and recorded video feed accessed at: http://training.fema.gov/emiweb/cgi-shl/godbye.asp?url=http://homeland.house.gov/Hearings/index.asp?ID=218

Witnesses:

Honorable Timothy Manning, Deputy Administrator, Federal Emergency Management Agency
Ms. Kathy Crandall, Director, Franklin County Office of Homeland Security & Justice Programs
Mr. David Maxwell, Director, Arkansas Department of Emergency Management

(3) Hurricane Hazard Mitigation Measures:
Institute for Business & Home Safety. Hurricane Ike: Nature’s Force vs. Structural Strength.

Tampa, FL: IBHS, September 13, 2009, 60 pages. Accessed at: http://training.fema.gov/emiweb/cgi-shl/godbye.asp?url=http://www.eenews.net/public/25/12353/features/documents/2009/09/15/document_cw_01.pdf

The extensive research behind HURRICANE IKE: Nature’s Force vs. Structural Strength advances IBHS’ objectives in several critical ways, including:
• providing a detailed, real-world performance evaluation of superior construction techniques when tested by a truly extreme weather event;
• setting the course for rigorous laboratory testing to explore and resolve remaining issues with specific building materials and systems;

• proving (once again) the importance of enacting and enforcing strong, appropriate building codes – and proper elevation requirements in storm surge-prone areas; and,
• showcasing the leading edge of construction and real estate markets, i.e., developers choosing to design buildings to the highest standard, because they understand the favorable cost/benefit ratio and want to meet consumer demand for safety and durability.
(4) Pandemic:
Department of Homeland Security. “Testimony of Alex Garza, MD, MPH, Office of Health Affairs; Richard Serino, FEMA; Marcy Forman, ICE before U.S. House of Representatives, Committee on Homeland Security Subcommittee on Emerging Threats, Cybersecurity and Science & Technology on "Real-Time Assessment of the Federal Response to Pandemic".” Washington, DC: Cannon House Office Building, Oct 27, 2009. Accessed at: http://training.fema.gov/emiweb/cgi-shl/godbye.asp?url=http://www.dhs.gov/ynews/testimony/testimony_1256660111376.shtm

(5) Social Vulnerability, Hazards and Disasters.
Oxfam America. Exposed: Social Vulnerability and Climate Change in the US Southeast. NY and Washington, DC: Oxfam America, October 21, 2009, 24 pages. Accessed at: http://training.fema.gov/emiweb/cgi-shl/godbye.asp?url=http://www.oxfamamerica.org/files/Exposed-Social-Vulnerability-and-Climate-Change-in-the-US-Southeast.pdf

The effects of natural disasters and climate change vary
The effects of natural disasters and climate change vary widely by state, county, and community. Although social variables such as income and age do not determine who will be hit by a natural disaster, they do determine a population’s ability to prepare, respond, and recover when disaster does strike.

Across the Southeast, four climate hazards in particular threaten socially vulnerable populations: drought, hurricane force winds, flooding, and sea-level rise.

(6) This Day in U.S. Disaster History – October 27, 1832 – Cholera -- New Orleans, LA:
“On the evening of the 27th of October [1832], it [cholera] had made its way through every part of the city [New Orleans]. During the ten succeeding days, reckoning from October 27 to the 6th of November, all the physicians judged that, at the lowest computation, there were five thousand deaths – an average of five hundred every day. Many died of whom no account was rendered. A great number of bodies, with bricks and stones tied to the feet, were thrown into the river. Many were privately interred in gardens and enclosures, on the grounds they expired, whose names were not recorded in the bills of mortality. Often I was kept in the burying ground for hours in succession, by the incessant, unintermitting arrival of corpses, over whom I was requested to perform a short service. One day, I did not leave the cemetery till nine o’clock at night; the last interments were made by candle light….” (Clapp 1857, 120)

“On my arrival [at a cemetery to perform services], I found at the graveyard a large pile of corpses without coffins, in horizontal layers, one above the other, like corded wood. I was told that there were more than one hundred bodies deposited there. They had been brought by unknown persons, at different hours since nine o’clock the evening previous. Large trenches were dug, into which these uncoffined corpses were thrown indiscriminately. The same day, a private hospital was found deserted; the physicians, nurses, and attendants were all dead, or had run away. Not a living person was in it. The wards were filled with putrid bodies, which, by order of the mayor, were piled in an adjacent yard, and burned, and their ashes scattered to the winds….” (Clapp 1857, 124-125.

“Many persons, even of fortune and popularity, died in their beds without aid, unnoticed an unknown, and lay there for days unburied. In almost every house might be seen the sick, the dying, and the dead, in the same room. All the stores, banks, and places of business were closed. There were no means, no instruments for carrying on the ordinary affairs of business; for all the drays, carts, carriages, hand and common wheelbarrows, as well as hearses, were employed in the transportation of corpses, instead of cotton, sugar, and passengers. Words cannot describe my sensations when I first beheld the awful sight of carts driven to the graveyard, and there upturned, and their contents discharged as so many loads of lumber or offal, without a single mark of mourning or respect, because the exigency rendered it impossible…” (Clapp 1857, 125)

Clapp, Theodore. Autobiographical Sketches and Recollections, During A Thirty-Five Years’ Residence In New Orleans. Boston: Phillips, Sampson & Company, 1857.

(7) Email Inbox Backlog: 525
(8) EM Hi-Ed “Notes of the Day” Distribution: 27,863 subscribers
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/cgi-shl/godbye.asp?url=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.

“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.

