FEMA’s Higher Education Program Bits and Pieces

National Emergency Training Center, Emmitsburg, MD

20 August 2010

Hi Ed Website (submitted today to webmaster for posting):

Catastrophe Readiness and Response - http://training.fema.gov/EMIWeb/edu/crr.asp (public and peer review completed)
1. Session 1 – Course Introduction – Definitions, Background, and Differences Between Disasters and Catastrophes
1. Session 1 – Power Point
1. Session 3 – Large Vulnerability Chart
1. Session 3 – Power Point
1. Session 3 – Variables and Relationships
1. Session 4 - Ethics
1. Session 4 – Power Point
1. Session 6 – Social and Economic Issues
1. Session 6 – Power Point
1. Session 8 – Mass Relocation
1. Session 8 – Power Point
1. Session 10 – Planning Strategies and Skills: Response
1. Session 10 – Power Point
1. Session 11 – Planning Strategies and Skills: Recovery and Reconstruction
1. Session 11 – Power Point
1. Session 14 – Tabletop Exercise Design
1. Session 14 – Power Point
1. Session 15 – Course Summary – Major concepts and their integration, plus final exam
1. Session 15 – Power Point

All comments concerning website materials should be emailed to Barbara.L.Johnson@dhs.gov.

13th Annual Emergency Management Higher Education Conference Update
· 13th Annual Emergency Management Hi Ed Conference information can be found at http://training.fema.gov/EMIWeb/edu/highlinks.asp and clicking on “Conference Proceedings.” The following reports and presentations submitted to the webmaster this week for posting to the conference proceedings.
1. Conference Proceedings –
1. (7) FEMA Region I’s HiEd Center of Excellence, A Regional Public-Private Partnership
Reporter: Howard D. Thompson Jr., howard.d.thompson@us.army.mil (pg 15)
1. (3) Preparedness and Response Considerations for Diverse and Special Populations: Theoretical and Practical
Reporter: Howard D. Thompson Jr., howard.d.thompson@us.army.mil (pg 18)
1. (2) Course Development and Book Projects
Reporter: Howard D. Thompson Jr., Howard.d.thompson@us.army.mil (pg 48)
1. (4) Not Your Grandmother’s Red Cross: Opportunities Available for Undergrad and Graduate Emergency Management Students
Reporter:	Samantha Brear, Samantha.brear@gmail.com (pg 50)
1. Expanding Our Vision of Emergency Management through Discussion of New Teaching Resources
Reporter:	Samantha Brear, samantha.brear@gmail.com (pg 9)
1. Course Development Projects
Reporter:	Samantha Brear, samantha.brear@gmail.com (pg 43)
1. Graduate Student Research Presentations and Internships
Reporter:	Chanda Scott, Chanda.scott0813@att.net (pg 31)
1. Topic: A Conceptual Framework for Civilian and Military Integration in Disaster Management
			Reporter:	Jeanette “Jet” Holt, jholt2010@gmail.com (pg 13)
· All Conference Attendees: We are continuing to accept short bios from conference participants.
· Bios should include a short paragraph about why you are attending the conference and what you hope to learn. Conference participants should email conference participant bios to Barbara.L.Johnson@dhs.gov. Participant information (bio) can be found on the Hi Ed website conference section at http://training.fema.gov/emiweb/edu/educonference10.asp.

College and University News:

· Announcement:
Online Homeland Security and Emergency Management Course
Auburn University
Center for Governmental Services
Unmet Needs and Challenges: Some Key Challenges Facing Homeland Security and Emergency Management Post 9/11 and Post Katrina
October 11 – November 9, 2010
For more information contact Dr. Paula Gordon at pgordon@starpower.net

Other Emergency Management and Homeland Security News:

· Schools will be welcoming students back to the classrooms in the coming weeks. FEMA has tips to offer for help to keep your student safe as they travel to and from school.

On the School Bus
1. If your child’s school bus has lap/shoulder seat belts, make sure your child uses one at all times when in the bus.
1. If your child’s school bus does not have lap/shoulder belts, encourage the school to buy or lease buses with lap/shoulder belts.
1. Children should:
2. wait for the bus to stop before approaching it from the curb.
2. not move around on the bus.
2. check to see that no other traffic is coming before crossing the street to enter the bus.
2. make sure to always remain in clear view of the bus driver.
In the Car
1. All passengers should wear a seat belt and/or an age- and size-appropriate car safety seat or booster seat.
1. Your child should ride in a car safety seat with a harness as long as possible and then ride in a belt-positioning booster seat.
1. Your child should ride in a belt-positioning booster seat until the vehicle's seat belt fits properly (usually when the child reaches about 4' 9" in height and is between 8 to 12 years of age).
1. All children under 13 years of age should ride in the rear seat of vehicles. If you must drive more children than can fit in the rear seat (when carpooling, for example), move the front-seat passenger’s seat as far back as possible and have the child ride in a booster seat if the seat belts do not fit properly without it.
Riding the Bicycle
When it comes to bike riding, remind your children to:
1. Always wear a bicycle helmet, no matter how short or long the ride.
1. Ride on the right, in the same direction as auto traffic.
1. Use appropriate hand signals.
1. Respect traffic lights and stop signs.
1. Wear bright colored clothing to increase visibility.
1. Know the "rules of the road."
Walking to School
1. Make sure your child's walk to school is on a safe route with well-trained adult crossing guards at every intersection.
1. Be realistic about your child's pedestrian skills. Because small children are impulsive and less cautious around traffic, carefully consider whether or not your child is ready to walk to school without adult supervision.
1. Bright colored clothing will make your child more visible to drivers.

NOTE: For more information on Safety Tips for Children Traveling To and From School, please contact the Occupational Safety, Health and Environment Division at FEMA-Office-Safety-Health-ENV@fema.gov or 202-646-4213.

· FEMA website information (www.fema.gov):
With much of the nation currently experiencing extremes in high outdoor temperatures, numerous tornadoes, wildfires, and floods information and tips on preparing for disasters can be found at http://www.fema.gov/plan/index.shtm.

· Received from: Greta E. Marlatt; email: gmarlatt@nps.edu/;
Dudley Knox Library; Naval Postgraduate School
· Government Accountability Office
· State and Local Governments: Fiscal Pressures Could Have Implications for Future Delivery of Intergovernmental Programs, GAO-10-899 http://www.gao.gov/new.items/d10899.pdf
· National Academies Press:
· Assessing the Effects of the Gulf of Mexico Oil Spill on Human Health: A Summary of the June 2010 Workshop [free download - registration]
 http://books.nap.edu/catalog.php?record_id=12949
· Institute of Medicine
· Assessing the Human Health Effects of the Gulf of Mexico Oil Spill: An Institute of Medicine Workshop [free download] http://www.iom.edu/Reports/2010/Assessing-the-Effects-of-the-Gulf-of-Mexico-Oil-Spill-on-Human-Health.aspx

· National Flood Insurance Program (NFIP): New articles have just been uploaded to the eWatermark Web site of the National Flood Insurance Program (NFIP). Read them and check out the new events, publications, and Web sites featured on eWatermark this month! http://www.nfipiservice.com/watermark/

· Flood Insurance Manual – May 1, 2010, Changes:
· The Flood Insurance Manual is revised twice a year—once in May and once in October. This year’s May changes involve a few definition clarifications as well as adjustments and updates to the rating tables. Links to the new manual and related information can be found in the August eWatermark. [Full Article]
· The National Flood Conference 2010: This year’s National Flood Conference (NFC) took place in San Diego, CA, from April 11 through 14. Approximately 750 NFIP stakeholders attended including agents from all over the United States, lenders, FEMA staff, and WYO Company representatives. Crowning this year’s keynote speeches was an address from FEMA Administrator Craig Fugate. [Full Article]
· Changes to the Map Service Center: FEMA has a new FEMA Map Assistance Center. On March 1, 2010, the Map Service Center was consolidated into the current FEMA Map Assistance Center. It provides a one-stop shop for a variety of information, products, services, and tools that support the NFIP, including information about ordering maps. [Full Article]
·
· On August 15, 2010, an Updated Extensive 85 page List of Homeland Security and Emergency Management References and Resources was added to the Files Section of http://GordonPublicAdministration.com. Updates include numerous URLs for C-SPAN and other videos of programs bearing on homeland security and emergency management. References and resources concerning the 2010 Gulf Oil Spill are also included. The List is posted in two parts. For more information contact Dr. Paula Gordon at pgordon@starpower.net

· NOAA Announces Funding to Model Effects of Sea Level Rise in Northern Gulf of Mexico
Study will identify impacts of rising water and erosion to coastal habitats and communities August 5, 2010

NOAA has awarded $750,000 for the first year of an anticipated $3
million research investment to develop the information and tools
critically needed to plan for sea level rise and other consequences of
climate change along more than 300 miles of the northern Gulf of
Mexico’s shoreline.

The study team, led by Scott Hagen, Ph.D., of the University of Central
Florida, will develop sea level rise computer models to predict the
impacts storms and rising water pose to the northern Gulf’s coastline,
including shoreline and barrier island erosion. The results of the study
will be incorporated into coastal ecosystem planning for restoration
efforts and other natural resource management decisions in the region.
It may also help oil spill responders better understand oil that may
reside in the subsided ecosystems.

“We intend to build upon our individual and collective experiences to
develop an integrated modeling approach for assessing the ecological
impacts of sea level rise,” said Hagen. “Our modeling effort will be
improved by close coordination between NOAA-funded scientists and local
coastal resource managers.”
Sea level rise occurs along most of America’s coastline and poses danger
to nurseries, feeding grounds and permanent habitat sites for
commercially and ecologically important fisheries and wildlife. Coastal
wetlands and lowlands, beaches and barrier islands, and ocean islands
and atolls are especially at risk to rising seas, as they are vulnerable
to being submerged or significantly flooded.

The study area ranges from coastal Mississippi to the Florida Panhandle,
encompassing three sites in NOAA’s National Estuarine Research Reserve
System. These locations are ideally suited to monitor the long-term
impacts from sea level rise because of the relatively pristine nature of
their ecosystems and the extensive monitoring and research capacity
already in place. A national effort is afoot to establish the area as a
network of sentinel sites for climate change impacts on coastal habitats.
Key to the successful application of the study results is the open
communication between researchers and local authorities. To this effect,
partners in the study will also include representatives from the
Northwest Florida Water Management District.
“This advanced warning tool is just one example of NOAA’s growing
portfolio of climate services so that local authorities can take steps
to protect valuable resources and coastal economies in a proactive
manner,” says Russell Callender, acting director of NOAA’s National
Centers for Coastal Ocean Science <http://www.cop.noaa.gov>, the office
that is providing this competitive funding.

NOAA’s mission is to understand and predict changes in the Earth's
environment, from the depths of the ocean to the surface of the sun, and
to conserve and manage our coastal and marine resources. Visit us on
Facebook <http://www.facebook.com/usnoaagov>
--
Todd Davison*
· IAEM Bulletin Call for Articles:
Special Focus Issue on “Talk the Talk – now, Walk the Walk”
The IAEM Bulletin is accepting article submissions for its fourth special focus issue of 2010. As the “conference issue,” extra copies will be printed of this issue to include in the IAEM 58th Annual Conference & EMEX 2010 registration packets. The theme for the conference and this issue of the IAEM Bulletin is “Talk the Talk – now, Walk the Walk.” Please read the author’s guidelines at (www.iaem.com/Bulletin), and keep your articles under 750 words. E-mail submissions to IAEM Bulletin
Editor Karen Thompson, thompson@iaem.com, no later than Sept. 10, 2010. And don’t forget – articles on any topic of interest to our members are welcome at any time.

· We are accepting news and events to be placed in our “Bits and Pieces” reports each week. Let us know what emergency management or homeland security activities are happening at your college, university, and state or local emergency management office.

Notes from the Hi Ed Program:

· Dr. Wayne Blanchard, Higher Education Program Manager, is on extended sick leave. He does not have access to his office email or voice mail messages. If you would like to contact him concerning the Hi Ed Program please send an email to me at Barbara.L.Johnson@dhs.gov. I will forward your email to Dr. Blanchard. Otherwise I am, along with Shannon Cool, attempting to maintain the same high standards and customer friendly service the Higher Education Program has been known for.

Thank you and enjoy the weekend.

Barbara

Barbara L. Johnson
Higher Education Program Assistant
FEMA/EMI/NETC
Department of Homeland Security
16825 S. Seton Avenue, K016
Emmitsburg, MD 21727
Ph: (301) 447-1452
Barbara.L.Johnson@dhs.gov
http://training.fema.gov/emiweb/e

