FEMA’s Higher Education Program Bits and Pieces

National Emergency Training Center, Emmitsburg, MD

12 October 2012

Hi Ed Website (to be submitted to webmaster for posting next week):

· EM Hi Ed Reports – http://training.fema.gov/emiweb/edu/activityRA.asp

All comments concerning website materials should be emailed to Barbara.Johnson3@fema.dhs.gov.

16th Annual Emergency Management Higher Education Conference Update

· 16th Annual Emergency Management Higher Education Conference is scheduled for June 3-6, 2013. A call for papers/proposals will be posted to the HI Ed website conference section after the first of the year.

College and University News:

· Hi Ed Statistical Update for October 2, 2012:
· Emergency Management Higher Education Programs – 259
· 67 - Certificate, Diploma, Focus-Area, Minor in EM Collegiate Programs
· 50 - Schools Offer Associate Degree Programs
· 46 - Schools Offer Bachelor Degree Programs
· 87 - Schools with Master-Level/Concentrations/Tracks/Specializations/Emphasis
 Areas/Degrees
· 9 - Schools Offer Doctoral-Level Programs
· 131 - U.S. Homeland Security/Defense and Terrorism Hi Ed Programs
· 10 - U.S. International Disaster Relief/Humanitarian Assistance Programs
· 31 - Public Health, Medical and Related Program
· 29 - Listing of Related Programs

· All-Hazards Articles in the Scholarly Literature (ALL-HAZARTS) – NETC LRC

http://www.lrc.fema.gov/allhazarts.html

An index to the scholarly periodical literature (some with full text) - This resource page allows you to search and explore the unique collection of over 18,000 scholarly/peer-reviewed articles covering All-Hazards topics.

· 2012 DHS/FEMA Grant Guidance for Colleges and Universities
All current grants information can be accessed at the following link: http://www.fema.gov/government/grant/index.shtm. Moreover, you may contact them directly with questions or comments using the contact information below:

DHS/FEMA Grants Directorate Customer Service:
E-mail: AskCSID@FEMA.gov
Telephone: 1-800-368-6498

DHS/FEMA Job Opportunities – from Tracey Batacan, Private Sector Liaison

Pathways Internship:
DHS Citizenship and Immigration Services Pathways Intern, Close date: 9/14/12

Visit DHS Student Programs and Services on the web at www.dhs.gov/student-opportunities. Also, sign up for our e-mail alerts at the following link: http://www.dhs.gov/subscribe-free-e-mail-updates.

Information regarding DHS and FEMA Career Opportunities can be found by visiting www.USAJobs.gov and using the key terms “FEMA” and “DHS”.

FEMA Student and Career Opportunities - October 10, 2012 Edition

Student Trainee
1. DHS Pathways Law Clerk: https://www.usajobs.gov/GetJob/ViewDetails/327492200, close date: 10/15/12

Career Opportunities
1. Disability Integration and Coordination Specialist, https://www.usajobs.gov/GetJob/ViewDetails/328246800, close date: 10/23/12
1. Information Technology Specialist, https://www.usajobs.gov/GetJob/ViewDetails/327634400, close date: 10/15/12
1. Financial Management Specialist, https://www.usajobs.gov/GetJob/ViewDetails/328166900, close date: 10/19/12

Additional Announcements:

Great SouthEast Shakeout Event, October 18, 2012 (Earthquake Preparedness): http://www.shakeout.org/southeast/

FEMA Announces 2012 Community Resilience Innovation Challenge: www.ResilienceChallenge.org

Tips:
· Review each announcement carefully to determine a skill match
· Update your USA Jobs.gov resume and profile with your
· Current resume
· Cover letter
· Transcripts
· Writing samples
· Any additional documents required based on the job announcement requirements
· If you have questions regarding any opportunities listed in this announcement, please contact the hiring point of contact on the job announcement for more details

Students: Review information regarding the new Pathways Program Internships, Recent Graduates and Presidential Management Fellows on OPM.gov at the following link: http://www.opm.gov/hiringreform/pathways/.

· Announcement: The Presidential Management Fellows (PMF) Program Class of 2013 Application

The Presidential Management Fellows (PMF) program Class of 2013 application period will open on Monday, November 5 and close on Monday, November 19, 2012, at 11:59pm Eastern Time. The entire application process, including submission of all necessary documents, must be completed during this time period.

Applicants will have two ways to find the application. At USAJOBS (www.usajobs.gov), simply search "Presidential Management Fellows,” or go to the PMF website (www.pmf.gov) and select the link found under the Application Process/How to Apply webpage.

We encourage interested applicants to join the PMF Listserv for important updates regarding the PMF Class of 2013 and future applications. You can also visit “Become a PMF” regularly for the most up-to-date information.

Visit us on the web at www.DHS.gov/student-opportunities. Also, sign up for our e-mail messages at the following link: http://www.dhs.gov/subscribe-free-e-mail-updates.

[bookmark: s]Emergency Management and Homeland Security News:

· Autumn weather has arrived across the nation. Check the FEMA website when preparing your home, car and work place for seasonal weather emergencies. Important information can be found at http://www.ready.gov/ Contains information for your family and community in addition to fun aids when teaching children the essentials of emergency preparedness.

· EMForum.org Program – Program Information

 EIIP and Jacksonville State University are now partnering to offer CEUs for attending EMForum.org Webinars. See http://www.emforum.org/CEUs.htm for details.

Is your organization interested in becoming an EIIP Partner? Click here to review our Mission, Vision, and Guiding Principles and access the Memorandum of Partnership.

· FEMA New England National Preparedness Webinar

Good Morning Higher Education Community Members:

Please join me in a Connect Pro Meeting.

Meeting Name: FEMA New England National Preparedness Webinar
Invited By: Robert Pesapane (robert.pesapane@fema.dhs.gov)
When: Wednesday 10/17/2012 10:00 AM – 12:00 PM
Time Zone: (GMT-05:00) Eastern Time (US and Canada)

FEMA Region 1 will provide a 120 minute webinar for Northeast region colleges and universities and private sector community. This would be the eleventh in a series of “federally sponsored” and coordinated information seminars designed, based on timing and content, on federal programs that can add benefit to regional colleges & private sector emergency management or homeland security preparedness capabilities; thereby enhancing their own preparedness and their potential integration into the local and state emergency management hierarchy.

Presenters:

Mr. Russ Webster, Federal Preparedness Coordinator, US DHS FEMA Region I, will provide welcoming remarks and update on FEMA Region 1 Higher-Education Activities.

Ms. Jinnel Choiniere, First LEGO League Program Coordinator, will present, “First® LEGO® League 2013 Campaign.” http://www.usfirst.org/

Mr. Thomas Kowalczyk, US DHS Science and Technology Office of University Programs, will provide an out brief of the Research to Resiliency Workshop held on September 27th at Northeastern University.

Ms. Georgia Harrigan, US DHS Science and Technology Office of University Programs, will present on,” DHS Center of Excellence (COE) Study of Terrorism and Responses to Terrorism (START) based at the University of Maryland.” http://www.start.umd.edu/start/

Mr. Steve Recca, Director of Partnership Programs, Center for Homeland Defense and Security (CHDS), will present on, “California State University System’s effort to identify Emergency and Homeland Security standards for K-12 and Higher-Education.”

Mr. David Musick, Federal Preparedness Coordinator, US DHS FEMA Region II, will provide an overview of FEMA Region II Preparedness and Higher-Education Initiatives. “

Mr. Robert Pesapane, Community Preparedness Officer, US DHS FEMA Region I, will provide an overview of the Community Resilience Innovation Challenge. http://www.resiliencechallenge.org/

Mr. Ian dyer, Emergency Services Director, New Hampshire American Red Cross, will present on, “Best Practices as it relates to American Red Cross Ready rating and Daniel Webster College student leadership project to enhance business resiliency.” http://www.readyrating.org/

Mr. David Barber, Emergency & Business Continuity Planner, IAEM/Massachusetts Institute of Technology & Mr. Russ Webster will present on, “What is the International Association of Emergency Managers (IAEM) University and College Caucus (UCC) and how they work well with FEMA Regions.”

Mr. Russ Webster, DHS FEMA, closing remarks. If you have additional topic matter you’d like FEMA or the “network” of colleges to explore, please send the topics direct to FPC Russ Webster William.Webster@fema.dhs.gov . No topic too big or small. Don’t limit yourselves to campus public safety issues. As you can see from last month’s notes below, our speakers and research run the gamut from academics to programs and legal issues and grants. The focus is Campus Capabilities and Preparedness.

To join the meeting:

Please use the link below as well as dialing into the conference line with the dial-in number and pass-code.

https://fema.connectsolutions.com/hied11/
Dial-In: 1-800-320-4330
Pass-Code: 449812

If you have never attended a Connect Pro meeting before:

Test your connection: https://fema.connectsolutions.com/common/help/en/support/meeting_test.htm

Get a quick overview: http://www.adobe.com/go/connectpro_overview

Adobe, the Adobe logo, Acrobat and Acrobat Connect are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries.

JULY 18th, 2012 Higher-Education Webinar Notes:

 Mr. Russ Webster, FEMA Region 1 Federal Preparedness Coordinator
1. FEMA Region 1 External Affairs is offering an experiential, unpaid graduate internship opportunity for a business graduate student or fellow with field experience in a unique opportunity to help develop and define a new private sector Resiliency Points of Distribution program. POC Bruce Brodoff 617-956-7517.
1. University Agency Partnership Initiative (UAPI). Mr. Steve Recca has taken over for Stan Supinski for this important Center for Homeland Defense & Security (CHDS) homeland security program. Steve may try to visit New England coincident with our next webinar October 17. See http://www.uapi.us/ or contact Steve Recca at sprecca@nps.edu .
1. IAEM Regional Conference August 16, 2012 Bennington College, Bennington VT. FEMA R1 and IAEM Regional/UCC will explore the possibility of longer term joint planning.

Mr. Dan McElhinney, Grants Division Director, FEMA, provided an overview of the “International Emergency Management Assistance Group (IEMG)” which has an agreement between the New England states and the bordering Canadian provinces to provide mutual assistance in times of emergencies or disasters. Possibilities exist to integrated interested colleges and universities within the IEMG for the purposes of collaboration and research. Interested institutions should contact dan.mcelhinney@fema.dhs.gov

Mr. Glenn Fields, Warning Coordination Meteorologist, National Weather Service, presented on, “The 2012 Hurricane outlook and the benefits of the Storm Ready Program.” The StormReady program encourage s communities to take a proactive approach to
improving local hazardous weather operations. The program is a “win” situation for everyone involved: community leaders; the NWS; emergency managers; and, the general public. Here are just a few of the benefits your community will realize once you become StormReady:

· Improves the timeliness and effectiveness of hazardous weather warnings for the public;
· Provide s detailed and clear recommendations which will help local emergency managers establish and improve effective hazardous weather operations. It can also help justify costs and purchases needed to support hazardous mitigation and emergency response plans;
· Rewards local hazardous weather mitigation programs that have achieved a desired performance level;
· Provides a means to possibly acquire additional Community Rating System points assigned by the National Flood Insurance Program (NFIP);
· Provides an image incentive to communities, which once recognized, can identify themselves as being StormReady; and,
· StormReady can help ensure your community is prepared for other civil emergencies.

Interested institutions should contact glenn.field@noaa.gov

Mr. David Barber, Emergency & Business Continuity Planner, IAEM/Massachusetts Institute of Technology, presented on, “Google Map Project and how Institutions of Higher-Education can benefit in the future.” Dave briefed everyone on his teleconferences with Google, DOJ and DHS elements and painted a picture of an evolving series of processes that will enable public safety officials to have a working protocol and controls over which spaces and areas on campus may be mapped. Dave will follow up separately with the HIED CoE, perhaps in October
[bookmark: b]
· National Emergency Management Agency Learning Resource Center (NETC LRC) Update

All-Hazards News and Information

Includes:

1. The DHS Virtual Social Media Working Group has developed a collection of best practices in leveraging social media technologies by first responders before, during and after disasters. The authors conclude that while there are risks such as information overload associated with the use of social media the benefits of actively and creatively engaging with the community, of providing citizens the means to participate in their own preparedness are great. You can download their report here. Also this past week the Centers for Disease Control published their 2012 edition of Crisis and Emergency Communication. Chapter 9 offers detailed suggestions of how to use social media both before and during a disaster, and a very informative section on the use of mobile devices. Download the CDC report here and also be sure to browse our continually updated bibliography on social media and first responders.

New at the LRC Last Week

1. All-hazard book/report titles (6)
1. Dissertations/Theses (6)

Newly published All-Hazards Articles from scholarly, professional and trade journals

1. The USFA Library's All-HazArts Alert is a weekly online bibliographic digest featuring citations to recently published first responder articles in order to enhance awareness in the emergency management, fire and EMS communities.
1. Emergency management/All-Hazards articles (77)
1. Downloadable emergency management articles (10)

· Received from: Greta E. Marlatt; email: gmarlatt@nps.edu/:

· New or Updated Congressional Research Service (CRS) Reports:
· Selected Federal Water Activities: Agencies, Authorities, and Congressional Committees. R42653
· EPA Regulations: Too Much, Too Little, or On Track? R41561
· Clean Air Issues in the 112th Congress. R41563
· The Student Non-Discrimination Act (SNDA): A Legal Analysis. R42652
· Pipeline Cybersecurity: Federal Policy. R42660
· Why Some Fuel-Efficient Vehicles Are Not Sold Domestically. R42666
· Oil, Natural Gas, and Coal: CRS Experts. R42667
· Federal Disaster Recovery Programs—Brief Summaries. RL31734
· Drought in the United States: Causes and Issues for Congress. RL34580
· U.S. National Science Foundation: An Overview. 95-307
· Asian Development Bank Institute (ADBI)
· Japan's Post-Triple-Disaster Growth Strategy http://www.adbi.org/files/2012.08.22.wp376.japan.post.triple.disaster.growth.strategy.pdf
· Brookings Institute
· Housing and Disasters: Thoughts on Hurricane Katrina and Haiti http://www.brookings.edu/blogs/up-front/posts/2012/08/21-haiti-katrina-ferris
· Center for Homeland Defense and Security (CHDS)
· Homeland Security Affairs, August 2012, v. 8 http://www.hsaj.org/
· Waiting for Homeland Security Theory http://www.hsaj.org/?article=8.1.15
· Perceptual Framing of Homeland Security http://www.hsaj.org/?article=8.1.16
· Center for Strategic and International Studies (CSIS)
· Investing in a Safer United States—What is Global Health Security and Why Does it Matter? http://csis.org/files/publication/120816_Miller_InvestingSaferUS_Web.pdf
· Department of Homeland Security Inspector General
· OIG-12-108 Special Report: Summary of Significant Investigations January 1, 2011, to December 31, 2011 http://www.oig.dhs.gov/assets/Mgmt/2012/OIG_12-108_Aug12.pdf
· OIG-12-109 Survey of Hazard Mitigation Planning http://www.oig.dhs.gov/assets/Mgmt/2012/OIG_12-109_Aug12.pdf
· OIG-12-111 US-VISIT Faces Challenges in Identifying and Reporting Multiple Biographic Identities (Redacted) http://www.oig.dhs.gov/assets/Mgmt/2012/OIG_12-111_Aug12.pdf
· Fire Protection Research Foundation
· A Literature Review of Emergency and Non-Emergency Events http://www.nfpa.org/assets/files//Research%20Foundation/RFEmergencyandNon-EmergencyEvents.pdf
· Institute for Social and Environmental Transition
· Understanding the Costs and Benefits of Disaster Risk Reduction under Changing Climate Conditions: Case Study Results and Underlying Principles http://www.i-s-e-t.org/images/pdfs/ISET_011_CBA_120227_FIN.pdf

[bookmark: skip]Newsletters/Periodicals/Bookstore:

· American Journal of Disaster Medicine

What exactly is disaster medicine?

Even to practitioners, the discipline's definition can be fuzzy and somewhat confusing. If it appeared in dictionaries (which it doesn't yet), it would look like this:

dis.as.ter med.i.cine (di zas' tor med'i sin) n 1. the study and collaborative application of the professional skills of diverse medical and public health specialties to provide "crisis management" (altered standards of care) in mass casualty incidents 2. not the same as conventional medical care 3. requires a fundamental change in the approach to the care of patients in order to achieve the objective of providing the "greatest good for the greatest number of patients 4. requires knowledge of the fundamentals of disaster management, specific injury patterns commonly encountered in disasters and the ability to work as part of a multi-organizational response team

Independent and strictly peer-reviewed, guided by a internationally recognized editorial review board and accepted for inclusion in the National Library of Medicine's prestigious PUBMED database, American Journal of Disaster Medicine is designed for those of us who will find ourselves on the frontlines of a major disaster. It offers practical, real time guidance as we seek to combine emergency medical and trauma skills with crisis management and new forms of triage in the effort to save lives.

To subscribe to the American Journal of Disaster Medicine at http://shop.pnpco.com/category.sc?categoryId=3

About the Publisher
At Weston Medical Publishing, our mission is simple: to provide the highest quality professional journals and we take great pride in our company, our commitment to customer service and in the journals we publish.

· [bookmark: OLE_LINK1][bookmark: OLE_LINK2]CEMR Network Broadcast: http://cemr-network.org/?xg_source=msg_mes_network

Please feel free to invite other EM professionals, researchers, professors, or others that you think would be interested in participating in the CEMR Network. If you have any suggestions or comments regarding the CEMR Network, please feel free to post on the CEMR Network profile wall or send us an email.

Do you have a study that you would like to announce, request participation in, or promote your contributions to advancing the profession? Feel free to share it with the growing number of CEMR Network members. Simply email your request at inquiry@cem-research.org. We will share your announcement in the weekly CEMR Network Update Broadcast and a special announcement on the CEMR Network.

If you would like to broadcast an announcement to the CEMR Network, please let us know at inqury@cem-research.org.

· Black Emergency Managers Association (BEMA)

MISSION:
· Provide information, networking, professional development opportunities to African-American emergency managers.
· To advance the emergency management and homeland security profession within African-American communities.
· To assist and ensure African-American and minority community involvement in all phases of emergency management to include grant opportunities, training, preparedness, etc. with emphasis on the long-term recovery of the community.
· To provide mentoring opportunities to high school and college level students so that these individuals will return with skills for their communities.

BEMA is an 'all inclusive' association and does not exclude any individual, organization, or entity that adheres to our primary mission & vision.

To join send an email to BlackEmergManagersAssociation@verizon.net

· Center for Infrastructure Protection and Homeland Security (CIP/HS)
The CIP Report is a monthly, electronic newsletter for professionals in industry, government, and academia who have an interest in critical infrastructure protection (CIP). The newsletter provides the latest information about CIP including emerging legislation, government initiatives and leaders, and academic endeavours. All versions of The CIP Report are available in The CIP Report Archive with a complete listing of all volumes of The CIP Report organized by date and topic.

The Center for Infrastructure Protection and Homeland Security (CIP/HS), originally called the CIP Project, is located in the George Mason University School of Law. The Center received initial funding in 2002 and enjoyed subsequent renewal through the current fiscal year. Executive management of the grant is through The National Institute of Standards and Technology (NIST). As the project expanded, on-going activities were leveraged to generate new funding that matured the project scope to address unexplored areas of critical infrastructure protection. By 2004, the CIP Project grant had evolved into a family of projects under the overall umbrella of the Center for Infrastructure Protection and Homeland Security (CIP/HS), featuring core research (NIST-funded) and contracted research projects. Additional funding sources include, but are not limited to, the U.S. Department of Homeland Security (DHS), U.S. Department of Energy (DOE), Battelle, and SANDIA National Laboratories.

Center for Infrastructure Protection and Homeland Security Volume 11 Number 3

This month’s issue of The CIP Report highlights the challenges that stakeholders face in the protection of the Water Sector, and offers solutions to some of these challenges.
· EPA Resources to Help the Water Sector Prepare for a Disaster
By Michael Dexter, Graduate Intern, Oak Ridge Institute of Science and Education (ORISE)
· Protecting Interdependent Water Systems
By Neil S. Grigg, Colorado State University, Fort Collins, CO
· Healthy Rivers as Critical Natural Infrastructure
By Katherine Baer, Americans Rivers
· Legal Insights: The CFATS Water Exemption: Stay or Go?

For more information and to subscribe to the CIP/HS Report: http://cip.gmu.edu/the-cip-report
[bookmark: d]

· Disaster Bookstore – Emergency Management Books and Related Products

A new online bookstore, featuring high-quality, low-cost books on emergency and risk management, hazards, and disasters, as well as related products, such as disaster time line charts.

The bookstore features:
	
"Managing Long-Term Community Recovery in the Aftermath of Disaster." by D.Alesch et al.; 2nd printing; and

"Emergency Management, The American Experience, 1900-2010" (2nd edition, Claire B. Rubin, Editor

A major clearance sale is going on, which means all books are very inexpensive. We look forward to your patronage, and we welcome comments and suggestions.

Visit the bookstore online today at www.disasterbookstore.com!

· Emergency Management Magazine – http://www.emergencymgmt.com

Emergency Management is the award-winning, all-hazards publication of record for emergency management, public safety and homeland security stakeholders charged to protect our communities, critical infrastructure and the security of our nation.

For more information, contact 800-940-6039 or www.emergencymgmt.com/info

· Emergency Management Solutions is a free monthly newsletter written by Lucien G. Canton, CEM. It is intended to share ideas, tips and tricks that will help improve your emergency programs.
· [bookmark: LETTER.BLOCK14]

To subscribe to the newsletter or to view the current issue http://www.luciencanton.com/newsletter.html.
	
· Fellow Emergency Manager Needs Some Help And Advice

Hello Folks,

I’m writing to see if any of you are aware of any research that has been conducted on the value/validity/applicability of the ICS independent study 100, 200, 700 and 800 courses?

Broad topic here, but I’ve been looking for a valuable dissertation idea and one of the things I seem to come across a lot is that many agencies mandate particular courses more for, it seems, checking off a box then for actual understanding or mastery. For instance, here at the multi-county health department that I work for they require all employees take 100 and 700. I am aware of other agencies that do the same thing. So, in regards to those independent study courses, do they get anything out of it? Is there any purpose for it? Is it hurting the potential of such courses (by having a ton of people taking them and saying ‘yea, I’ve done them’ but possibly not being able to recall the information)? How valuable, as far as knowledge attainment, are the courses when an individual takes it themselves versus taught in person? Etc.

I would have imagined that someone would have hit on it but a quick preliminary search in multiple ProQuest and EBSCO databases (including specific emergency management locations – emergencymgmt and the Journal of Emergency Management) as well as general web searching has revealed nothing of the sort – only articles explaining why ICS is good (basic stuff like ‘improved communications’). I further haven’t read anything in any of the past literature as well.

Does this make sense? As highly respected individuals in the emergency management arena, any information you may be able to provide would be greatly appreciated. Thank you for your time!

Thank you!

Clinton J. Andersen
Emergency Preparedness Planner
Office of Emergency Preparedness and Response
Tri-County Health Department
candersen@tchd.org

· Global Risk Forum – GRF Davos, Switzerland:

The Global Risk Forum GRF Davos is an international organization based in Davos, Switzerland and aims, through its various activities, at serving as a Center of Excellence in knowledge and know-how exchange, transfer and application.

The combination of the world’s growing population with expanding urbanization and globalization has greatly aggravated the risk potential to all communities and nations. Climate change will dramatically worsen the situation. GRF Davos wants to address the variety of risks that face communities, from natural hazards to technical and biological risks, from pandemics to terrorism – all across different political institutions, national and international organisations, countries and business sectors.

GRF Davos reflects with its three pillars, the Risk Academy, the International Disaster and Risk Conferences (IDRC) and Workshops and the Platform for Networks, the necessity to create interaction and involvement between all key players, from line ministries and disaster, risk and safety management authorities to academic institutions, the private sector and the media.

More information and to sign up for email go to www.grforum.org

· Journal of Emergency Management

Journal of Emergency Management is a professional, bi-monthly journal with a simple but urgent goal: to better equip all those responsible for emergency preparedness and response to deal effectively with everything from acts of terror, fires, floods, and weather emergencies to gas explosions and catastrophic accidents on land, in the air, or at sea.

With a well-focused game plan carried out by an unbeatable team of emergency preparedness and response experts, Journal of Emergency Management is already being hailed as long overdue and a "must have" for anyone responsible for the safety and well-being of both personnel and property.

List of Abstracts from a recent issue:

· Aligning Institutions of Higher Education emergency preparedness plans with the National Response Framework
Maureen Connolly, EdD
July/August 2012; pages 241-251
· Toward robust All-Hazards Incident Management Teams: Progress and Priorities
Amy K. Donahue, PhD
July/August 2012; pages 253-263
· Hydraulic fracturing and the need for risk assessment
Robert O. Schneider, PhD
July/August 2012; pages 265-276
· Tracking H1N1 vaccine doses administered using CDC's Countermeasure and Response Administration system
Tom T. Shimabukuro, MD, MPH, MBA; Sanjeeb Sapkota, MBBS, MPH; Barbara L. Nichols, BS; Warren G.Williams, MPH; Shirley W. Mullins, MIT, CSM; Leslie Lee, MPH; Sarah Waite, MBA, PMP; Ulrica Andujar, MPH, CHES; Guy Faler, MBA, PMP; Howard H. Hill, BA, BS; Jeanne Tropper, MS, MPH
July/August 2012; pages 277-282
· Public disaster mental/behavioral health communication: Intervention across disaster phases
J. Brian Houston, PhD
July/August 2012; pages 283-292
· Community-based evaluation for the development of a sustainable disaster early warning system
Ashutosh Sutra Dhar, PhD; Mehedi Ahmed Ansary, PhD
July/August 2012; pages 293-302

For JEM subscription information: http://www.pnpco.com/pn06001.html

· MedSchool Emergency Preparedness

“MedSchool Emergency Preparedness
(https://sites.google.com/site/medschoolemergencypreparedness/) is a non-commercial website that provides links to information and free resources for those conducting emergency planning for medical schools. The site is organized around an alphabetical list of topics that may be of interest to MedSchool Emergency Planners. Each page of the site contains some basic information, lists of free resources, links for additional information, and some excerpts from key documents and reports. Where relevant, a "What's New" section highlights key topics – for instance, under the topic Mass Casualty Incidents/Medical Surge, there is a reference to the 2012 Eight Priority Capabilities; and there are references for Healthcare Coalitions.

Depending on how they are configured, Medical Schools may have some unique planning considerations. Emergency preparedness programs for Medical Schools generally need to integrate the preparedness activities that are typically done at hospitals, ambulatory surgical centers / clinics, institutions of higher education, research centers, business operations, and organizations with complex information systems capability / security requirements. Medical schools may also have to address preparedness in regard to bio-containment, particularly if there is a Bio-safety Level 1, 2, 3 or 4 laboratory on campus. This would include response plans for exposures at the laboratory and in the field. Campuses often have equipment that contains radiological materials. The medical school may be part of a state higher education system, or part of a consortium. Medical schools may have unique issues to deal with such as a high vulnerability to different types of natural hazards, or the presence of a prison hospital. Construction projects on campus may require additional emergency planning, for instance, in coastal areas subject to hurricanes, activities may include an emergency preparedness orientation for contractors, requirements that their safety/emergency management staff complete some level of ICS training, and either integration into the school’s incident command, or establishment of a liaison relationship. With students on campus, active shooter preparedness programs that engage students and include them in exercises are required in some states and are a best practice. . . .

Mike Mastrangelo directs institutional preparedness for the University of Texas Medical Branch at Galveston and is compiling the site. The site will include information based on learning from Hurricane Ike, and improvement plan elements that focus on response and recovery. While the site is in a rudimentary form now, it does contain some information that may be of use to emergency / continuity planning practitioners. Mike hopes to build additional topics into the site and welcomes recommendations from other Medical School practitioners. Recommendations can be sent to mikemastrangelo100@gmail.com .”

· Natural Hazards Center – DR 596—October 4, 2012

1) MRGO, Going, Gone: Ruling for Plaintiffs Drifts Back Into Army Corps' Favor
2) How Much of a Disaster Is the Expired Farm Bill, Really?
3) Hazards of the Farm Bill: What’s on the Line
4) Breaking Up Might Not Be So Hard to Do: 2012 Earthquake Shows a Tectonic Plate's Crumble
· Call Outs: Calls for Abstracts, Papers, Proposals, and More
· Call for Applications
Research Associateship Programs
National Research Council
· Call for Posters
Learning in Disaster Health
National Center for Disaster Medicine and Public Health
· Some New Web Resources
· National Ecological Observatory Network
· Federal Support for and Involvement in State and Local Fusion Centers
· National Health Security Preparedness Index
· Dealing with Drought: How Planners Can Make a Difference
· Crisis and Emergency Risk Communication
· Conferences, Training, and Events
· October 15-17, 2012
Measuring Progress and Improving Preparedness in Disaster Management
World Association for Disaster and Emergency Medicine
Leesburg, Virginia
· October 30 to November 12, 2012
SARMA Annual Conference
Security Analysis and Risk Management Association
Arlington, Virginia
· November 13-14, 2012
Texas Dam Safety and Field Technician Training Workshop
National Hydrologic Warning Council
Austin, Texas
· December 3-7, 2012
Fifth International Fire Ecology and Management Congress
Association for Fire Ecology
Portland, Oregon
· March 12, 2013
Second Annual Forum for Disaster Victim Identification
The Royal College of Pathologists
London, UK
· Jobs, Jobs, Jobs
· Emergency Preparedness Unit Director
Washington State Department of Health
Tumwater, Washington
· Disaster Risk Reduction Program Manager
Catholic Relief Services
Hanoi, Vietnam
· Research Physical Scientist
Department of Agriculture
Beltsville, Maryland
· Senior Environmental Planner
Tetra Tech, Inc.
Portland, Oregon
· Special Needs Outreach Coordinator
New York City Office of Emergency Management
Brooklyn, New York

Contributions of jobs, conferences, and other content to this newsletter can be sent to jolie.breeden@colorado.edu. Please include “for Disaster Research” in the subject line.

To subscribe, visit http://www.colorado.edu/hazards/dr/ or e-mail jolie.breeden@colorado.edu.

Visit the Natural Hazards Center Web site to read the Disaster Research News and past editions of the Observer.

· New York City Citizen Corps Council News:

The NYC Citizen Corps Council News is an excellent source for emergency preparedness information. This robust weekly newsletter for organizations includes information about:
· NYC Citizen Corps Council Initiatives
· Spread the Word - NYC Citizen Corps Council News (For Nonprofit and Community Organizations)
· Welcome to 2012 New York City Civic Corps Members
· Lessons Learned - Be the Solution! Emergency Preparedness Strategies for People with Special Needs (For Nonprofit and Community Organizations)
· Sign up for Notify NYC in October and enter for your chance to win an iPad!
· Additional NYC Citizen Corps Council Resources
· Website: www.NYC.gov/citizencorps
· Tumblr: www.nyccitizencorpscouncil.tumblr.com
· Resources
· FEMA Releases 2012 Community Resilience Innovation Challenge
· Get Connected - Follow NYC OEM on Twitter
· Nation's First FEMA Corps Members Sworn In
· Disaster Preparedness: Training
· Webinars/Events
· Webinar - Brown Bag with International Orthodox Christian Ministries (IOCC)
· Partners in Preparedness Webinar Series
· FEMA Think Tank
· Upcoming Meeting Dates
· Special Needs Task Force
TBD
Volunteer Task Force
 Late Fall / Early Winter 2012
· Quarterly Meeting
 TBD
· VOAD Meeting
 October 17 5:30PM-7:30PM (Elections)
Organizations wishing to subscribe should contact Justin Land, Community Outreach Coordinator–
NYC Office of Emergency Management at citizencorps@oem.nyc.gov.

· Ricardo A. Alvarez, Vulnerability Assessment & Mitigation www.mitigat.com for an insightful overview of the 2012 hurricane season.

Notes from the Hi Ed Program:

· 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.

Thank you and have a magnificent 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.Johnson3@fema.dhs.gov
http://training.fema.gov/emiweb/edu

 “FEMA’s mission is to support our citizens and first responders to ensure that as a nation we work together to build, sustain, and improve our capability to prepare for, protect against, respond to, recover from, and mitigate all hazards.”

FEMA and the EMI Higher Education Program do not endorse any non-government Web sites, companies or applications.
