Week 1: Historical Perspective on Emergency Management

No country, no community, and no person is immune to the impact of disasters. Disasters, however, can be and have been prepared for, responded to, recovered from, and had their consequences mitigated to a certain degree. The profession and the academic discipline that addresses this “management” of disasters is called emergency management. (1)

This week’s lesson takes a close look on the evolution of emergency management. It takes the student through the historical context of emergency management to the present day evolution into the world of homeland security.

The focus of week 1 is on the history of emergency management and how it got to where it is today.

(1) George Haddow, Jane Bullock, Damon P. Coppola. (2008) Introduction to Emergency Management, Third Edition (Homeland Security Series). Butterworth-Heinemann. (ISBN 978-0-7506-8514-6)

Learning Objectives

By the end of this week, you should have an understanding of:
1. The early roots of emergency management

2. The modern history of emergency management in the United States

3. How FEMA came to exist , and how it evolved during the 1980s , 1990s , and the early twenty-first century

4. The sudden changes to modern emergency management that have resulted from the September 11 terrorist attacks and Hurricane Katrina

5. The future of emergency management

Lesson Commentary

PPT slides summarizing key points of required readings

Required Readings

1. Introduction to Emergency Management: chapters 1 and 10

2. Principles of Emergency Management: pages 1-9

Discussion Questions
What do you take to be some of the positive or negative aspects of disaster-driven evolutionary changes in the United States' emergency management system? What about changes that have occurred in the absence of initiating disaster events?

What do you think could have been done in the years preceding Hurricane Katrina to better prepare the states to deal with this kind of event? Do you think that this event was so large that only a federal response could have managed it?
Essay

Explain how civil defense and emergency management is handled in your state or city. In particular, how do the state and local agencies work together? To what extent do officials have an ongoing collaboration with organizations outside of the structure, such as federal agencies and private organizations? If you would like, you can offer suggestions to improve the structure. You can also compare it to other states.

