Session No. 12
__

Course Title: Public Administration and Emergency Management

Session Title: Technology Issues in Emergency Management

Time: 3 hours

__

Objectives
At the conclusion of this session, students will be able to

12.1 Discuss the nature of information technology and its application in managing organizations and decision making
12.2 Discuss the application of information technology to emergency management

12.3 Discuss the uses of the Internet in emergency management
12.4 Discuss other examples of technological innovations affecting emergency management

Scope

This session provides an overview of technology issues in the field of emergency management. Examples are used to demonstrate the impact of new technologies. This session does not review the wide range of technologies that are being applied to hazard management because such a review would quickly become out-dated and would undoubtedly miss new technologies that are only now being introduced. Technological innovation has a profound impact on organizations and how they function, and that is the focus here.

Readings

Student Reading:

Susan L. Cutter, Christopher T. Emrich, Beverley J. Adams, Charles K. Huyck, and Ronald T. Eguchi, “New Information Technologies in Emergency Management,” in Emergency Management: Principles and Practice for Local Government, 2nd Edition (Washington, DC: International City/County Management Association, 2007), pp. 279-297.

Supplemental Readings:

John C. Pine, Technology in Emergency Management (Hoboken, NJ: Wiley & Sons, 2006).

Requirements

At minimum, students should have access to computers with Internet capabilities. Ideally, instructors will use Internet sources in class and require students to complete exercises involving the Internet. Some of the exercises require a workstation that can access the Internet.

Comments

Students should be encouraged to visit the Web sites of agencies and organizations with disaster responsibilities. FEMA’s Web site <www.fema.gov> provides access to numerous reports on relevant technologies through the FEMA library, as well as to discussions of current applications of technology. The U.S. Geological Survey’s Western Region Web site <www.wr.usgs.gov> offers technical reports on geophysical phenomena and the technologies used to monitor them. Linkages provide such information as risk assessments for volcanoes around the world and even real-time camcorder video of erupting volcanoes. The National Oceanic and Atmospheric Administration (NOAA) Web site <www.noaa.gov> does the same for meteorological phenomena. The NOAA information ranges from short, animated explanations of weather phenomena to satellite images of hurricanes. The Weather Channel Web site <www.weather.com> features an encyclopedia of weather phenomena.

The list of disaster-related organizations in Session No. 1 also has excellent Web sites. Sites with many linkages can be found, as well. For example, the “Surfing the Internet for Earthquake Data” site at the University of Washington <www.geophys.washington.edu/ seismosurfing.html> provides ready access to dozens of earthquake Web sites around the world. Two of the best general emergency management sites are the Natural Hazards Center at the University of Colorado at Boulder <www.colorado.edu/hazards> and the Emergency Management Infrastructure Partnership <www.emforum.org>. Commonly used search engines, such as Yahoo <www.yahoo.com> and Ask Jeeves <www.ask.com>, also can locate disaster-specific information.

If more in-depth coverage of the use of information technologies is needed, instructors should use John Pine’s Technology in Emergency Management instructor guide (see suggested readings for instructors). The instructor guide provides classroom exercises and additional readings on the uses of information technology in emergency management.

Objective 12.1

Discuss the nature of information technology and its application in managing organizations and decision making

I. Information is derived from analyzed data or facts and, when gathered and analyzed in large quantities, becomes knowledge (Starling, 1998: 562).
II. Since World War II, the growth of technologies for gathering, storing, and analyzing data has lead to a revolution in how people communicate, how decisions are made, and how organizations function.
III. Information technologies affect lines of authority, management control, the level of the organization at which decisions can be effectively made, and the speed of decision making.

A. For example, if information is conveyed to personnel in the field so that they can make decisions on their own, the role of central authorities changes from one of control (i.e., interpreting data and telling personnel what they should be doing) to oversight (i.e., ensuring that personnel in the field have the information they need to make decisions and that they act upon it correctly).
B. It generally is faster to let decisions be made as low in the organization as possible rather than attempting to communicate them from afar, and it generally is more effective to let personnel on site, who understand the situation better, make operational decisions. Coordination is usually handled at higher levels.
IV. Computer-based technologies can transfer information from central offices to regional and district offices and even into employees’ homes and automobiles via land-based telephone systems, satellite-based telephone systems, and radio.
V. The integration of computer technologies into organizations has followed a general pattern of

a. office automation, in which data processing, word processing, and similar functions were computerized, with each usually contained within a “center” or “office” to facilitate management control;
b. information resource management, in which data processing, word processing, and other automated functions are integrated to permit access via computer networks and to link agency planning and management processes horizontally; and
c. knowledge management, in which databases, communication systems, decision support systems, and other information technologies are linked through networked systems to facilitate decision making, planning, and other functions throughout the organization (vertically and horizontally) (adapted from Vasu, Stewart, and Garson, 1998: 318).

VI. Organizational theorists have argued that the management of knowledge or information resources will change the authority structure of organizations as “information managers” control the flow of information (see, e.g., Vasu, Stewart, and Garson, 1998: 318).
VII. The analysis of data and its translation into useful information is done in an information system. In brief, an information system involves

a. inputs, i.e., data gathered;
b. processing, i.e., data manipulation, organization, and analysis;
c. storage, i.e., data stored in an organized manner to facilitate retreival and manipulation;
d. control, i.e., determining whether the information produced is accurate, timely, complete, and useful; and,
e. outputs, i.e., the analyses (e.g., reports) conducted for users (Starling, 1998: 563-564).

VIII. Computerized information systems include
a. transaction processing systems to keep track of routine activities, such as disbursements or personnel work records;

b. management information systems to assist managers in the routine administration of programs, projects, offices, etc.;
c. decision support systems to provide information to assist administrators in making decisions when problems are not routine and greater flexibility is needed. Decision makers can ask for specific analyses and may ask for options rather than simple answers;
d. artificial intelligence to advise the decision maker or even to make decisions within specific or general guidelines. Expert systems, a form of artificial intelligence, are used to find patterns in large amounts of data, prompt decision makers to examine aspects of problems that should be considered, and to make complex decisions for which the decision rules are relatively clearly understood (Starling, 1998: 564-565).

IX. Computers may be linked into large networks and integrated with telecommunications systems to facilitate the processing of information.
X. Telecommunications systems include

a. electronic mail (email);
b. facsimile (fax) machines;
c. voice mail; and
d. videoconferencing (Starling, 1998: 570-572).

XI. Increasingly, voice recognition systems that can input data and imaging technologies that can input scanned images are speeding up information processing (Starling, 1998: 572).
XII. Information technologies make it easier for organizations to engage in rational-comprehensive decision making, because they can process more data faster and, thereby, can weigh the costs and benefits of more alternatives (Rosenbloom, 1998: 356).
XIII. Information technologies can encourage either decentralization of decision making as responsibility is delegated to the lowest level at which there is sufficient information to make decisions, or centralization as data is collected and analyzed at a high level and decisions are communicated downward (see, e.g., Vasu, Stewart, and Garson, 1998: 329-331).
XIV. Computerization can empower workers by sharing more information with them and permitting them to participate in decision processes, thereby reducing the need for management control (Rosenbloom, 1998: 356).
XV. Computerized information technologies also present problems in that they

a. require maintenance and updating,
b. can suffer mechanical and power failures, and
c. require frequent training sessions for operators.

XVI. Computers may also suffer information overload (Starling, 1998: 574). Therefore, effective information management is necessary to ensure that the amount and types of data and the functions being performed are within the capacities of the machines and the needs of information users.
XVII. The increased use of information technologies, too, has raised questions concerning

a. the security of data (particularly data pertaining to individuals and military secrets),

b. the ethics of collecting and using certain kinds of data (even if available from other information systems), and
c. the accuracy of data itself when decisions about jobs, bank loans, and other important issues may rest upon the data analysis.

XVIII. Computers also can be distractions for personnel who become fascinated by the technology or applications (e.g., game playing, communication with friends, and Internet “surfing”).
XIX. Information overload can be a problem for busy personnel who receive too many messages and have to spend long periods of time determining what is and what is not important.
XX. Increasing attention is being paid to social media, such as Facebook and Twitter, because information circulates among users that has utility for emergency management officials and information can also be disseminated to users to reduce exposure to hazards and other risks.

A. Social media, for example, have been instrumental in monitoring wildfires in California and political violence in Iran.

B. Increasing numbers of agencies are monitoring social media to identify risks and creating social media sites themselves to encourage public attention to hazards, potential disasters, training programs, and other information.

__

Exercise: (10 minutes)
Ask the class what information technologies they frequently use and how they use them.

Are any students “friends” with or “fans” of an emergency management agency or site?

__

Discussion Questions:

1. What kinds of information technology might be found in a typical American home? In a typical workplace? And, how can those technologies be applied to emergency management?
2. What is the difference between a management information system and a decision support system?

3. Why can computer-based information systems permit organizations to decentralize decision making?

4. What problems can arise in computerized information systems?

5. How might social media, such as Facebook and Twitter, facilitate disaster operations?

Objective 12.2

Discuss the application of information technology to emergency management

I. Accurate and timely information is critical in hazard management and disaster operations and can help reduce losses of lives and property. For example,

A. floodplain data gathered through remote sensing technologies and/or computer modeling and analyzed with geographic information system (GIS) software can be used to relocate buildings to safer ground,
B. stream gauge data communicated via satellite or radio can provide warning of flooding,
C. vegetation and drought data gathered through remote sensing technologies (e.g., satellite imaging) can help identify wildfire hazards,

D. modeling chemical dispersion can provide information to aid evacuation,

E. emergency responders and disaster victims have access to critical, life-saving information through the Internet,
F. new warning systems, such as reverse 911, serve to transform familiar technologies into more effective tools for emergency management,
G. information on hazardous chemicals, infectious diseases, and any number of other threats is available through the Internet and other electronic media,
H. emergency response personnel and other officials can be trained to address hazards and respond to disasters through distance learning, computer-aided learning, and other technologies,
I. hazardous materials information (e.g., transport vehicle signage) determines the response protocols for firefighters and other emergency responders if there is a spill or leak, and
J. improvements in office automation and other common technologies are improving the speed and efficiency of emergency management operations.

II. The growth in information technologies has provided new tools for disaster management, including applications of
A. the Internet to transfer data on hazards and disasters statewide, as in California’s OASIS system (Winslow, 1996), and even internationally, as in the Global Disaster Information Network (Disaster Information Task Force report to the Vice President, 1997); [GDIN stopped operations in 2007.]
B. weather satellites and satellite imaging technologies to identify and monitor hazards and disasters;
C. cellular telephone technologies to permit communication, voice and data, via satellite when land-based communications systems are disrupted or absent;
D. telecommunications technologies that facilitate the communication of disaster warnings (e.g., reverse 911 systems that can issue warnings to residents in an area via telephone and National Weather Service severe storm and tornado warnings via weather radio);
E. global positioning systems (GPSs) to permit the accurate location of people and other objects on the ground;
F. geographic information systems that permit the spatial analysis of data, ranging from demographic data on the population in an actual or potential disaster area to data on the physical attributes (e.g., terrain, vegetation, waterways, etc.) of the area, to facilitate operational and strategic decision making; and
G. computer-based modeling and simulation techniques, including “virtual reality” exercises for firefighters and other emergency responders.

III. Cellular telephones and cellular modems for computers have also had a profound impact on emergency management. Cellular telephones
A. provide greater capability of communicating with on-site personnel from the EOC and other decision and support centers;
B. provide greater capability to victims for communicating with public safety and other emergency personnel; and
C. are easily maintained and operated.
IV. However, there are problems with cellular telephones, such as

A. cellular telephone systems may be overloaded during an emergency; and
B. cellular telephone calls may be distracting to busy personnel in the field because of frequent interruptions and information overload.
V. The use of electronic mail systems (i.e., e-mail) is having a profound impact on emergency management and interpersonal communications in general. E-mail

A. increases access to information by permitting transfers of data that would be too cumbersome to transfer by voice over telephone;

B. increases the resources accessible to individual emergency managers and disaster workers because requests for information can be broadcast much more widely, even internationally;
C. alters organizational decision making because data can be transferred to workers in the field (thus making it possible to decentralize decision processes) and information can be gathered more readily from the field; and
D. reduces the need to copy and distribute messages and, through electronic archiving, reduces the need to collect and store copies of communications manually.

VI. Of course, e-mail also
A. reduces the content of communications, because senders and receivers cannot see one another and read nonverbal communication;
B. may overwhelm individuals because of the lack of a system for prioritizing communications; and
C. can overwhelm systems with the sheer volume of messages. For example, during winter storms in January 2000, computer usage (particularly Internet access and e-mail traffic) overwhelmed telephone and other communications lines along the East Coast, making it difficult for officials to send and receive electronic messages.
VII. To prevent similar problems, the Government Emergency Telecommunications Service is offered through the Office of the Manager, National Communications System (OMNCS), to ensure access to telephone service during a national security crisis or disaster.
A. Authorized users, using a personal identification number, can get priority access on major long-distance telephone networks, local networks, and government-leased networks (OMNCS brochure, n.d.).
B. The systems created to give priority to emergency management and other officials is a means of reducing the likelihood that telephone systems will be too overloaded to permit critical communication, however the use of satellite telephones is reducing the reliance on land-line and cell telephone communications.

VIII. Computer technologies in general have had a profound impact on emergency management because they

A. increase capabilities to analyze large amounts of data,

B. increase capabilities to transfer data to support operational and policy decision making,

C. can produce information graphically to aid decision making, and

D. support modeling and other analytical tools.

IX. Computer technologies may also create problems in that
A. they may not work as expected, which is a major problem when decision makers and organizations are dependent upon the information they provide;
B. they are only as useful as the software applications are useful and their users are skillful;
C. they often entail large investments of time and money in user training, hardware and software maintenance, and data entry; andthey usually are not integrated with the systems used by other governments, by other agencies within the same government, or even by different parts of the same agency.
X. Computer technologies change significantly every two to three years and maintaining near state-of-the-art systems requires continuous investment and a strategy for upgrading and replacing entire systems.
XI. Because of the potential for problems due to power failures and other technological “glitches,” many organizations still maintain manual systems as a backup. For example, during the Y2K transition, many government agencies and private firms provided hardcopy forms, such as report forms and sales receipts, to ensure that they could continue to operate without their automated systems.
XII. Notwithstanding the challenges inherent in the use of technology, computer-based information systems are increasingly being used to support emergency management.
XIII. In 1991, the “operational area” concept was implemented in California to create focal points for the statewide emergency management system. The “operational area” can be a county or a city or a group of governments. Each designated operational area is linked to regional and state emergency management officials through their emergency operations centers (EOCs) (Winslow, 1996: 114-121).

A. The links are dedicated low band radio frequencies, data channels, amateur voice radio, facsimile machines, and telephones.
B. The Operational Area Satellite Information System (OASIS), a satellite-based telephone system, provides linkages when land-based telephone service is unavailable or slow.
C. OASIS permits the transmittal of situation analysis information from local governments and other agencies (e.g., school districts) to regional and state authorities, speeding such processes as damage assessment for Presidential disaster declarations. Information can be standardized, as well.
D. OASIS also permits the communication of information to local governments regarding resource allocations and other operational concerns.
IX. When Hurricane Andrew came ashore in south Florida in September 1992, the Miami-Dade County Geographic Information System (GIS) Office had computerized base maps but no means of generating information to address specific disaster response needs (Bales and Waugh, 1996: 331-332).
A. The South Florida Water Management District and the National Hurricane Center in Miami had GIS capabilities, but they were primarily focused on their own informational needs.
B. A local software development firm, Digital Matrix Services, Inc., set up a GIS center in the FEMA field office and networked ten workstations to analyze data and generate spatial analyses for disaster response and recovery agencies.
C. The principal use of the GIS center was to generate maps with geographic landmarks so that responders could locate shelters, medical facilities, debris-burning areas, and other sites.

X. Because of the Hurricane Andrew experience, the State of Florida created the Emergency Management Information System (EMIS) and located the system in the Department of Community Affairs’ Division of Emergency Management (Bales and Waugh, 1996: 333-339).

A. A surcharge on homeowners’ and business insurance helps pay for the system.
B. The GIS Center maintains a digital map of the state and can integrate aerial and satellite photography and other maps and images.

C. The objective was to build a seamless map of the state that could be used for state emergency management and could be provided to county and city governments to support their efforts.

D, The maintenance of GIS systems is labor intensive (thus expensive) because of the cost of entering and updating data and training personnel to use the system. Therefore it is generally more cost effective for federal or state agencies to maintain datasets for local agencies and to provide training centrally. Centralized maintenance of GIS systems also facilitates standardization, so that local systems are more compatible.

1. Information can also be communicated to and collected from emergency management personnel in the field via laptop computers with cellular modems.

2. The GIS Center also trains state and local emergency managers to use EMIS technologies.

XI.
GIS applications are increasingly being used in emergency management.

A. In 1998 when Hurricane Georges approached Key West, Florida, the evacuation was coordinated by Monroe County sheriff deputies linked by a wide area network accessed through desktop and laptop computers. 40,000 people were evacuated from the Keys on a two-lane highway (Dussault, 1999).
B. The San Francisco Bay Area chapter of the American Red Cross and Autodesk are developing a GIS-based disaster recovery program and it was used during the Hurricane Georges recovery effort in Alabama in September 1998. The program was used for resource allocation and fund-raising (McGarigle, 1999).
C. GIS technologies have been integrated into dispatching systems for fire departments and emergency medical personnel. Besides providing maps to locate victims, the integrated systems can identify duplicate calls so that only one response unit will be dispatched to that location (Scott, 1998). \

D. The GIS system can also store floor plans and other information about malls, apartment buildings, and other structures to aid response. Emergency vehicles can be routed around congested streets. The boundaries of jurisdictions can be identified (Scott, 1998).
E. Spatial information can also be used to locate emergency operations centers, temporary morgues, landing areas for medical evacuation helicopters (with precise coordinates for the pilots), staging areas, and security perimeters (Scott, 1998).
F. Some states, like Georgia and North Carolina, have or are developing GIS data clearinghouses to provide spatial data to local and state agencies, universities, and other GIS users.

1 The North Carolina Center for Geographic Information and Analysis (CGIA) was created in 1994. Before Hurricane Fran hit North Carolina in September of 1996, CGIA prepared “hurricane storm surge inundation area” maps, based upon NOAA’s Sea, Lake and Overland Surges from Hurricane (SLOSH) model, for four coastal counties in the storm’s path (Dymon, 1999).
2 Evacuation maps were prepared from the storm surge maps for a range of storm types (e.g., fast and slow moving and categories 2, 3, and 5) (Dymon, 1999).
3 Data was provided to FEMA to aid in disaster recovery efforts, to the North Carolina Division of Forest Resources to estimate forest damage, and to a number of disaster response and recovery agencies to deal with everything from the distribution of disaster assistance to the spraying for mosquitos due to standing water after the storm (Dymon, 1999).
4 Situation reports were put on the World Wide Web (WWW) to keep emergency responders and support agencies, government officials, and the public informed. Requests for assistance, some from volunteers and other resources from the community, were also broadcast (Dymon, 1999).
5 The North Carolina program, CGIA, speeded up the response and recovery processes because critical information was available before the disaster and distributed to officials and agencies in forms to meet their decision making needs (Dymon, 1999).

XII. Federal and state assistance with GIS systems may be critical for small governments, in particular. However, GIS workstations and datasets are getting less expensive and may be within the means of many more governments than they were only a few years ago.
A. The National Geographic Data System has developed a GIS data standard and a data transfer standard to facilitate the sharing of data among public and private users and the integration of datasets.
B. The National Oceanic and Atmospheric Administration’s (NOAA) National Geophysical Data Center provides a wealth of information on natural hazards, such as earthquakes and tropical cyclones (hurricanes). The center makes available data in a variety of formats from photographic images to DVDs and CDs.
C. The Emergency Information Infrastructure Partnership (EIIP) which includes public agencies, private firms, nonprofit organizations, and universities was formed in 1997 to facilitate the sharing of information on emergency management practices, technologies, and lessons. The partnership sponsors informal chat sessions and on-line presentations and posts research papers, documents, and other materials at <www.emforum.org>.
D. The development of such information sharing and technology transfer efforts was a primary goal of the United Nation’s International Decade for Natural Hazard Reduction and remains a goal of the International Strategy for Natural Hazard Reduction.
XIV. Advanced computing is also revolutionizing the modeling of natural and technological hazards, as well as aiding in the prediction of phenomena such as hurricanes.
XV. The annual predictions of the number of named storms, number of hurricanes, and number of hurricane landfalls issued by NOAA and by Dr. William Gray’s team at Colorado State University provide information to help residents of coastal areas, as well as emergency planners, prepare for potential disasters. The computer models are increasingly accurate and are adjusted during the hurricane season if conditions change.

XVI. GoogleEarth provides a means of monitoring hazards and disasters. For example, the Centers for Disease Control and Prevention monitored open spaces in Port-au-Prince, Haiti, following the January 2010 earthquake to estimate the number of survivors who might need assistance. Displaced persons gathered in camps on soccer and baseball fields, in parks, and other open areas away from vulnerable structures.

XVII. Global positioning system (GPS) technology also helps provide geographically accurate information for emergency operations.

XVIII. Information technology can be used for

A. loss estimation,

B. hazard and vulnerability assessment,

C. inventory development for infrastructure,

D. early warning,

E. structural damage detection,

F. mapping impact areas, and

G. field reconnaissance (Cutter et al., 2007).

Exercise I

Have the class tour the National Oceanic and Atmospheric Administration’s (NOAA) National Geophysical Data Center website http://www.ngdc.noaa.gov/ and/or NASA’s Earth Observatory website http://earthobservatory.nasa.gov/NaturalHazards/ to see what kinds of information are available Suggested topics to research include Category 5 hurricanes or recent tornado outbreaks. On May 10, 2010, The Earth Observatory website contained twenty-three high resolution satellite images of the Eyjafjallajökull Volcano in Iceland and coverage of the ash cloud that caused the closing of much of Europe’s airspace to civil aviation in early 2010.
Exercise II

Ask students to find their home counties on the Public Entity Risk Institute’s (PERI) Presidential Declarations website <http://www.peripresdecusa.org/mainframe.htm>. Questions to ask include:
1. How many Presidential Disaster Declarations have included that county?

2. What kinds of disasters have occurred since Presidential Disaster Declarations have been issued?
3. Which disasters have caused the highest loss of life and property?

Exercise III

The CBS News network maintains a website with a wealth of information on natural and technological hazards http://www.cbsnews.com/digitaldan/disaster/disasters.shtml. Ask the class to research one or more of the major international disasters in recent years, such as the 2009 Chinese earthquake, the 2010 Haitian earthquake, the 2010 Chilean earthquake and tsunami, the 2010 Iceland volcanic eruption that disrupted civil aviation in Europe, or the 2010 BP oil spill in the Gulf of Mexico.

Discussion Questions:
1. What are some examples of information technologies now in use in emergency management?

2. What are some of the emergency management information systems now in use?

3. How might the Internet information assist emergency management operations?

4. How might GoogleEarth be used to monitor disasters and aid disaster operations?
5. How might social media be used by disaster victims? By emergency responders?

Objective 12.3

Discuss the uses of the Internet in emergency management

I. One of the most important technological innovations has been the use of the Internet to communicate information to the public, as well as to emergency management decision makers.
II. The use of the Internet for e-mail communication (see above) is increasingly common, and emergency managers can expect that very high percentages of the population, particularly in more affluent communities and communities near colleges and universities, will have access to e-mail at home and at work.
III. The Internet has become a household tool within the last five years. Families can find on-line encyclopedias and other general references, and they can find specialized information ranging from stir-fry recipes to how to protect themselves from tornadoes.
IV. The United Nations held on-line conferences in 1998 on urban hazards and flooding, and the participants ranged from university faculty and senior emergency management officials from around the world to high school students and community activists.
V. Web sites provide a wide range of information on natural and technological hazards; for example:
A. The Natural Hazards Research and Applications Center at the University of Colorado has two publications—a monthly newsletter, Hazards Observer, in hard and electronic forms and a periodic electronic newsletter, Disaster Research—with inquiries about hazards and disaster responses and announcements of conferences, training programs, jobs, grant programs, new laws and regulations, and so on.
B. The Natural Hazards Center also makes available copies of working papers and quick response reports via its Web site <www.colorado.edu/ hazards>.
C. Disaster-related laws, executive orders, presidential decision directives, and other government documents are available from a variety of sources, but most easily accessed through the FEMA Web site <www.fema.gov/ library>.
VI. Reliance upon Internet information may pose problems in that
A. The information may be inaccurate or old,

B. there may simply be too much information for users to sort through and use,
H. the information may be biased because the owner is trying to sell a product, political ideology, or point of view, and
I. not all residents of the U.S. or other nations have computers to access the Internet. Computer skills and access are associated with educational levels and affluence.
VII. Social media, such as Twitter, youtube, and Facebook represent the newest methods of communication. An increasing number of emergency management agencies have Facebook sites and invite “fans” to subscribe. [Students might access the Facebook sites of the San Francisco Emergency Management Office, the Pittsburgh (PA) Emergency Management Agency, or other emergency management offices.]
VIII. Professional emergency managers also network via Facebook and other social networking platforms. [Students with Facebook accounts might check to see if well-known emergency managers and disaster researchers also have accounts.]

IX. CitizenCorps offers community preparedness webinars on a variety of preparedness topics. The topics for May 3, 2010, for example, was “National Animal Preparedness Day: The Community’s Role in Preparing and Planning for Animals.” Archived programs include webinars on flood awareness, earthquake preparedness, compliance with the Americans with Disabilities Act (ADA), and the 9-1-1 system. [See <http://www.citizencorps.gov/news/webcasts.shtm>].

Exercise I
Have students to grade the websites of state and local emergency management agencies or offices based upon
1. the amount and kinds of information that is available through the sites,

2. the ease of access (particularly for those who might not be experienced Web users), and

3. the value of the information to (a) experienced emergency managers, (b) disaster workers seeking information during an emergency, (c) individuals preparing for careers in the field or seeking employment information, (d) disaster victims, and (e) the general public.

They might use the FEMA, California, Florida, and New York City websites as benchmarks.
Exercise II

Have the class participate in one of the one-hour Emergency Information Infrastructure Partnership’s Emforum sessions conducted Wednesdays at noon (Eastern Time) or access one of the sessions on the forum website www.emforum.org. The May 12, 2010 session was on “The Four Essentials of Life: Communications, Transportation, Power and Water." The Emforum website includes an archive of past programs on a variety of topics, including uses of information technologies such as geographic information systems (GIS). More recent programs are available as taped sessions that can be played in class and include PowerPoint presentations.

Discussion Questions:
1. What kinds of hazards information can be accessed through the web?
2. How might the hazards information benefit populations at risk from natural or technological hazards?
3. Is it a problem if emergency information and plans are not available to the public when a disaster is imminent?

4. What problems might arise is emergency management offices rely entirely on web-based programs and communications?
5. What segments of American society do not have ready access to Internet information and how might those people be provided access?

Objective 12.4

Discuss other examples of technological innovations affecting emergency management

I. Other technological innovations have had a profound impact on emergency management, as well.

A. For example, innovations in warning systems are increasing the lead time for evacuation so that residents can find shelter away from hazards.
B. In many communities in the “tornado belt,” warning systems are a very salient political issue.
C. During the Palm Sunday tornado outbreak in the Southeast on March 1994, a tornado warning was issued by the Weather Service Forecasting Office in Birmingham about 12 minutes before a tornado struck the Goshen United Methodist Church and killed 20 people. The people in the church did not have a weather radio or any other means of hearing the warning. Had they heard the warning, they could have moved to a more secure part of the building and possibly survived (NOAA, 1994).
D. Many communities have spotters who are posted strategically to watch for tornadoes when the weather conditions are right and to send information to a central office so that a warning can be issued to residents. However, tornadoes may be difficult to see at night and during severe thunderstorms.
E. Sirens and similar warning systems may not be heard in all parts of a community because of high buildings, dense vegetation, and/or faulty equipment.
F. Some communities are implementing “reverse 911” systems that can telephone residents and give a recorded warning to seek shelter.
G. Also, research is being done on a variety of potential tornado detectors, including instruments that can measure the intensity of storms, the frequency of lightning (an evident precursor for tornadoes), and the vibrations caused as tornadoes touch the ground.
II. Technological innovation is also improving the detection of bombs, firearms, and other weapons before they can be carried onto aircraft. The incidence of “skyjackings” and bombings has declined tremendously since the mid-1970s. The decline is due to a number of factors, and a major one is the use of metal detection devices and other security procedures at airports.
A. The Federal Aviation Administration has been deploying trace detection equipment which uses a vacuum system or other vapor sampling techniques to identify traces of explosives on objects. The equipment has been installed at all Category X airports (the nineteen busiest airports in the U.S.) and all Category 1 airports (sixty other U.S. airports with 2 million or more passengers a year) (GAO, 1998).’

B. Trace detection equipment is particularly useful for screening hand-carried baggage quickly and equipment is being added for screening checked baggage (GAO, 1998).
C. Similarly, detection devices are priorities for identifying and responding to terrorist incidents involving nuclear, biological, or chemical agents (i.e., “weapons of mass destruction”).
D. Quick identification of the toxic agent will let responders know how to deal with the disaster without putting themselves at risk, and whether more victims will be infected or contaminated.
E. For example, in an incident similar to the Sarin gas attack in the Tokyo subway system in 1995, detection devices might be used to identify the toxic agent so that an appropriate medical response and evacuation can be organized, stop the trains so that the agent will not be spread to other stations, and cut off the station ventilation system so that the agent will not be vented to the street level where other people may be affected.

III. Technological innovation is frequently expensive and mitigation techniques may simply be too expensive for the benefit they provide.

A. Some technological innovations are relatively “low tech” and inexpensive. For example, tents, clothing designed for hiking and climbing, and other camping gear are getting lighter and more effective in protecting campers from rain, heat, and cold. Therefore, such new technologies are being adopted by emergency response personnel because they are readily available and relatively inexpensive compared to equipment designed specifically for disaster response.
B. Technological innovation does create human resource problems. Frequent training is necessary because of technological change and because of personnel turnover.
C. Because of the speed of innovation, there is also greater need for continuing education programs and human resource development (training) programs to ensure that decisionmakers understand the impact of the innovations and adjust their decision processes accordingly.
D. It must also be pointed out that technology itself may pose a hazard. Reliance upon mass transit, automated office systems, satellite communications and other technological advances leaves society vulnerable to disruptions and failures. The threats of biological, chemical, nuclear, and radiological terrorism are also byproducts of technological innovation. As weaponry gets more sophisticated, more lethal, the threat it poses increases.
E. The advent of the “intelligent city” means that capabilities are being developed to use remote sensing and automated warning systems to alert officials and the public to danger and decision support systems to offer policy and operational options when the alert is sounded. Every year technology offers more tools to the emergency manager to reduce the loss of life and property. The task is to integrate those tools into an “intelligent emergency management system” (Stanley and Waugh, in press).

Discussion Questions:
1. What other emergency management technologies or technologies that can be applied to emergency management can you (the students) identify?

2. What kinds of hazard reduction technologies might one find in a home or business?
3. How might technologies themselves pose a hazard to people and organizations?

4. What uses might remote sensing be put to in order to monitor potential risks?

References

Emory Scott Bales and William L. Waugh, Jr., “All-Hazards, Operational Emergency Management Systems: A Lesson Learned from Hurricane Andrew” in Disaster Management in the U.S. and Canada: The Politics, Policymaking, Administration, and Analysis of Emergency Management, 2nd ed., by Richard T. Sylves and William L. Waugh, Jr., eds. (Springfield, IL: Charles C Thomas Publisher, Ltd., 1996), pp. 327-343.

Raymond Dussault, “Looking Through the Eye of a Storm” Government Technology (March 1999), p. 42.

Ute J. Dymon “Effectiveness of Geographic Information Systems (GIS) Applications in Flood Management During and After Hurricane Fran” (Boulder, CO: Natural Hazards Center, Quick Response Report #114, 1999). Available via the Internet at <http://www.colorado.edu/hazards/qr/qr114.html>.

Georgia GIS Data Clearinghouse, “Data Catalog,” Georgia GIS News (Winter 1999), p. 10.

Eve Grundfest and Marc Weber, “Internet and Emergency Management: Prospects for the Future,” International Journal of Mass Emergencies and Disasters (vol. 16, March 1998), pp. 55-72.

Bill McGarigle, “Red Cross Finds Relief with First On-Site GIS Project,” Government Technology (March 1999), pp. 30, 32.

National Oceanic and Atmospheric Administration (NOAA), U.S. Department of Commerce, Natural Disaster Survey Report: Southeastern United States Palm Sunday Tornado Outbreak of March 27, 1994 (Washington, DC: National Oceanic and Atmospheric Administration, National Weather Service, August 1994).

John C. Pine, Technology in Emergency Management (Hoboken, NJ: Wiley & Sons, 2007).
John C. Pine, “Geographic Information Systems (GIS) in Small Communities: Application of GIS in Emergency Management” (Boulder, CO: Natural Hazards Center, Quick Response Report #99, 1997). Available via the Internet at <http://www. colorado.edu/hazards/qr/qr99.html>.

David H. Rosenbloom, Public Administration: Understanding Management, Politics, and Law in the Public Sector, 4th ed. (New York: McGraw-Hill, 1998).

Robert H. Scott, III, “Computer-Aided Dispatch: GIS Can Help Save Lives,” GIS World (October 1998), pp. 46-50.

Ellis M. Stanley and William L. Waugh, Jr., “Emergency Managers for the New Millennium” in Handbook of Crisis and Emergency Management, Ali Farazmand, ed. (New York: CRC/Taylor & Francis, in press).

Grover Starling, Managing the Public Sector, 5th ed. (Fort Worth, TX: Harcourt Brace and Company, 1998).

Sandra Sutphen and William L. Waugh, Jr., “Organizational Reform and Technological Innovation in Emergency Management,” International Journal of Mass Emergencies and Disasters (vol. 16, March 1998), pp. 7-12.

U.S. General Accounting Office, Aviation Security: FAA’s Deployments of Equipment to Detect Traces of Explosives (Washington, DC: General Accounting Office, GAOIRCED-99-32R, November 13, 1998).

Michael Vasu, Debra W. Stewart, and G. David Garson, Organizational Behavior and public Management, 3rd ed. (New York: Marcel Dekker, 1998).

Frances E. Winslow, “Intergovernmental Challenges and California’s Approach to Disaster Management” in Disaster Management in the U.S. and Canada: The Politics, Policymaking, Administration, and Analysis of Emergency Management, 2nd ed., Richard T. Sylves and William L. Waugh, Jr., eds. (Springfield, IL: Charles C Thomas Publisher, Ltd., 1996), pp. 101-125.
Qiming Zhou, “GIS Monitors Our Fragile Earth,” GIS World (October 1998), pp. 40-44.

Site
Content

Federal Emergency
www.fema.gov
links to hazard

Management Agency

information, disaster

organizations, U.S.

emergency manage-

ment system

U.S. Geological Survey
www.wr.usgs.gov
geophysical hazards,

e.g., earthquakes

and volcanoes

National Oceanic and
www.ncdc.noaa.gov
meteorological

Atmospheric Admin,

hazards, including

National Climatic Data

hurricanes and other

Center

wind storms, floods

and droughts

Office of Foreign Disaster
www.ofda.gov
international crises,

Assistance, U.S. Dept

refugees, droughts

of State

United Nations
www.reliefweb.org
international relief

organizations and

operations

U.S. Department of State
www.state.gov
international

terrorism

Federal Bureau of
www.fbi.gov
domestic terrorism

Investigation

Information and links to other Web sites are also provided by many professional and scientific organizations, including

Source
Web Site

International Assn of
www.iaem.com

Emergency Managers

Emergency Management
www.emaponline.org
Emergency

Accreditation Program

management program

standard

National Fire Protection
www.nfpa.org
NFPA 1600 standard
Association

12-1

