Session No. 2

Course Title: Hazards Risk Management

Session 2: Emergency Management: Past, Present and Future

Time: 3 hours

Objectives:

2.1 Understand some basic characteristics of the American federal system

2.2 Understand the public management context for the evolution of emergency management in the United States.

2.3 Understand emergency management: what it is, why it is necessary, and its essential elements.

2.4 Review the involvement of the federal government in emergency management

2.5 Review lessons learned about emergency management in the public sector

2.6 Discuss examples of major disasters in recent decades in order to learn about historic events

 that were milestone events in the development of the Emergency Management field.

2.7 Discuss major recent changes at the national level that led to the formation of the

 Department of Homeland Security

Scope:

This session provides some background information regarding public management, including discussions of federalism, intergovernmental relationships, and inter-organization arrangements that will set the stage for understanding public emergency management.

There are several emergency management (EM) systems in place to deal with the broad array of hazards, crises, and disasters that have affected the U.S. – most notably those dealing with natural disasters and with major industrial accidents and emergencies. Since the catastrophic terrorist attacks on Sept. 11, 2001, at all levels of government, EM systems and organizations are undergoing profound changes. Under scrutiny and revision are public sector capabilities and capacities as well as organizational and response systems.

While many systems and organizations may be in transition, there still are basic purposes, elements, and needs that must be met by public sector emergency management. The focus of this review of recent history will be on those essential elements.

__

Readings:

Student Reading:

The assignment of reading to students will depend on the courses the students have taken prior to this one. If some or all or the students have not completed courses dealing with policies and politics and with public administration and emergency management, then supplemental readings will be necessary. FEMA’s Higher Education project has produced the following instructor guides (IGs), selected excerpts from which are excellent source material. IGs can be downloaded from FEMA’s website. Details are provided in the list of references/resources included at the end of this session.

FEMA Higher Education Project IG - Public Administration and Emergency Management, (author is William L. Waugh, Jr.) March 2000. At a minimum, the students should be familiar with the material covered in the following three sessions.

(1) Session 3: Overview of Emergency Management in the U.S. (31 pp.)

(2) Session 4: Disasters and Intergovernmental Relations (28 pp.)

(3) Session 5: Disasters and Intra-governmental Relations (35 pp.)
FEMA Higher Education Project IG - Political and Policy Basis of Emergency Management, (author is Richard Sylves), 1998. The Instructor should select the most useful, and needed, references from the list below. Depending on the extent of background that students have from previous courses, some or all of the following may be assigned.

(1) Session 2: The American Political System and Disasters (10 pp.) - This session provides very basic information about the U.S. form of government and may be used or skipped, depending on the knowledge level of the students.

(2) Session 3 American Hazards and Disaster Agents. (10 pp.)
(3) Session 4: The Fundamentals of Emergency Management (10pp.)

(4) Session 5: Executive Political Issues and Disasters (12pp.)

(5) Session 9: The Federal Organization and Policy (18 pp.)

(6) Session 10: State Political and Organizational Issues (13 pp.)

(7) Session 11: Local Political and Organizational Issues (15 pp.)

(8) Session 12: Intergovernmental Relations (17 pp.)

U.S. Government Printing Office. Ben’s Guide to American Government.
http://bensguide.gpo.gov/9-12/government/federalism.html

Waugh, William L. Jr. (2000) Living With Hazards Dealing With Disasters. (NY: M.E. Sharpe Co.). See especially, Chapter 1: Emergency Management Profession and Field of Study; Chapter 2: Emergency Management in the U.S.; and Chapter 5: Policy Issues in Emergency Management.

Instructor Reading:

Depending on the background of the instructor, the amount of reading time will vary regarding reviewing many of the concepts and facts presented in the above-mentioned IGs that are essential to this course.

A review of the list of IGs that have been completed and posted in the past 12 to 18 months may provide additional information. FEMA’s Higher Education Program posts the IGs at:

 http://training.fema.gov/EMIWeb/edu/aem_courses.asp

Some additional recommended readings are:

Regarding terrorism: FEMA Higher Education Project IG - Terrorism and Emergency Management, (author is William Waugh), 2000. See especially Session 7: Applying the Emergency Management Framework (29pp.) and Session 8: Hazard Analysis and Risk Assessment (21pp.).

Regarding emergency response: Tierney et al (2001), Facing the Unexpected: Disaster Preparedness and Response in the U.S. (Washington DC: Joseph Henry Press). See especially Chapter 4: Meeting the Challenge: Organizational and Governmental Response in Disaster; Chapter 5: Factors Influencing Disaster Preparedness and Response, and Chapter 6: The Wider Context: Societal factors influencing Emergency Management Policy and Practice.

For general background: Waugh (2002), Living With Hazards, Dealing with Disasters, (N.Y.:M.E. Sharpe).

General Requirements:

This session includes specific reading assignments for each objective and a student research/writing assignment to be completed prior to the objective. The Instructor should consider these student assignments and structure the class time necessary to cover the material.

Some of the additional IGs, as well as the lists of web resources provided by FEMA’s Higher Education program, should be reviewed and used, as appropriate, as resources by both the instructor and the students. Since many IGs are being developed simultaneously with this one, it is not possible at this time to identify all of the pertinent IGs available to use as references and resources.

Power Point slides are provided for the instructor’s use, if so desired.

It is recommended that the instructor use graphic displays of past major disaster events and their outcomes in order to illustrate and facilitate comprehension of the past patterns of disasters and national responses. [Free downloadable copies of the Disaster Time Line: Selected Major Events and Their U.S. Outcomes (1965-2001, the Terrorism Time Line: Selected Major Events and Their U.S. Outcomes (1988-2001) and the Homeland Security Time Line(1933-2003) are available from www.disaster-timeline.com.

The instructor is encouraged to allow five to ten minutes at the end of the session to complete the modified experiential learning cycle through class discussion for the material covered in this session.

Objective 2.1 Understand some basic characteristics of the American federal system
Requirements:

The instructor will have to decide the content of his/her lecture and the readings to be assigned based upon an assessment of the educational and life experiences of the students and their understanding of the fundamental facts about the U.S. federal system, the relative roles and powers of each level of government, and the dynamics of inter-governmental relations.

Student reading assignments in the IGs: Sylves - Session 2, and Waugh - Session 3.

Reading time: estimated at from 1 to 2 hours. This first reading assignment should be completed prior to this class session.

Present the material by lecture and encourage student input and discussion. Use questions to stimulate discussion. For example, for I.D.1. below: What is a federal system of government?; What is a unitary system of government? What system of government do we have in the U.S.?

Remarks:

I. Introduction of the federal system of government in the United States (Power Point 2-1).

A. The purpose of this introduction is to ensure that all students will have adequate information about the U.S. political system to serve as a foundation for understanding emergency management.

B. Emergency management typically involves many complex inter-governmental and inter-organizational relationships, hence it is essential to understand and anticipate such relationships.
C. Understanding the federal system provides students with tools to better understand, interpret, and analyze government decision-making before, during, and after disasters.

D. Some specific aspects of the American political system requiring emphasis include (Power Point 2-2):

1. Define a Federal system and a unitary system and explain the differences between the two.

a.
In the Unitary system of government (as in Great Britain and France), the national government embodies the complete sovereignty of the state. Lesser governments and regional authorities (such as counties, towns, and municipalities, owe their origin, legitimacy and continuation to the national government. The national government is free to reorganize, abolish or create lesser governments.

b.
In the Federal system, sovereignty is shared among national and lesser governments. Certain powers reside exclusively in certain levels of government and certain powers are shared concurrently.

c.
In the American federal system, the U.S. Constitution accords the States certain reserved powers not controlled by the national government.. Under a federal system, the national government is not free to abolish State governments, but may redefine federal-State relations if the redefinition is constitutional.

2.
Discuss the role and functions of each level of government: local, State, and

 Federal.

a.
As noted above, the States have some powers and functions that are reserved for them exclusively. Power is shared between the national government and individual state (and local) governments.

b.
Local governments are the creation of the State, and as such there are many variations in types of local governments -- such as towns, cities, boroughs – and in functions, such as budgetary authority, that local governments have in the U.S.

3. Discuss the exclusive powers of the national and state governments and also their shared powers.

a.
Some of the powers reserved for only the Federal government include:

print money, regulate interstate and international trade, make treaties and conduct foreign policy, declare war, and provide an army and navy.

b.
Some of the exclusive powers of the State governments are: issue licenses, conduct elections, establish local governments, take measures for public health and safety and exert powers the Constitution does not delegate to the national government or prohibit the states from using.

c.
Additionally, both national and state governments share the power of being able to: collect taxes, build roads, borrow money, establish courts, make and enforce laws, charter banks and corporations, spend money for the general welfare, and take private property for public purposes with just compensation.

4. Explain a few general points about the role and functions of the President.

a.
Presidents and Governors work as chief executives. Despite what many people believe, American chief executives cannot often exercise direct power, but must share power with others.

b.
Both Presidents and Governors usually play a larger role in policy development then they do in the implementation of policy.

c.
Presidents have several sources of power, both direct and indirect.

(Details about this topic are in Sylves, session 5). For purposes of this course, the emergency powers of the President are of greatest relevance.

d.
Emergency powers refer to the actions that the President may exercise on extraordinary occasions, such as in the case of a rebellion, an epidemic, a labor strike, or a disaster.

e.
Also of interest is the process by which a Presidential disaster declaration is made. (See Sylves, session 5.)

5. Review the role of interest groups in policy making

a.
As more demands are made on government, more governmental programs proliferate. Interest groups often make the initial demands and then come to have a stake in the future of those programs.

b.
Interest groups often force policy-makers to address grievances.

There are many existing interest groups that are public interest or citizen interest groups (such as Union of Concerned Scientists, Common Cause, etc.) and there are ad hoc groups.

c.
Regarding disasters, ad hoc interest groups frequently emerge, such as citizens who are dissatisfied with public assistance after a hurricane and the currently active group of families of victims of the World Trade Center disaster (2001), who successfully pressured the President to commission a study group to look into the causes of that disaster during 2002.

Supplemental Considerations:

After reviewing the courses taken and degree of familiarity with American government and public administration on the part of the students in your class, you may need to assign extra reading to some students. Both Sylves and Waugh provide references to pertinent documents.

The instructor should relate some of the elemental concepts of the U.S. political systems to the special challenges posed by disasters and emergencies. For example,

· Land use planning and controls are typically a local government function. (See IBHS site: www.ibhs.org/). Land use decisions can be very emotional and controversial issues with multiple stakeholders and strongly held beliefs concerning the rights and use of private property and the rights of the general community.

· Two examples of disaster-related property rights issues are (a) public acquisition of structures and land that are in high risk coastal areas, and (b) reducing the zoning requirements (downzoning) of a residential area because of high seismic risk.

· Building codes (see: www.ibhs.org). Building codes can become political and economic issues leading to different codes between and within communities. Disaster mitigation is only one of often competing considerations in building code development, implementation and enforcement.

Objective 2.2 Understand the public management context for the evolution of emergency management in the U.S.

Requirements

It is recommended that the instructor review the Public Administration and Emergency Management IG by William Waugh. This document provides an excellent account of the gradual involvement of government in emergency management as well as an account of major non-governmental actors. If the instructor chooses to cover/review material from this or other IGs the remarks sections from the specific IG should be used.

Student reading assignment from the Public Administration and Emergency Management IG.

(1) Session 4: Disasters and Intergovernmental Relations (25 pp)

(2) Session 5: Disasters and Intra-governmental Relations (30 pp.)

In Political and Policy Basis of EM:

(1) Session 4: The Fundamentals of Emergency Management (10 pp.)

(2) Session 10: State Political and Organizational Issues (14 pp.)

(3) Session 11: Local Political and Organizational Issues (16 pp.)

(4) Session 12: Intergovernmental Relations (15 pp.)

If the students do not have a good working knowledge of American government and basic public administration concepts, or if they have not previously taken other Higher Education courses, they should be assigned additional readings that cover essentially the full range of topics covered in the Waugh IG.

Remarks:

I. Emergency management is a component of public management. It is essential to understand the broader context before one can understand the purpose and practice of emergency management. Issues regarding organizational arrangements, garnering resources, and budgeting for emergency management have to be considered in their public management context. (Power Point Slide 2-1)

II.
Key points to consider include:
A.
The general evolution of emergency management in the U.S.

(References: Waugh IG, Session 3; Sylves IG, session 4)

B.
Formation and development of the Federal Emergency Management Agency

(FEMA website: www.fema.gov/about/history.shtm)

C.
The placement and organization of state and local emergency management offices.

1.
State governments have a great variety of organizational arrangements to house the State emergency management agency. Citing only four examples, (a) in the Office of the Governor (CA), (b) under the Adjutant General (SC), (c) Dept. of Community Affairs (FL), and (d) with the State Police (Michigan)

2.
Typically, county governments and large cities have their own emergency management coordinator and office. Again, the placement varies widely regarding the location of that office, but most frequently the function resides in the fire/police departments or in the city/county manager’s office.

D.
Involvement of non-profit and for-profit organization in emergency management

(Reference: Waugh IG, session 7)

E.
Concept of Comprehensive Emergency Management (CEM) in the United States

1.
This term is used to refer to emergency management that encompasses four phases of emergency management (preparedness, response, recovery, and mitigation), all sectors of society (public, private, and non-profit) and all three levels of government.

2.
FEMA has promoted CEM and an all-hazards approach to thinking about crises and disasters since its formation.

F.
Discuss how government officials at each level of government currently prepare for and organize to deal with emergencies and disasters?

(References: Waugh IG, session 4; Waugh (2000), p 33.)

G.
The national emergency management system in terms of the roles of the major intergovernmental actors

(References: Waugh IG, session 4; Sylves, sessions 10, and 11)

Objective 2.3 Understand emergency management -- what it is, why it is necessary, and its essential elements.

Requirements:

A sizeable list of readings was provided for the previous objectives. Depending on what readings were assigned for the previous objective3, have the students complete the recommended readings from objectives 2.1 and 2.2 for objective 2.3.

Remarks:

I.
It is important to be familiar with the essential elements and characteristics of emergency management in the U.S. Throughout this course, key definitions and concepts will be covered that promote this understanding.

II.
The systems that have evolved are unique in that they were shaped by our form of

government and by the types of major and catastrophic events that have occurred in this country. There are many reasons why systems and processes were created and have functioned.

III.
A brief review of the history of emergency management in the U.S. is essential to

understanding hazards risk management. Some of the essential elements requiring review include:

A.
Why do we need EM?

1.
William Waugh has noted that “emergency management is the quintessential government role. It is the role for which communities were formed and governments were constituted in the first place – to provide support and assistance when the resources of individuals and families are overwhelmed.”
 Although he did not explicitly note it, a major crisis or disaster usually is beyond the capabilities and resources of the private sector, as well.

2.
Waugh goes on to say that, “In the simplest terms, emergency management is the management of risk so that society can live with environmental and technical hazards and deal with the disasters that they cause.” That is not to say that emergency management is only a governmental responsibility, because individuals and organizations are also responsible.
3.
Although the locality is the component closest to the disaster, it is also the one with the smallest resource base and with the least access to resources. Since local governments generally have a smaller tax base than other levels of government, and are faced with a great variety of demands, funding of emergency services is often limited.

B.
What is EM?

1.
Our national emergency management system is a complex network of public, private, and non-profit organizations and individuals. This system includes federal, state, and local government agencies, as well as special districts and quasi-governmental organization; it includes non profit service and charitable organizations, as well as ad hoc volunteer groups and individuals, and it includes private sector firms that provide government services by contract, services and products.

2.
Yet, some major and catastrophic disasters can overwhelm even the largest communities and private organizations; therefore, the ultimate guarantor of aid is the federal government.

3.
The key governmental organizations in this endeavor include emergency management agencies, scientific agencies with expertise in areas such as meteorology, geology, public safety and emergency response, and public health.

4.
Although most people tend to think of emergency management primarily in terms of disaster planning and response, in fact there are many more facets to it. Comprehensive emergency management includes four phases: preparedness, response, recovery, and mitigation (the National Response Plan (NRP) and National Incident Management System (NIMS) under development, review and revision throughout 2003 and into 2004 change terminology to include five “domains”: Awareness; prevention; preparedness; response; and recovery. The traditional term and phase mitigation have disappeared in draft versions; however the intent of mitigation is implied in all domains.)

5.
Waugh notes that emergency management is “a process of managing risk so that we can live with known and unknown natural and man-made hazards and can deal with the disasters that do occur.”
 For a detailed account of the origins of CEM as well as detailed descriptions of each of the four phases, see Waugh (2000), pp 11-12.

6. Another concept that has emerged in recent years is that of the ‘all-hazards’ approach. This is based on the idea that there are generic processes for addressing most kinds of hazards and disaster.

C.
How has EM evolved?

1.
As noted by Waugh (2000), and displayed in the graphic, Disaster Time Line: Selected Milestone Disaster Events and their U.S., Outcomes (1965-2001)
, the U.S. emergency management system has developed primarily in response to specific major disasters. For the most part, policies and programs have been instituted and implement in the aftermath of a disaster, based almost solely on that disaster experience, and with little investment in capacity building to deal with the next disaster.

2. According to Waugh, there are increasing political and economic pressures to reduce disaster losses, but there are still political, economic, and social and cultural obstacles to the development of an effective national emergency management system. While there has been more investment in emergency management during the last decade, and capabilities are expanding, much needs to be done to improve the national system.

D.
What are some of the current and future concerns facing EM?

1.
Application of findings and research. The extent to which findings based on studies of natural hazards/disasters planning carry over into the technological and human-induced hazards area, and vice versa remains unclear.

2.
The need for risk assessment at all levels of government and in all sectors. Later in this IG, more details will be provided with respect to the need for and use of risk assessment, risk management, and risk communications.

3.
New strategies. Among the challenges ahead for local and other governments is the ability to develop a comprehensive but flexible strategy for managing a wide array of threats/hazards and preparing for a variety of potential disasters. To that end, increased professionalization of the emergency management field is essential, including greater use of science, technology, and decision science.

Objective 2.4 Review the involvement of the federal government in emergency

 management.

Requirements

Student readings: Waugh(2002) text, pp. 26-33 and Sylves IG, session 9.

FEMA historical information at: http://www.fema.gov/about/history.shtm
Disaster Time Line – The students should access the Disaster Time Line at http://www.disaster-timeline.com prior to covering this objective and should print a copy to be referred to in this and subsequent objectives.

Class Exercise: Prior to covering this objective, divide the class into small groups of three to five student (the groups will remain intact for several sessions) and assign each group one of the plans to research (each member of the group should research his/her assigned plan prior to covering this objective in class). The following URLs are a logical starting point for the students:

· Federal Response Plan: http://www.fema.gov/rrr/frp/

· National Contingency Plan: http://www.epa.gov/oilspill/ncpover.htm

· Terrorism Annex: http://www.fas.org/irp/offdocs/pdd39_frp.htm

· CONPLAN: http://www.fbi.gov/publications/conplan/conplan.pdf

The Instructor should determine the depth of the required student research and establish a timeframe for the level of effort required (e.g., spend 30 minutes researching your assigned plan). At a minimum, the students should be prepared to discuss (for their assigned plan): (1) Highlights of the features of the plan; (2) The limitation of the plan; and (3) The varying thresholds for federal involvement in each hazard/threat category.

For the actual classroom group exercise:
· Assign roles to group members. Roles will rotate in subsequent activities.

· Ask the groups to discuss the individual member research and reach a group consensus on the following points: (1) Highlights of the features of the plan; (2) The limitation of the plan; and (3) The varying thresholds for federal involvement in each hazard/threat category. The groups’ team reporters will be expected to provide a short (3 – 5 minute) oral report on their group’s findings to the entire class.

· Conduct the small-group activity; circulate among the groups and intervene as necessary. Provide sufficient time (30 – 45 minutes) for the groups to complete their discussion and reach consensus.

· Have each group’s reporter present the results of their group’s work (3 – 5 minute oral report).

Remarks:

I.
The history of Federal involvement

A.
During the past century, fire and floods were the most common and costly disasters in the U.S. and were the focus of the earliest emergency management efforts.

B.
The first emergency management programs in the U.S. were created to deal with floods and civil defense. The earliest authority that allowed the President to issue disaster declarations authorizing federal agencies to provide direct assistance to state and local governments came from the Disaster Relief Act of 1950.
C.
Both the Flood Control Act of 1936 and the Disaster Relief Act of 1950 were passed because of the long history of flooding along the Mississippi River.

D.
Civil defense programs, such as air raid warning and emergency shelter systems, were established during WWII to protect the civilian population from attack. Following the war, the Federal Civil Defense Act of 1950 created a nationwide system of civil defense agencies.

E.
By the late 1970’s, federal responsibilities encompassed civil defense, disaster assistance to state and local governments, disaster assistance to individuals and families, training of firefighters, flood mitigation program, and flood insurance.

1.
Until the formation of FEMA (1979-1980), federal responsibility for disaster management was still scattered among the Dept. of Defense, Dept. of Commerce, Dept of Housing and Urban Development, and the General Services Administration. This fragmented disaster preparedness and recovery system was viewed as a serious administrative problem, especially by the Governors of the states and territories.

2.
Details about the origins and history of FEMA are available from the FEMA website. http://www.fema.gov/about/history.shtm
F.
In 1978, at the request of the National Governors Association, President Carter initiated the organization of a federal preparedness program through Reorganization Plan No. 3. As a result, the Federal Emergency Management Agency was formed, incorporating some of the responsibilities and organizational units from the five federal departments/agencies discussed earlier in this session as well as some programs managed in the Executive office of the President.

G.
Throughout the decades since the formation of FEMA, various major and catastrophic disaster events have driven changes in legislation, regulations, organizations, and other outcomes.

H.
While the federal reorganization of 1978 and the formation of FEMA was a major milestone in the history of federal emergency management, those activities are relatively small compared with the major federal reorganization entailed in enacting and implementing the new Dept. of Homeland Security.

1.
The creation of this new federal department is the greatest reorganization of the federal government since 1947, when the Dept. of Defense was created.

2.
On March 1, 2003, FEMA was absorbed into the new Dept. of Homeland Security with the new name of the Emergency Preparedness and Response Division. The final name, shape, and mission of the independent agency (which existed for about 24 years) and its functions remain to be determined.

I. U. S. Northern Command (USNORTHCOMM)

 1. The Department of Defense established U.S. Northern Command in 2002 to

 consolidate under a single unified command existing missions that were

 previously executed by other military organizations.

 2. The command’s mission in Homeland Defense and support to civil authorities is:

 a. “Conduct operations to deter, prevent and defeat threats and aggression

 aimed at the United States, its territories, and interests within the assigned area

 of responsibility; and

 b. As directed by the President or Secretary of Defense, provide military

 assistance to civil authorities including consequence management

 operations.
”

II.
Evolution of Three Major Federal Response Plans (Power Point 2 -3)
A.
Although federal agencies are, in fact, involved in all phases of emergency management, the area in which the federal government’s presence is most visible and highly significant financially is in responding to major crises and disasters of all types.

B.
There are several types of federal response plans, but the three that are the most frequently used and hence, the most well known, are the following:

1.
The National Contingency Plan (NCP)
2.
The Federal Response Plan (FRP)

3.
Anti-terrorism plans

a.
Terrorism annex to the FRP

b.
Concept of Operations Plan (CONPLAN)

III. Conduct the small group work and class exercise described above in the Requirements section and in the Supplemental Considerations section.

A. Assign formal roles to individuals in each group.

1. Group leader – overall responsibility for the group’s work; keeps group focus on task.

2. Timer – informs leader and group of time remaining to complete the task.

3. Recorder – records ideas.

4. Reporter – reports for the group to the class.

B. Inform the class that this is not a competition between the groups but an overall cooperative effort to generate ideas.

C. See the Supplemental Considerations Section for additional discussion of group work.

__
Supplemental Considerations

Student small group work and presentations are considered essential to developing and enhancing social and analytic skills and abilities (see Objective 1.5). Small groups of three to five students (considered the ideal size for group discussions) should be formed. The groups will remain intact for several sessions with roles and responsibilities rotated. Assign formal roles in the group including the group leader (keeps the group focus on the task), a timer (informs leader and group of time left to complete the assigned task), recorder (records ideas), and reporter (reports for the group to the class). The Instructor should circulate to observe each group and intervene in the group process if necessary, remembering that for some of the students this will be an uncomfortable experience.

Since this is the first time small groups will be used in the course, the groups should complete the modified experiential learning cycle not only for the content of the small-group exercise but also for the process they followed in their groups. They should be given the opportunity to discuss as a group their feelings about the discussion and their assignment to formal roles within the group. The groups should be asked to consider what types of behavior could be dysfunctional for the group as a means of raising their awareness of such behavior for this and future group exercises. At the end of the class session, each group should be given the opportunity to report on its group experience. This should include the content of the group discussions and how the members felt about working in the group. The group reporters should be provided the opportunity to comment on how they felt presenting their group's work to the entire class.

Remarks re CONPLAN: Since this is the least well known of the material listed above, some extra details are provided.

 SEQ CHAPTER \h \r 1U.S. Government Interagency Domestic Terrorism Concept of Operations Plan (CONPLAN)
Dated January 2001, the CONPLAN was designed to provide overall guidance to Federal, State and local agencies concerning how the federal government would response to a potential or actual terrorist threat or incident that occurs in the U.S., particularly one involving Weapons of Mass Destruction (WMD). Its special features are:

· It outlines an organized and unified capability for a timely, coordinated response by federal agencies to a terrorist threat or act. This plan lays out the responsibilities of the two federal agencies with the lead for response to a major disaster, the Dept. of Justice (DoJ) and FEMA.

· It provides conceptual guidance for assessing and monitoring a developing threat, notifying appropriate federal, state and local agencies of the nature of the threat, and deploying the requisite advisory and technical resources to assist the Lead Federal Agency (LFA) in facilitating interagency/interdepartmental coordination of a crisis and consequence management response.

· It defines the relationships between structures under which the federal government will marshal crisis and consequence management resources to respond to a threatened or actual terrorist incident.

Six federal agencies are signatories to the plan: DoJ, FEMA, EPA, DoE, DoD, and HHS. This plan was created to implement Presidential Decision Directive 39 (1995), which sets forth U.S. Policy on Counterterrorism.

As the lead federal agency (LFA) for crisis management, the FBI will implement a federal crisis management response. In that capacity the FBI will designate a federal on-scene commander (OSC) to ensure appropriate coordination of the overall U.S. Government response with federal, State, and local authorities until such time as the Attorney General transfers the LFA role to FEMA. As the LFA for consequence management, FEMA will implement the Federal Response Plan (FRP) to manage and coordinate the federal consequence management response in support of State and local authorities.

CONPLAN essentially provides details about the coordination planned between crisis and consequence management in order to ensure an effective federal response to a major terrorist incident. It is envisioned as the “foundation for further development of detailed federal, state, regional and local operational plans and procedures.”

National Capital Region (Washington, DC area) , Weapons of Mass Destruction Incident Contingency Plan (12/05/2001 draft). This particular plan is an example of a local/regional plan that was designed and developed to supplements the Federal Response Plan, providing a contingency plan for federal disaster operations and a baseline for federal consequence management response for the National Capital Region (NCR). It provides details about the federal consequence management process that will be implemented according to standing policies and produces that support the FRP and Regional Supplements to the FRP. It became effective on Sept. 24, 2001. Two unique features of this plan are: (1) creation of a special National Capitol Region Emergency Response Team Advance Element (NCR ERT-A) that will be deployed to an initial operating facility to coordinate federal response operations, and (2) determination that incidents within the NCR will be coordinated by FEMA HQ, while events outside the NCR will be coordinated by the FEMA Regions. This plan is not available to the public.

Supplemental Information:

CONPLAN

URL: http://www.fbi.gov/publications/conplan/conplan.pdf

__

Objective 2.5 Review lessons learned about emergency management in the public sector

Requirements:

Knowledge of the history and experience of the emergency management communities in the past few decades. See Tierney et al.

Disaster and Terrorism Time Lines – The students should access the Disaster (previously accessed and printed) and Terrorism Time Line at http://www.disaster-timeline.com prior to covering this objective and should print a copy to be referred to in this and subsequent objectives.

Regarding mitigation approaches and programs over the years, a recent General Account Office Report, Hazard Mitigation: Proposed Changes to FEMA’s Multihazard Mitigation Programs) Present Challenges .GAO-02-1035, Sept. 2002, provides a valuable review of the options considered at the national level during the past several decades.

URL: http://www.gao.gov/new.items/d021035.pdf
Remarks:

I. Experiential knowledge gained from past disasters. (Power Point 2 – 4)

A.
Over the years, academic and other researchers have identified some of the key characteristics of effective and efficient emergency management by means of fieldwork, observations, and other formal research efforts.

B.
Some of the essential lessons learning in recent decades include:

1.
The Importance of Comprehensive Emergency Management (CEM). As noted earlier, since the formation of FEMA, special emphasis has been given to Comprehensive Emergency Management in the U.S. CEM was a major shift of perspective for the EM community in that it involved all four phases of emergency management, all levels of government interacting, and all sectors of society.

2. The Value of Mitigation. In recent years, FEMA has developed a national mitigation strategy and a number of high profile programs dealing with mitigation, such as Project Impact.

a.
According to FEMA, a mitigation plan is “a systematic evaluation of the nature and extent of vulnerability to the effects of natural hazards typically present in the state and includes a description of actions to minimize future vulnerability to hazards.” [Mitigation Guide #1, 2000.]

b.
Project Impact will be covered in depth in Session 5.
3.
Planned versus Ad Hoc Actions
a.
As noted earlier, dealing with major and catastrophic disasters usually entails actions, demands, and resources beyond the means of individuals, businesses, and other groups in a community.

b.
Over the years, as the societal exposure to risks increased, efforts relying solely upon well-intentioned but ill-prepared volunteers and/or inadequately trained public agencies were overwhelmed. An early example of this is the transition from volunteer fire brigades to full-time, paid, professional fire fighters in major cities.

c.
In the past few decades, there have been several major natural disasters in the U.S., such as Hurricane Andrew (1992) and the recent catastrophic terrorist event, the Sept. 11, 2001 attacks. Such large-scale disasters have increasingly required not only more local government capacity but also concerted regional and national government action. This fact is one of the many reasons the Dept. of Homeland Security was created.

4. The Importance and Difficulties of Emergency Management
a. Emergency management is a highly challenging profession where employees are regularly confronted with unexpected events – of all kinds and sizes – and because of this, a vast spectrum of expertise and skills is needed.

b. Emergency management is a field that may require expertise and experience in a wide variety of technical skills, ranging from land-use planning to engineering and from financial management to public relations. Also, managers must have the skills to simultaneously tackle political negotiations, conflict resolution, logistics, and risk communications.

5. Centralization and Decentralization

a. There has been a gradual trend towards centralization of emergency management; one that has been accelerated through a recent focus on terrorism and human-induced disasters.

b. Even with regard to natural hazards and disasters, national programs (such as Project Impact) tend to reinforce the likelihood that State and local governments will come to the Federal government for assistance and funding, even before they experience a disaster.

c. Terrorist events usually have a criminal/law enforcement component, which natural disasters and hazardous material discharge/spill accidents do not have.

d. The recent catastrophic terrorist events of Sept. 11, 2001 were highly political events, involving the President of the U.S. almost immediately. The degree of federal involvement and centralization of the response and recovery was unprecedented, particularly with respect to payments to victims’ families.

__

Objective 2.6 Discuss examples of major disasters in recent decades in order to learn about historic events that were milestone events in the development of the EM field

Requirements

Using the Disaster Time Lines or other sources, examine some of the well-known and well-documented disasters of the past, such as Hurricane Andrew (1992), the Loma Prieta Earthquake (1989), the Exxon Valdez oil spill (1988), and the World Trade Center bombing (2001).

Assign each student a particular disaster to research prior to covering this objective in class. Each student should prepare a one-page paper (typed, single spaced) covering the following areas:

· An overall description of the disaster (when it happened, what happened, why it happened)

· The response to the disaster

· The student’s appraisal of how well the disaster was handled

The paper should be submitted at the start of this objective and the Instructor may decide to have some or all of the students provide a short oral report on their assigned disaster.

Remarks:

I.
Discuss the disasters assigned to the students. (Power Point 2 – 5, 6)

A.
Did they obtain key facts about the event including deaths, injuries, estimated cost of damage to structures; the estimate total cost?

B.
Did they note the full range of impacts: economic (direct and indirect), social, political (if appropriate)?

C.
Do they get a feeling for the horror, sorrow, and disruption that major disasters cause? (Sometimes, facts and figures seem rather antiseptic. Be sure they have some understanding of human impact. For example, as a result of the roughly 3,000 deaths of occupants of the WTC on Sept. 11, 2001, about 5,000 children lost one or both parents.)

D.
Did they observe and comment on the complexity of inter-organizational and intergovernmental relationships during the response and recovery periods?

II. The instructor should choose several milestone disasters to help students understand the many dimensions of large and catastrophic events. The instructor should explain to the students how the outcomes of these events have lead to changes in legislation, policies, programs, and organizations. (Power Point 2 – 6)

III. Refer to the brief case examples in Waugh (2000) – such as the Northridge Earthquake of 1994 (p. 69) or Hurricane Andrew 1992 (p.78) or in the report on the Major Terrorist Events and Their Outcomes (1988-2001) by Rubin et. al. (2003).

Objective 2.7 Discuss major recent changes at the national level that led to the formation of the Dept. of Homeland Security

Requirements

See web sites provided in the Supplemental Considerations section below for Homeland Security information

Remarks

I.
Formation of the new Dept. of Homeland Security (Power Point 2 – 7)

A.
Since September 11, 2001, emergency management in the U.S., has been changing in fundamental ways. There are numerous new considerations, factors, and concerns that must be dealt with by the emergency management communities in the U.S. These new concerns focus on countering terrorism and ensuring homeland security.

B.
As of November 25, 2002, the new Dept. of Homeland Security was established, spurring several major organizational and other changes in the federal government. President Bush was required to submit a reorganization plan that will serve as a blueprint for creating the department. He began transferring agencies 90 days after the plan was put forward. All agencies must be transferred within a year of the President's submission of the reorganization plan.

C.
Currently, many of the major organizations and institutions that have dealt with emergency management are being reorganized. Also, many of the basic texts and articles dealing with the foundation of emergency management will have to be revised to be more inclusive in scope, and more current, in order to account for the significant number of substantive legal, regulatory, organizational, and programmatic changes that have occurred in late 2001 and during 2002.

D.
Given the major changes that are currently underway, one can expect possible changes in the underlying authorities, mission, and purpose of the new department, as well as major changes in organizations, programs, and activities related to emergency management. Notwithstanding the state of flux, and the likelihood of significant changes during the after the completion of this IG, this course will rely on some of the existing foundational documents.

E. As mentioned in Objective 2.4, U. S. Northern Command was established in 2002 to deter, prevent and defeat threats and aggression against the United States and its interests and to provide assistance to civil authorities. The unifying term for these missions is Homeland Defense.

II. Review the Terrorist Time Line with the students. The Time Line shows about 10 major terrorist events that have occurred in the past 15 years and also the various types of outcomes from major defining events – legislations, regulations, policies, programs and organizational changes.

A. The recent report, Major Terrorist Events and Their Outcomes (1988-2001 [On-line Working Paper from the University of Colorado, Hazards Center; URL: www.colorado.edu/hazards] provides a narrative explanation of the events and their outcomes.

B. These descriptions can be used to show the recent history of terrorist events, highlighting some of the focusing events that occurred before Sept. 11, 2001.

Supplemental Considerations:

Information about homeland security: (Power Point 2 – 8)

National Level

Dept of Homeland Security

www.dhs.gov
State Level

National Governor’s Association

www.nga.org
Local Level

International Association of Emergency Management

www.iaem.com
Others:

Anser: http://www.anser.org
Government Executive: http://www.govexec.com/homeland/
Disaster Central: http://www.disaster-central.com
Recent Sources:

Among the recent additions to the literature that takes into account various hazards/threats and risks are:

(1) FEMA. Understanding Your Community's Risks; Identifying Hazards, And Determining Risks. FEMA-386-2 (URL: http://www.fema.gov/fima/planning_toc3.shtm)

This document deals entirely with natural hazards and provides a ready framework for the processes of assessing vulnerability and risks.

(2) FEMA: Integrating Human-Caused Hazards Into Mitigation Planning; Sept. 2002; FEMA 386-7 (URL: http://www.fema.gov/fima/planning_toc6.shtm)

This document deals with human-caused threats and hazards.

As stated in Session I, the goal of this course is to contribute to reducing the toll of disasters in the United States by halting and eventually reversing the increasing disaster losses the U.S. has experienced over the last several decades. Without intervention, these losses have been projected to worsen over the next several decades.

Role of government in anticipating disasters and promoting mitigation. Various levels of government get involved, often all three levels work together. Two such examples:

· Use of Project Impact information. For example, note work in the City of Tulsa

· Use of Oregon Showcase project: www.oregonshowcase.org

References

FEMA Instructor’s Guides:

Note that full text downloads of all completed IGs can be done at FEMA’s Higher Ed website:

URL: http://training.fema.gov/EMIWeb/edu/completeCourses.htm

(1) Public Administration and Emergency Management, (author is William L. Waugh, Jr.)I.G. March 2000

(2) Terrorism and Emergency Management, (author is William L. Waugh, Jr.) Sept. 2000. I.G.

(3) Political and Policy Basis of Emergency Management, I.G. (author is Richard Sylves), 1998.

Books:

Michael K. Lindell and Ronald W. Perry. Behavioral Foundations of Community Emergency Planning. (Washington, D.C.: Hemisphere Publishing Corp.) 1992.

William L. Waugh, Jr., Living With Hazards Dealing With Disasters: An Introduction to Emergency Management. (N.Y.: M.E. Sharpe) 2000.

Kathleen J. Tierney, Michael K Lindell and Ronald W. Perry. Facing the Unexpected: Disaster Preparedness and Response in the U.S. (Washington DC: Joseph Henry Press) 2001.

Other Sources:

General Account Office. Hazard Mitigation: Proposed Changes to FEMA’s Multihazard Mitigation Programs Present Challenges . GAO-02-1035, Sept. 2002.

URL: http://www.gao.gov/new.items/d021035.pdf

Institute for Building and Home Safety (IBHS)

www.ibhs.org
History of FEMA

URL: http://www.fema.gov/about/history.shtm
Disaster Time Line: Selected Milestone Events and Their U.S. Outcomes (1965-2001)

www.disaster-timeline.com

Terrorism Time Line: Selected Milestone Events and their U.S. Outcomes (1988-2001

www.disaster-timeline.com

Homeland Security Time Line (forthcoming in 2003)

www.disaster-timeline.com
Major Terrorist Events and Their U.S. Outcomes (1988-2001), by Claire B. Rubin et al. Forthcoming from the University of Colorado, Hazards Center; Working Paper; 2003. URL: www.colorado.edu/hazards
CONPLAN

URL: http://www.fbi.gov/publications/conplan/conplan.pdf
U.S. Northern Command – Who We Are – Mission. http://www.northcom.mil/index.cfm?fuseaction=s.who_mission
Recommended Web sites:

FEMA Mitigation resources:

http://www.fema.gov/fima/planresource.shtm
University of Colorado, Hazards Center

www.colorado.edu/hazards
University of Delaware, Disaster Research Center

www.udel.edu/DRC
National Governors Association

www.nga.org
Information about homeland security:

National Level

Dept of Homeland Security

www.dhs.gov
State Level

National Governor’s Association

www.nga.org
Local Level

International Association of Emergency Management

www.iaem.com
� Waugh (2000), p. 3.

� Waugh (2000), p. 6.

� Rubin, Tanali. (2001). � HYPERLINK "http://www.disaster-timeline.com" ��www.disaster-timeline.com�

� Waugh (2000), p. 24

� U.S. Northern Command – Who We Are – Mission. � HYPERLINK "http://www.northcom.mil/index.cfm?fuseaction=s.who_mission" ��http://www.northcom.mil/index.cfm?fuseaction=s.who_mission�

1
2 - 1

