FEMA’s Higher Education Program Bits and Pieces

National Emergency Training Center, Emmitsburg, MD

29 August 2014

Higher Education Program News:

· Hi Ed Symposium:

Mark your calendars for the 17th Annual Emergency Management Higher Education Symposium scheduled for June 1- 4, 2015 at the Emergency Management Institute, Emmitsburg, MD. Information will be posted to the website in the next few months.

College and University News and Updates:

· NEW Second Edition - Disaster Response and Recovery: Strategies and Tactics for Resilience

Dr. David A. McEntire, professor at the University of North Texas, will soon publish the second edition of his book Disaster Response and Recovery: Strategies and Tactics for Resilience. The book should be available in October 2014. For additional information, please see http://www.wiley.com/WileyCDA/WileyTitle/productCd-1118673026.html.

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

· 2014 National Preparedness Month

The Ready Campaign established four universal building blocks of emergency preparedness: Be informed, Make a Plan, Build a Kit and Get Involved. America’s PrepareAthon! builds on this foundation by encouraging millions of Americans to focus on a simple, specific activity that will increase preparedness.

America’s PrepareAthon! a new national community-based campaign for action focuses on increasing emergency preparedness through hazards-specific drills, group discussions and exercises. National PrepareAthon! Days are held every spring and fall. During National Preparedness Month FEMA as you, your family, community and workplace to take action by planning a National PrepareAthon! Day on or around September 30th. We recommend using digital media tools as a way to promote National Preparedness Month, September 1st-30th.

For more information and to register your National Preparedness Day: http://www.ready.gov/september

· Call for papers: Special Issue of the International Journal of Emergency Management

Special Issue on: "The Global Katrina Effect, 2005-2015: Hurricane Katrina’s Impact on Disaster Management Systems Worldwide"

Guest Editors:
Dr. Robert J. Bookmiller and Dr. Kirsten Nakjavani Bookmiller, Millersville University, USA

August 2015 will mark the tenth anniversary of Hurricane Katrina, considered to be one of the defining historic events within the emergency management field in the United States.

Accordingly, this anniversary will prompt numerous reflective academic assessments of how this disaster, which struck the Louisiana and Mississippi Gulf Coasts, changed the US emergency management landscape thereafter. Less known, however, is the impact that Hurricane Katrina had on disaster management systems in other countries – over a variety of subject areas ranging from emergency preparedness to coastal management to companion animals.

This special issue seeks to advance new ways of understanding the global lessons drawn from Hurricane Katrina through a cross-national comparative examination of case studies. Papers should adhere to the following structure:

1) Highlighting what happened during Hurricane Katrina regarding a specific subject area;

2) Reviewing changes in institutions, procedures or law in the United States as a result of lessons learned from Katrina in this sector;

3) Most significantly for the scope of this issue, identifying how other countries adapted their emergency management systems/policies post-Katrina and whether these innovative changes might be utilised by the US and other countries.

This issue will partially incorporate revised versions of selected papers presented at an international symposium hosted by the Center for Disaster Research & Education, Millersville University in October 2014. However, the editors are seeking additional studies to complete the issue. Therefore, any researcher interested in this subject area is invited to submit an original paper addressing the global lessons learned from Hurricane Katrina. Interdisciplinary studies are particularly encouraged.

Subject Coverage

Suitable topics include, but are not limited to, the following:

· Vulnerable populations
· Business/legal/political continuity issues
· Role of the military
· National-State/Provincial-Local relations
· Crisis communications
· Risk reduction

Notes for Prospective Authors

Submitted papers should not have been previously published nor be currently under consideration for publication elsewhere. (N.B. Conference papers may only be submitted if the paper has been completely re-written and if appropriate written permissions have been obtained from any copyright holders of the original paper).

All papers are refereed through a peer review process.

All papers must be submitted online. To submit a paper, please read our Submitting articles page.

For any queries about this special issue (including which topics are presently covered), please contact the Guest Editors directly:

Dr. Robert J. Bookmiller: robert.bookmiller@millersville.edu

Dr. Kirsten Nakjavani Bookmiller: kirsten.bookmiller@millersville.edu

Important Dates

Submission of manuscripts: 1 December, 2014

· Center for Infrastructure Protection and Homeland Security - The CIP Report, Volume 13 Number 2

Recent events in Water and Water Infrastructure make this The CIP Report extremely timely. First, Michael Arceneaux, Managing Director of the Water Information Sharing and Analysis Center (WaterISAC) explains the work of the WaterISAC and the importance of information sharing in this critical lifeline sector. Next, Erica Brown, Director of Sustainability and Climate Programs with the Association of Metropolitan Water Agencies, discusses the recent Water Resilience Summit and the role of the water sector in climate resilience. Michael Deane, Executive Director of the National Association of Water Companies (NAWC) writes about the organization’s work in addressing risk in water systems. Tom Pedersen, of CDM Smith, and Anthony Kane, of the Institute for Sustainable Infrastructure, highlight a new sustainability rating system for horizontal infrastructure projects. Celia Porod, Michael Collins, and Frederic Petit, of the Infrastructure Assurance Center at Argonne National Laboratory, analyze the interdependencies of water and wastewater treatment systems with other critical infrastructure assets. Finally, Stephanie Simpson, Research Participant with the Oak Ridge Institute for Science and Education (ORISE), reviews U.S. Environmental Protection Agency (EPA) efforts to increase water system emergency preparedness.

· Information Sharing in the Water and Wastewater Sector by Michael Arceneaux
· Water Sector Identifies Keys to Climate Resilience by Erica Brown
· Addressing Risk in the Water and Wastewater Systems Sector By Michael Deane
· Envision Resilient Infrastructure by Tom Pedersen* and Anthony Kane*
· Water Treatment Dependencies by Celia Porod, Michael Collins, and Frederic Petit
· Reaching Utilities Large and Small: EPA’s Efforts to Increase Water System Emergency Preparedness By Stefanie Simpson

The Center for Infrastructure Protection and Homeland Security (CIP/HS) works in conjunction with James Madison University and seeks to fully integrate the disciplines of law, policy, and technology for enhancing the security of cyber-networks, physical systems, and economic processes supporting the Nation’s critical infrastructure. The Center is funded by a grant from the National Institute of Standards and Technology (NIST).

If you would like to be added to the distribution list for The CIP Report, please click on this link:
http://listserv.gmu.edu/cgi-bin/wa?SUBED1=cipp-report-l&A=1

· Disaster Information Outreach by Librarians, NLM/NIH – July 15, 2014

Selections from over 100 e-sources
*Follow NLM_DIMRC on Twitter: http://twitter.com/NLM_DIMRC *

 Ebola Outbreak Resources from National Library of Medicine
A new web page, Ebola Outbreak 2014: Information Resources, is now available from the U.S. National Library of Medicine (NLM) Disaster Information Management Research Center. The resources on this page may be of value to international and local organizations and individuals providing Ebola outbreak-related services in West Africa, as well as friends and family of people in the affected region. NLM has activated the Emergency Access Initiative in support of medical efforts in West Africa.
Ebola Outbreak 2014: Information Resources http://disasterinfo.nlm.nih.gov/dimrc/ebola_2014.html
Emergency Access Initiative: http://eai.nlm.nih.gov
NLM Launches Emergency Access Initiative, Granting Free Access to Books and Journals for Healthcare Professionals Fighting Ebola Outbreak http://www.nlm.nih.gov/news/ebola_emergency_access.html

*** Reports on the 2013 Disaster Health Information Outreach and Collaboration Projects***
The recording of the August 14th Disaster Information Specialist webinar is now available online. Hear two of last year’s awardees of the NLM DIMRC Outreach and Collaboration funding describe how they carried out their projects.
http://disasterinfo.nlm.nih.gov/dimrc/dismeetings.html#previous14

*** Save the Date: Twitter Chat: Emergency Preparedness for Little Ones***
September 17th 1:00-2:00 pm ET
September is National Preparedness Month. This year’s theme is “Be Disaster Aware, Take Action to Prepare." On September 17th, The National Library of Medicine Disaster Information Management Research Center and the Outreach to Specific Populations Branch will be participating in a Twitter chat hosted by the Office of the Assistant Secretary of Preparedness and Response, along with other partners from the US Department of Health and Human Services. This chat will focus on learn ways to help keep kids from birth to 5 years old healthy before, during and after an emergency. Please join the chat by tracking the hashtag #Prep4Kids on September 17th from 1:00-2:00 pm ET.
http://www.phe.gov/Preparedness/news/events/Pages/Prep4Kids.aspx
Learn more about participating in Twitter chats: http://npsocialmedia101.wikispaces.com/Twitter+Chat+How+to

*** New CDC Page on Advanced Molecular Detection***
The Center for Disease Control and Prevention’s Advanced Molecular Detection (AMD) initiative introduces rapid technological innovation to build bridges from trusted methods to new horizons in disease detection. Advanced molecular sequencing tools, along with cutting edge information technologies and bioinformatics experts, enable faster and more effective infectious disease prevention and control.
http://www.cdc.gov/amd/

Live Streamed: Conference on Health & Climate
World Health Organization
August 27-29, 2014
This week, the World Health Organization is hosting a conference on strengthening the health system resilience to climate risks and promoting health while mitigating climate change. All three days of the conference will be live streamed.
Links to information about the conference, including links to each day’s live stream: http://www.who.int/globalchange/mediacentre/events/climate-health-conference/en/

***Webinar: Healthcare Coalitions: Governance and Sustainability
September 4, 2014 from 3:00-5:00pm ET
The Assistant Secretary for Preparedness and Response, the Association of State and Territorial Health Officials, and the National Association of County & City Health Officials are hosting a webinar to discuss how healthcare coalitions nationally are setting up their operational governance models.
https://cc.readytalk.com/cc/s/registrations/new?cid=ysueyc0eclxw#

New in DisasterLit
http://disasterlit.nlm.nih.gov/latest/?pg=&pgSize=100&PubYear=&PubTypeID=&AuID=&SourceID=&ResearchDocument=&period=14

Curriculum Recommendations for Disaster Health Professionals: The Geriatric Population
Uniformed Services University of the Health Sciences, National Center for Disaster Medicine and Public Health (NCDMPH), August 2014
This 27-page document provides resources on planning education and training activities for health professionals who serve the geriatric population. The curriculum recommendations for disaster health professionals to care for geriatric populations are organized according to phase of disaster response or when professionals would need to address these competencies.
http://go.usa.gov/mXbY

Material on Ebola
We are continuing to add documents from the Centers for Disease Control and Prevention, the World Health Organization, and others with information on responding to the Ebola virus disease.
http://disasterlit.nlm.nih.gov/search/?searchTerms=ebola+OR+hemorrhagic&search.x=22&search.y=18&search=Search

*** Webinar: Sept 11, 2014 4pm ET - Disaster Info Specialist Program - "Not Just Small Adults: Health Resources on Children in Disasters and Emergencies"

Disaster Information Specialist Webinar:
Thursday, September 11, 2014 at 4:00 – 5:00 PM ET

Please note time change for this month only

TOPIC:
Not Just Small Adults: Health Resources on Children in Disasters and Emergencies
[bookmark: _GoBack]Needs of children in disasters and emergencies are different than adults; health officials, responders, and providers face unique challenges when planning for and providing care to children. Multiple U.S. Department of Health and Human Services agencies and funded organizations collaborated to develop a comprehensive online guide that will serve as a central source for pediatric-related disaster and emergency health information. This new resource (http://disasterinfo.nlm.nih.gov/dimrc/children.html) brings into one place professional-level materials, documents, Web sites, and articles distinctly about children from authoritative sources, including government, private, non-profit and international organizations and agencies.

Learn about this robust new resource, the collaboration behind it, and how it can make your information searching more efficient.

WHO CAN PARTICIPATE?
This free webinar is open to everyone – please spread the word and invite others in your organizations, send to your email lists, and post to your social media accounts.

SPEAKERS:
Elizabeth “Beth” Edgerton, MD, MPH is with the U.S. Department of Health and Human Services, Health Resources and Services Administration, Maternal and Child Health Bureau. She is currently the director of the Division of Child, Adolescent and Family Health and continues to serve as the Division’s Branch Chief for Emergency Medical Services for Children (EMSC) and Injury and Violence Prevention in the Division of Child, Adolescent and Family Health. Beth received her medical degree from Wayne State University Medical School in Detroit and completed a pediatric residency at Harbor‐UCLA Medical Center in Torrance, CA. She then completed a Masters in Public Health and Robert Wood Johnson Clinical Scholars Fellowship at the University of California at Los Angeles under the mentorship of EMSC forefather, the late Dr. James Seidel.

Daniel Dodgen, Ph.D., is the Director for At-Risk Individuals, Behavioral Health, and Community Resilience in the Office of the Assistant Secretary for Preparedness and Response at the U.S. Department of Health and Human Services (HHS). His office focuses on ensuring that at-risk individuals, behavioral health, and community resilience are integrated into federal public health and medical preparedness and response activities. Before joining HHS, Dr. Dodgen served as Special Assistant to the CEO and Senior Legislative and Federal Affairs Officer at the American Psychological Association (APA). Before joining APA, Dr. Dodgen was a Fellow with the U.S. House of Representatives Committee on Education. He has served on multiple federal advisory groups and authored numerous articles and book chapters on psychology and public policy. He received the APA 2005 Early Career Award for Contribution to Psychology in the Public Interest and was elected a Fellow of APA in 2012. He is a licensed clinical psychologist in the District of Columbia.

Anthony D. Gilchrest, MPA, BS, EMT-P is currently the EMS Program Manager for the EMS for Children National Resource Center at Children’s National Medical Center. He began career as Fire Fighter EMT in Abilene, Texas in 1985 and retired as Captain/Paramedic-EMS Supervisor from Houston Fire Department in 2009. Most recently, Anthony held the position of Senior Project Coordinator, Texas EMSC State Partnership program at Baylor College of Medicine from March 2009 to February 2013; In addition, Anthony was an adjunct faculty member at Houston Community College System’s EMS program from 2001-2012. Anthony holds a Bachelor of Science in Emergency Health Services, and a Master of Public Administration.

Elizabeth Norton, MLS, MBA, MPH is a librarian with the U.S. National Library of Medicine Disaster Information Management Research Center where she has been working to improve online access to disaster health information for the disaster medicine and public health workforce. She has presented on this topic at national and international association meetings and has provided training on disaster health information resources to first responders, educators, and librarians working with the disaster response and public health preparedness communities.

LOGIN:
To join the meeting at 4:00 pm ET, Thursday, September 11, click on https://webmeeting.nih.gov/disinfo
Enter your name in the guest box and click "Enter Room".
A box should pop up asking for your phone number.
Enter your phone number and the system will call you.
For those who cannot use this call-back feature, the dial-in information is:
Dial-In: 1-888-757-2790
Pass-Code: 745907

If you have never attended an Adobe Connect Pro meeting before:
Test your connection: https://webmeeting.nih.gov/common/help/en/support/meeting_test.htm
Get a quick overview: http://www.adobe.com/go/connectpro_overview

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

You are receiving this message as a member of the DISASTR-OUTREACH-LIB discussion group for librarians, information specialists and others interested in disaster information outreach to their communities and responding to information needs for all-hazards preparedness, response and recovery.

To send a message to all the list members, please address it to DISASTR-OUTREACH-LIB@LIST.NIH.GOV.

You can reach the list moderator at DISASTR-OUTREACH-LIB-request@list.nih.gov. This forum is provided by the Disaster Information Management Research Center, U.S. National Library of Medicine.

Just In Time Disaster Training – Library

The purpose of this on-line video library is to provide a single, easy to search source in which individuals, agencies and organizations can access Just In Time Disaster Training videos.
The videos found in this library cover disaster related mitigation, preparedness, response and recovery training for a wide variety areas.

http://www.drc-group.com/project/jitt.html

(Information contributed by Auburn Steward, MLIS, AHIP, Center for Toxicology & Environmental Health Library, North Little Rock, AR)

· Governor’s Hurricane Conference, Inc. - 2015 Program Committee Survey

The Governor's Hurricane Conference® Program Committee is seeking your input on the direction for the 2015 Conference which will be held May 10-15, 2015 at the Rosen Shingle Creek in Orlando, FL. We ask that you kindly take part in a very brief, single-question survey (it should take less than a minute to complete). Please follow the link below to the survey:

https://www.surveymonkey.com/s/6M82NBY

· IAEM Dispatch, August 28, 2014

IAEM-USA NEWS

Last call for IAEM-USA Operation Invite a Friend — Deadline to join is August 31, 2014
IAEM
August 31 is the last day for members to invite others to become members of IAEM-USA by offering a one-year free membership through Operation Invite a Friend. This will be your last chance to increase your professional IAEM network by adding individuals who are valuable to you. On Friday, Aug. 15, IAEM-USA President Bruce Lockwood issued a challenge for members to make one additional push for growth by bringing in 4114 members through Invite a Friend. (As of Tuesday, Aug. 26, the organization was only 570 away from meeting this challenge.) President Bruce Lockwood will attend the IAEM Annual Conference in San Antonio, Nov. 14-19, 2014, without his mustache if the challenge is met. This would be Bruce's first time without the mustache in his adult life. With IAEM teamwork, this challenge can be met. Invite a colleague to join today. Learn more about how to sponsor or join today. If you reside in the U.S. and need a sponsor, contact IAEM Communications and Marketing Manager Dawn Shiley.

EM NEWS

Partnership to reward creative fixes for natural disasters
Voice of America
Michael Yates remembers recently seeing footage of a South Asian woman who woke up in the middle of the night surrounded by water. She grabbed her children and fled to higher ground, but left everything behind in the flooding, as he recalls. Yates, the director for the U.S. Agency for International Development's mission in Asia, said that inexpensive tools like early warning systems might have helped this woman minimize her losses. These are the types of remedies USAID was looking for as it announced a $100 million fund to tackle natural disasters, climate change and other crises.

FEMA releases Final Tribal Consultation Policy
IAEM
Administrator Craig Fugate announced the FEMA Tribal Consultation Policy is beginning the next phase of engagement and collaboration with American Indian and Alaskan Native tribes. FEMA remains committed to enhancing its government-to-government relationship with federally recognized Indian tribes. In the spirit of this commitment, FEMA developed this policy to implement Executive Order 13175, Consultation and Coordination with Indian Tribal Governments. The new policy establishes a process for regular and meaningful consultation and collaboration with tribal officials on FEMA actions that have tribal implications.

YLD announces 2014 scholarship competition
IAEM
The Yvorra Leadership Development Foundation is accepting applications for the 2014 scholarship awards competition. The application deadline is Oct. 30, 2014. Awards are issued in December. Since 1989 YLD has awarded $132,500 in scholarships and awards to emergency responders throughout the United States. Any active duty career or volunteer member of the Fire, Rescue, and Emergency Medical Services may apply. In 2013, YLD issued three awards of $2,500 each. To request or complete an application visit www.yld.org. The Yvorra Leadership Development Foundation was organized in 1988 in honor of Deputy Fire Chief James G. Yvorra, who was killed in the line of duty. In 2007, YLD established the Chief John Eversole Endowment for Hazardous Materials Responders. In 1995, the Foundation established the Donald E. Sellers Endowment for Emergency Medical Services.

IAEM NEWS

Reserve your seat at IAEM members-only Sept. 8 webinar on 'Climate Change and Emergency Management'
IAEM
The IAEM-USA Ad Hoc Climate Change & Weather Committee is sponsoring an IAEM-members only webinar event on "Climate Change and Emergency Management," Monday, Sept. 8, 2014, 1:00-2:00 p.m. EDT. Space is limited, so interested IAEM members should register today. This webinar will provide a review of current information about changes in weather patterns and what, if anything, emergency management can do to mitigate impacts, get involved in the climate change conversation, and plan for the future of their own local jurisdictions. Noël Kepler will share resources, review scientific data, and help interpret possible opportunities for emergency managers

IAEM's management firm, Association and Society Management International Inc. (ASMI), receives 2014 Best of Falls Church Award
IAEM
The Falls Church Awards Program selected IAEM's management firm, Association and Society Management International, Inc., for the 2014 Best of Falls Church Award in the Business Organizations category. ASMI has served as IAEM's headquarters and staff since 1984. Each year, the Falls Church Award program identifies companies that have achieved exceptional marketing success in their local community and business category. These are local companies that enhance the positive image of small business through service to their customers and community and winners are determined on information gathered both internally by the Award Program and data provided by third parties. The Program's mission is to recognize the small business community's contributions to the U.S. Economy. For more information about the award and about ASMI, visit www.asmii.com.

Why emergency managers and vendors should attend SICUR-Latinoamérica 2014; Contact IAEM for exhibitor details
IAEM
The 2nd SICUR-Latinoamérica International Exhibition of Equipment, Products, Technologies and Services for Comprehensive Safety, set for Oct. 15-17, 2014, in Santiago, Chile, offers a professional meeting with the opportunity to exchange experiences, knowledge, training and technologies to improve the productive standards, quality of life, and safety of communities. The event is focused on three sectors: occupational and industrial safety and health; safety: facing emergencies and disasters; and prevention and protection: security and private citizens. Additionally, SICUR-Latinoamérica 2014 offers exhibitors the opportunity to meet professionals from the security sector with power to decide and influence purchases and investments. Interested exhibitors are invited to visit the IAEM website to obtain complete details or contact Clay Tyeryar, MAM, CAE, IAEM Deputy Executive Director and Exhibit Manager, 703-538-1795, ext. 7, ctyeryar@iaem.com.

IAEM Bulletin call for articles on 'Emergency Management: Navigating the New Normal'
IAEM
The IAEM Editorial Work Group seeks articles for its fifth special focus issue of 2014, which ties into the IAEM 2014 Annual Conference theme of "Emergency Management: Navigating the New Normal." Possible articles might include such topics as: what you have done about the "new normal" in your own community; how effective your activities have been; what lessons you have learned; and how these changes have affected your strategic planning. Please read the IAEM Bulletin Author's Guidelines and note that we now accept feature articles of 750 to 1,500 words. Email article submissions to Karen Thompson, IAEM Bulletin editor, by Sept. 10, 2014.

ANNUAL CONFERENCE UPDATE

IAEM Annual Conference program is packed full of dynamic sessions
IAEM
Check out the online program for the IAEM 62nd Annual Conference today! It is your guide for all the conference sessions and events. The online program is updated as soon as a change is made, so you are always reading the most up-to-date information. The online program is a printable schedule at a glance too! Expand all the content for every day and print. There are several clickable tabs in the online program with important information. Under Home you will locate all general session speakers with their bios. There are also links to the Friend/Spouse program and special events. The Schedule tab allows you to expand the listing of the sessions on a particular day by clicking on the arrow to the left of the day. If you click on a title of a session, you will get the description. Clicking on an additional speaker's name will provide you with their bio. Once presentation files have been provided to IAEM, they will be available in this portal at the bottom of the presentation description. If you are a person who has a niche and want to follow a particular area, then the Track tab is for you. This will let you expand the listing and see all sessions that are in a track. View a particular session's information by clicking on its title. The Speaker tab will give you a way to get their bios and a description of their session. Just click the name of any speaker of interest. Explore the About tab for most other information.

NEW INSIGHTS

Emotional storms are no response for disasters
National Review Online
New Orleans is growing, but is New Orleans back? Not entirely. That's the exchange we'll all be hearing in the coming weeks as the city marks the ninth anniversary of Hurricane Katrina. Interesting new businesses have sprung up. Many schools are better than they used to be. New Orleans has more bicycle paths. But the city can't claim the population it had in July 2005. And poverty rates have increased from their level in the first hopeful years after the storm. This outcome disappoints, and it also challenges received wisdom.

CEM® UPDATE

Take part in an upcoming certification prep course/exam offerings
IAEM
Register today for one of the upcoming CEM®/ AEM℠ Prep Courses or Exams that is convenient to you.
· Sept. 10, 2014 (Prep Course and Exam): Pittsburgh, Pennsylvania (Deadline to register is Aug. 31)
· Sept. 18, 2014 (Exam Only): East Hartford, Connecticut
· Nov. 16, 2014 (Prep Course and Exam): San Antonio, Texas
· Dec. 20, 2014 (Exam Only): Hillsborough, New Jersey
· Feb. 24, 2015 (Prep Course and Exam): Baltimore, Maryland

Register through the IAEM website to secure your space. IAEM requires a minimum of 10 registrants for the Prep Course. If you have any questions, feel free to contact CEM Administrator Kate McClimans.

EM CALENDAR

Lessons Learned: Remembering the D.C. Navy Yard Mass Shooting
IAEM
One year after the tragic mass shooting at the D.C. Navy Yard, this event will explore the lessons learned from the incident response and what could be done to prevent mass shootings in the future. Speakers will include Chief Cathy L. Lanier, Metropolitan Police Department, and Dr. Frederic Lemieux, director of GW's Police & Security Studies Bachelor's Degree Program and the Security & Safety Leadership Master's Degree Program. This program will take place on Sept. 17, 2014, 11:30 a.m. - 1:30 p.m. at the George Washington University in Washington, D.C. A reception will follow the presentation. There is no registration fee. Learn more and register.

'Crisis Communications for any Organization' Webinar
IAEM
During an emergency, it is imperative that those within your organization know how to communicate effectively. This includes both internal and external communications, and applies to emergencies of all types, large and small. Join the U.S. Small Business Administration and co-sponsor Agility Recovery on Sept. 3, 2014, 2:00-2:30 p.m. EDT, for a webinar to discuss the most critical steps and best practices for developing an emergency communication strategy. This information-packed session will cover lessons from previous communication failures, the role of social media in crisis communications and developing a comprehensive communications strategy. Learn more and register.

AROUND THE WORLD
	
DR Congo confirms first Ebola cases in 'new strain' of killer virus
The Telegraph
The Democratic Republic of Congo confirmed its two first cases of Ebola this year, but claimed they were unrelated to the epidemic raging in four countries of West Africa. Congolese health minister Felix Kabange Numbi said that two of eight samples taken from victims of a mystery fever had tested positive for Ebola.

Iceland volcano: New quakes raise concern over large eruption
BBC News
A volcanic system close to Iceland's Bardarbunga's volcano was hit by a magnitude 4.5 earthquake. It adds to concerns that magma from Bardarbunga could feed into the nearby Askja volcano. British and Icelandic scientists say that 50 million cubic meters of molten rock has moved in a 24 hour period.

USGS : 6.9-magnitude quake strikes Peru
CNN
A strong earthquake struck southern Peru, injuring at least two people and damaging buildings, authorities said. A house was destroyed and 19 other buildings were damaged, including a hospital, Peru's Emergency Operations Center said. The 6.9-magnitude earthquake hit a mountainous area 43 kilometers east-northeast of Tambo at a depth of 101 kilometers, according to the U.S. Geological Survey.

Half a million homeless in Bangladesh due to floods
teleSUR
Many families in the north of the country are without access to clean water and have lost their crops of rice, the main food staple and source of income for people in the area, charities working in the inundated areas said. Heavy flooding has devastated Bangladesh in recent days, and half a million people are now homeless.

Fresh landslide fears halt Japan rescue efforts
Times of Oman
The death toll from catastrophic landslides in western Japan could more than double, a police tally showed on Friday, as fears of a fresh collapse temporarily halted the search for 47 people still missing.

Here's a drone's-eye view of the Napa Valley earthquake damage
The Washington Post
After a 6.0-magnitude earthquake shook Northern California, Evan Kilkus fired up his drone. His mission: to document the powerful temblor’s extensive damage. Kilkus used his "quadcopter" to shoot close-up aerial footage of tall buildings with crumbling exteriors, cracked glass, sunken roofs and fallen rubble. Some of the footage would not be easily or safely accessible for photographers or camera crews, given the unstable infrastructure of some of the buildings.

Atlantic hurricane season showing signs of heating up, right on time
The Washington Post
It's been a slow hurricane season so far this year, but things might be heating up in the tropics, with one active hurricane and three areas to watch over the coming days. So far, 2014 has seen only three named storms, including Hurricane Cristobal, and another tropical depression that really isn’t worth mentioning. While the rest of the Northern Hemisphere is running 121 percent above average in accumulated cyclone energy, the Atlantic has only seen 70 percent of its average activity so far this year.

Hurricane Marie weakens, but kicks up high surf along Mexico's Pacific coast
The Associated Press via Fox News
Hurricane Marie weakened into a Category 3 storm, but continued to kick up high swells along Mexico's northern Pacific coast and threatened to raise dangerous waves along the Southern California coast. The U.S. Hurricane Center in Miami said that by late Monday night Marie had sustained winds of up to 115 mph and was located about 505 miles southwest of the southern tip of Baja California. It said the storm was moving northwest at 13 mph.

Napa, Calif., earthquake: Economic hit could reach $1 billion
Los Angeles Times
The destructive 6.0-magnitude earthquake in Napa County, California, that injured scores of people, ruined historic buildings and buckled streets may have caused as much as $1 billion in damage, the U.S. Geological Survey estimated. Centered about nine miles south of wine country's Napa, the earthquake was the largest to strike the Bay Area since the 6.9 Loma Prieta temblor of 1989, the USGS said, and it lasted 10 to 20 seconds.

Subscribe here -- it's free!

· International Network of Women in Emergency Management (inWEM)
Hall of Fame Gala Dinner and Induction Ceremony - Saturday, November 15, 2014

The 4th Annual Gala Dinner and Induction Ceremony of the 2014 “International Women in Homeland Security and Emergency Management Hall of Fame” will be held on Saturday, November 15, 2014, during IAEM-USA 62nd Annual Conference & EMEX Exhibit, at the Grand Hyatt & Henry B. Gonzalez Convention Center, San Antonio, Texas. The 2014 Theme is “Making History: Vision, Diversity, Inclusion, Leadership, and Legacy”.

The Hall of Fame is one of inWEM’s major initiatives, honoring women who are pioneers and leaders in the field of homeland security and emergency management in local, State, tribal, and Federal governments. Women around the world have been innovators in critical infrastructure facilities; volunteer, faith, and community based organizations; the private and nonprofit sectors; academia; military; and private industry will also be honored.

This award honors the contributions’ individuals make in the advancement of women in emergency management and a culture of preparedness for safer, resilient, and sustainable diverse communities. It also serves as a beacon of light for those, whose footsteps will follow. Some children live in homes where there is a role model and a beacon of hope; others are not as fortunate, where there is no one to emulate. Young girls and women around the world need to see, hear, and read about you; someone who reaches out and encourages them to follow your career path.

NOTE: Advance ticket required for this event, purchase must be made by Tuesday, November 11, 2014. On-site registration is limited to space availability. Those attending ONLY the International Women in Homeland Security and Emergency Management Hall of Fame Gala Reception and Induction Ceremony need to register using one of the following registration types: Pre-Conference Session OR Optional Event Only (Registrant not attending conference).

Click here to register.

The 2014 conference headquarters hotel is the Grand Hyatt & Henry B. Gonzalez Convention Center, San Antonio, Texas USA. Click here to make your hotel reservation.

A 2014 Souvenir Journal will be available; please share with your colleagues, friends, and family members; great way to share a message for inductees. Click here to share your message.

· Natural Hazards Observer – September 2014 – Volume XXXIX, Number 1

· The role of risk perception in natural disasters - An invited comment by Ross Corotis
· There’s some good news on the disease front
· The uneasiness of public private partnerships
· Lessons from the 2011 Joplin tornado - An invited comment by Erica Kuligowski, Franklin Lombardo, Long Phan, and David Jorgensen

Resources

FLOOD
Climate Change and Flood Risk Management: Adaptation and Extreme Events at the Local Level. E. Carina
H. Keskitalo, ed. 2013. ISBN: 978-1-78100-667-2. 321 pp. Edward Elgar. http://bit.ly/1surCgv.

NUCLEAR
Analysis of Cancer Risks in Populations Near Nuclear Facilities: Phase One. National Research Council of the National Academies. 2012. ISBN: 978-0-309-25571-4. 412 pp. available for download at http://dels.nas.edu/Report/Analysis-Cancer-Risks-Populations/13388.

CLIMATE
Adaptation to Climate Change in Asia. Sushil Vachani and Jawed Usmani, eds. 2014. ISBN: 978-1-78195-473-7. 213 pp., (hardcover). Edward Elgar. http://bit.ly/1sGuCqj.

Grants and Contracts

Assessing the reliability of levees in changing geologic conditions. National Science Foundation awards #1400640 and 1362357. http://www.nsf.gov/awardsearch/showAward?AWD_ID=1400640. Three years. Two awards. $204,947 to principal investigator John Rice, Utah State University, john.rice@usu.edu and $85,000 to principal investigator Christopher Meehan, University of Delaware, cmeehan@udel.edu.

Physics-based volcano geodesy with application to effusive eruptions at Mount St. Helens. National Science Foundation award #1358607. http://www.nsf.gov/awardsearch/showAward?AWD_ID=1358607. Three years. $270,594 to principal investigator Paul Segall, Stanford University, segall@stanford.edu.

Extreme weather events and emergency medical services: A discrete optimization modeling framework. National Science Foundation grant #1444219. http://www.nsf.gov/awardsearch/showAward?AWD_ID=1444219. Three years. $309,783 to principal investigator Laura McLay, University of Wisconsin-Madison, lamclay@vcu.edu.

Rolling isolation systems to protect building contents from earthquakes. National Science Foundation grant #1436015. http://www.nsf.gov/awardsearch/showAward?AWD_ID=1436015. Three years. $240,113 to principal investigator Henri Gavin, Duke University, henri.gavin@duke.edu.

Contested geographies of education: Neighborhood schooling struggles in post-Katrina New Orleans. National Science Foundation grant #1434330. http://www.nsf.gov/awardsearch/showAward?AWD_ID=1434330. Two years. $14,755 to principal investigator Helga Leitner, University of California-Los Angeles, hleitner@geog.ucla.edu.

Space-based detection of sinkhole activities in Central Florida. National Science Foundation grant #1417126. http://
www.nsf.gov/awardsearch/showAward?AWD_ID=1417126. Two years. Two grants. $90,000 to principal investigator Shimon Wdowinski, University of Miami, shimonw@rsmas.miami.edu, and $12,000 to principal investigator Sarah Kruse, University of South Florida, skruse@usf.edu.

Enabling the next generation of hazards and disasters researchers. National Science Foundation grant #1424075.
http://www.nsf.gov/awardsearch/showAward?AWD_ID=1424075. Two years. $382,125 to principal investigator Deborah Thomas, University of Colorado Denver, deborah.thomas@ucdenver.edu.

Pacific Rim earthquake engineering mitigation protective technologies international virtual environment. National Science Foundation grant #1446424. http://www.nsf.gov/awardsearch/showAward?AWD_ID=1446424. Two grants. Three years. $222,711 to principal investigator Erik Johnson, University of Southern California, JohnsonE@usc.edu, and $170,115 to principal investigator Richard Christenson, University of Connecticut, rchriste@engr.uconn.edu.

Virtual international institute for seismic performance assessment of structural wall systems. National Science Foundation grant #14462423. http://www.nsf.gov/awardsearch/showAward?AWD_ID=1446423. Three years. $225,000 to
principal investigator John Wallace, University of California-Los Angeles, wallacej@ucla.edu.

Conferences and Training

September 9-12, 2014 - Learning in Disaster Health Workshop
National Center for Disaster Medicine and Public Health, Fort Meyer, VA
http://bit.ly/1hs1Ekg

September 10-12, 2014
World Reconstruction Conference 2
Global Facility for Disaster Reduction and Recovery, Washington, D.C.
https://www.gfdrr.org/wrc2

September 21-25, 2014
Dam Safety 2014
Association of State Dam Safety Officials, San Diego, California
www.damsafety.org

September 21-26, 2014
Cochrane Colloquium
Cochrane South Asia, Hyderabad, India
https://colloquium.cochrane.org/

September 23, 2014
Climate Summit 2014
United Nations
New York, New York
http://www.un.org/climatechange/summit/

October 6-8, 2014
South Africa Society for Disaster Reduction Conference
South Africa Society for Disaster Reduction, Windhoek, Namibia
http://www.sasdir.org/

October 8, 2014
Northeast Risk & Resilience Leadership Forum
RenaissanceRe Risk Sciences Foundation, Inc., Stamford, Connecticut
http://www.mitigationleadership.com/

October 21-22, 2014
Pacific Northwest Advanced Flood Warning System Workshop
National Hydrologic Warning Council, Grand Mound, Washington
http://bit.ly/1pvxgKp

October 30-November 1, 2014
5th Conference of the International Society for Integrated Disaster Risk Management
Integrated Disaster Risk Management Society, London, Ontario
http://www.has.uwo.ca/cs/idrim/

November 5-7, 2014
Conference on the Gender Dimensions of Weather and Climate Services
World Meteorological Organization, Geneva, Switzerland
http://www.wmo.int/genderconference/about

November 12-14, 2014
III International conference on ENSO
Instituto Nacional de Meteorología en Hidrología, International Research Centre on El Niño)
Guayaquil, Ecuador
http://www.ciifen.org/

November 13, 2014
Annual Conference on Fire-Related Research and Developments
The Institution of Fire Engineers, Gloucester, United Kingdom
http://www.ife.org.uk/Home

November 20-21, 2014
Global Crisis Communications Conference 2014
Intelectasia, Kuala Lumpur, Malaysia
http://www.gc3.intelectasia.com/

November 28-29, 2014
Reframing Disaster
Arts and Humanities Research Council, Leeds, England
http://postcolonialdisaster.com/conference/

December 4-12, 2014
Disaster and Hazards Mapping Summit 2014
Resource Recovery Movement, Manila, Philippines
http://summit.hazmapping.org

January 14-16, 2015
Tokyo Conference on International Study for Disaster
Risk Reduction and Resilience
Science Council of Japan, Tokyo, Japan
http://monsoon.t.u-tokyo.ac.jp/AWCI/TokyoISDRRR_Jan2014/index.htm

March 14-18, 2015
3rd World Conference on Disaster Risk Reduction
UNISDR, Sendai City, Japan
http://www.preventionweb.net/wcdrr/

June 24-25, 2015
Critical Infrastructure Protection and Resilience Asia
KNM Media LLP and Torch Marketing, Bangkok, Thailand
http://cip-asia.com/

Subscribe to the Observer and the Natural Hazard Center’s electronic newsletter, DR-Disaster Research News You Can Use, at: http://ibs.colorado.edu/hazards/subscribe

· Naval Postgraduate School - Greta E. Marlatt; email: gmarlatt@nps.edu/;

New or Updated Congressional Research Service (CRS) Reports:
· Environmental Protection Agency (EPA): Appropriations for FY2014 in P.L. 113-76. R43689
· Past Government Shutdowns: Key Resources. R41759
· Patient Protection and Affordable Care Act (ACA): Resources for Frequently Asked Questions. R43215
· Health Insurance Exchanges: Health Insurance "Navigators" and In-Person Assistance. R43243
· Implementation of Chemical Facility Anti-Terrorism Standards (CFATS): Issues for Congress. R43346
· Telemarketing Regulation: National and State Do Not Call Registries. R43684
· Party Leaders in the House: Election, Duties, and Responsibilities. RS20881
· Manufacturing Nuclear Weapon "Pits": A Decisionmaking Approach for Congress. R43685
· Preparing for Disasters: FEMA's New National Preparedness Report Released, CRS Insights. IN10134
American Civil Liberties Union (ACLU)
· War Comes Home: The Excessive Militarization of American Policing https://www.aclu.org/sites/default/files/assets/jus14-warcomeshome-report-web-rel1.pdf
American Security Project
· American Security Quarterly, August 2014, v. 3, no.2 https://www.americansecurityproject.org/wp-content/uploads/2014/08/Ref-0164-ASQ-V3-Issue-2.pdf
· Free Trade Agreements and National Security – Five Key Issues https://www.americansecurityproject.org/wp-content/uploads/2014/08/Free-Trade-and-National-Security-5-issues.pdf
· Fusion Power: A Ten-Year Plan for American Energy Security https://www.americansecurityproject.org/wp-content/uploads/2014/07/Ref-0162-Fusion-White-Paper-2014-10-Year-Plan-for-American-Energy-Security.pdf
Center for Terrorism and Security Studies
· Perspectives on Terrorism, August 2014, v. 8, no. 4 http://www.terrorismanalysts.com/pt/index.php/pot/issue/current
· Alliance Hubs: Focal Points in the International Terrorist Landscape
· An Exploratory Study on the Impact of Electoral Participation upon a Terrorist Group’s use of Violence in a Given Year
· Terrorist Networks’ Productivity and Durability: A Comparative Multi-level Analysis
· The Importance of Financing in Enabling and Sustaining the Conflict in Syria (and Beyond)
· Using Primary Sources for Terrorism Research: Introducing Four Case Studies
· A History of the Hofstadgroup
· The German Sauerland Terror Plot Reconsidered
· Operation Pendennis: A Case Study of an Australian Terrorist Plot
· Who Are They and Why Do They Go? The Radicalization and Preparatory Processes of Dutch Jihadist Foreign Fighters
· Bibliography on Islamist Narratives and Western Counter-Narratives
· Bibliography on State-Sponsored Terrorism and Assassinations Abroad; with Special Emphasis on the Assassination of 28 July 1914 that Triggered World War

Center on Global Counterterrorism Cooperation (CGCC)
· Tracking Progress: AML/CFT Developments in East Africa and the Greater Horn http://www.globalcenter.org/wp-content/uploads/2014/08/AML_CFT-Developments-in-East-Africa.pdf
Government Accountability Office (GAO)
· World Trade Center Health Program: Approach Used to Add Cancers to List of Covered Conditions Was Reasonable, but Could Be Improved. GAO-14-606 http://www.gao.gov/products/GAO-14-606
Heritage Foundation
· Co-opting the Criminal Justice System to Prevent Competition or Serve Noncompetitive Interests http://thf_media.s3.amazonaws.com/2014/pdf/LM134.pdf
· The Fed’s Failure as a Lender of Last Resort: What to Do About It http://thf_media.s3.amazonaws.com/2014/pdf/BG2943.pdf
· A Judicial Cure for the Disease of Overcriminalization http://thf_media.s3.amazonaws.com/2014/pdf/LM135.pdf
· Reauthorizing the Higher Education Act: Toward Policies that Increase Access and Lower Costs http://thf_media.s3.amazonaws.com/2014/pdf/BG2941.pdf
· Reining in the EPA Through the Power of the Purse http://thf_media.s3.amazonaws.com/2014/pdf/IB4264.pdf
Transportation Research Board (TRB)
· ACRP Report 103: A Guidebook for Integrating NIMS for Personnel and Resources at Airports http://onlinepubs.trb.org/onlinepubs/acrp/acrp_rpt_103.pdf
U.S. Merit Systems Protection Board (MSBP)
· Veteran Hiring in the Civil Service: Practices and Perceptions http://www.mspb.gov/netsearch/viewdocs.aspx?docnumber=1072040&version=1076346&application=ACROBAT

Employment Opportunities:

· Information Technology Specialist, Federal Emergency Management Agency

A vacancy announcement for an Information Technology Specialist GS-2210-13 has posted in the National Preparedness Directorate, National Exercise Division (NED). Thanks!

U.S. Citizens
https://www.usajobs.gov/GetJob/ViewDetails/379481900

Merit Promotion
https://www.usajobs.gov/GetJob/ViewDetails/379484000

· Postdoctoral Researcher opening at NETL

Through the Oak Ridge Institute for Science and Education (ORISE) this posting seeks motivated, post-graduates (PhD) interested in working as part of Geologic-Environmental-Materials focus area with specific expertise and interest in materials research at NETL that pertains to Materials Performance in Deep Well Environments. NETL is a multi-disciplinary, scientific and technical-oriented National Laboratory. NETL’s Office of Research and Development (ORD) conducts research to evaluate environmental impacts and risk assessments associated with domestic energy resource development

For more information, please visit http://www.orau.gov/netl/open-projects/projects.html.

· Supervisory Program Specialist, Federal Emergency Management Agency

A vacancy announcement for an Supervisory Program Specialist, GS- 0301-15 (Branch Chief) has posted in the National Preparedness Directorate, National Integration Center.

U.S. Citizens
https://www.usajobs.gov/GetJob/ViewDetails/379469600

Merit Promotion
https://www.usajobs.gov/GetJob/ViewDetails/379475400

· U.S. Department of Energy Office of Climate, Environment and Energy Efficiency – EPSA Fellowship Program

Now Accepting Applications for BS, MS or PhD Graduates and recent Alumni (within the last 5 years) in Physical Sciences, Environmental Sciences, Environmental Policy, Public Policy, Economics or related degrees.

Application closes Monday, September 1, 2014, midnight EST – visit http://orise.orau.gov/epsa to get started NOW!

Opportunity in Washington, DC for a full-time, one-year or more commitment, starting in September or October 2014 to conduct climate/environmental research.

Applicant must be interested in a multi-disciplinary, fast-paced environment focused on energy and climate policy. Prefer expertise in one or more major energy sector (e.g. electricity, oil, gas) with training/experience in climate science, climate impacts or other environmental areas. Strong quantitative analytical, research and communication skills are required. Experience with modeling and managing data outputs from models preferred.

Applicants must be U.S. Citizens - no exceptions.

Annual stipends are dependent on academic level, skills and experience. Additional allowances for travel to site, medical insurance or housing may be provided.

For more information, e-mail epsa.fellowship@orau.org.

Thank you and have a non-strenuous weekend,

Barbara

Barbara L. Johnson
Higher Education Program Assistant
FEMA/EMI/NETC
Department of Homeland Security
16825 S. Seton Avenue, K016
Emmitsburg, MD 21727
Ph: (301) 447-1452
Barbara.Johnson3@fema.dhs.gov
http://training.fema.gov/emiweb/edu

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

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

