FEMA’s Higher Education Program Bits and Pieces

National Emergency Training Center, Emmitsburg, MD

7 March 2014

Higher Education Program News:

· 16th Emergency Management Higher Education Symposium, June 2-5, 2014.
The 16th Emergency Management Higher Education Symposium is scheduled for June 2-5, 2014. Plenary, breakout sessions and workshops are once again on the schedule. More symposium information will be posted on the Higher Education website in the next few months including call for papers and presentations and registration information. https://training.fema.gov/emiweb/edu/

Questions or concerns about the symposium should be sent to Barbara.Johnson3@fema.dhs.gov.

· Call For Papers-Presentations
· 2014 Symposium Goals and Objectives

· Call for Abstracts FEMA Hi Ed Symposium Theory and Research Workshop

Greetings! Hope this email finds your semester progressing smoothly!

I wanted to take a quick moment to remind you of the opportunity to submit an abstract for potential inclusion in the first Emergency Management Theory and Research Workshop that will be held Monday, June 2, 2014 at the EMI-NETC campus in Emmitsburg, MD the day before the FEMA Higher Education Symposium begins.

Please let your faculty, students, and other parties who may be interested know that there is still time to submit! THE DEADLINE FOR ABSTRACT SUBMISSION IS April 7, 2014. You can submit your abstract for consideration at: https://www.surveymonkey.com/s/EMTandRWorkshop

Hope to see you at the Workshop and Symposium to follow!

Best,

Jessica Jensen

· Emergency Management Higher Education Program
Webinar Session 1
“So You Want to Work for FEMA”

March 27, 2014		11:00 am – 12:30 pm EDT

So you want to work for the world’s finest emergency management agency but are not quite sure how to go about it. You checked USAJobs.com but did not find what you were looking for or even applied without success. How do you go about getting your resume in front of the “right” person?
Join the Emergency Management Higher Education Program and Mr. Corey J. Coleman, FEMA Chief Component Human Capital Officer, for a webinar on FEMA’s recruiting activities. Mr. Coleman and his staff will discuss:
· FEMA locations,
· Authorities available to hire students and recent graduates,
· The Student Volunteer Program,
· Upcoming hiring needs, and
· Tips for the Federal hiring process.

There will be time for questions and answers, so come ready to participate and learn about FEMA’s recruiting authorities and activities.

Point your browser to
https://fema.connectsolutions.com/hied-recruiting/event/registration.html

Questions? Contact Dr. Houston Polson, Director FEMA Emergency Management Higher Education Program at Houston.polson@fema.dhs.gov or call 301-447-1262.

Scholarship Information:
NEWS RELEASE
· Deadline to Apply for Federal Alliance for Safe Homes (FLASH)® Scholarship Program Extended March 15

Contact: Tami Fillyaw at Tami@flash.org
850.385.7233 ext. 112 850.264.7327 (mobile)
$1,500 scholarships target students seeking higher education and graduate degrees that underpin disaster safety and mitigation
TALLAHASSEE, FL (March 3, 2014) – The Federal Alliance for Safe Homes (FLASH)®, the country’s leading consumer advocate for strengthening homes and safeguarding families from natural disasters, has extended the deadline for applying for one of the many annual scholarships to March 15, 2014. The third annual scholarship program is aimed at master and doctoral candidates seeking academic degrees that underpin disaster safety and mitigation, including construction, engineering, financial services, meteorology, risk communication, social sciences and more.

“Our scholarship program helps ensure that the professionals who can drive disaster resilience are aware of the role they play whether they are construction professionals, engineers, financial services experts, meteorologists or risk communicators,” said FLASH President and CEO Leslie Chapman-Henderson. “And, we are especially grateful for the generous support of our leading FLASH partners who are helping expand the program this year. Our past graduate student scholarship winners have arrived in the marketplace with a full understanding of how they can help communities survive and recover from natural disasters by supporting the practice, policy and science of disaster safety and resilience.”

Leading FLASH partners are pleased to offer the following $1,500 scholarships to eligible master and doctorate-degree students across the country for 2014:

 FLASH® Social Science Scholarship – for students performing research on behavior change, societal effects or other social aspects as they relate to natural disaster mitigation or preparation.

 International Code Council® Scholarship – for students performing research on the education of building codes, the effectiveness of building codes or the incentives/impediments for adoption and enforcement of building codes.

 Kohler® Generators Scholarship – for students performing research on the role of backup power in mitigation of cascading damages following a utility power loss, the role of backup power in determining a structure’s resilience or the cost/risk mitigation analysis of backup power.

 Portland Cement Association (PCA) Scholarship – for students performing research on innovative use of concrete systems, quantification of the impacts significant loss of housing stock has on post disaster community recovery and continuity or the life cycle cost analysis examining short and long term financial and social impacts of more resilient concrete home construction.

 RenaissanceRe® Risk Management Scholarship – for students performing research on the identification, assessment or prioritization of risk as it relates to natural disaster liabilities.

 Simpson Strong-Tie® Structural Engineering & Construction Scholarship – for students performing research on resilient construction materials or techniques.

 State Farm® Financial Services Scholarship – for students performing research on financial analysis, investment management or corporate finance as they relate mitigating the effects of, responding to or recovery from natural disasters.

 The Home Depot® Supply Chain Scholarship – for students performing research in supply chain logistics/availability of materials following a natural disaster.

 WeatherPredict Consulting Inc. Meteorology Scholarship – for students performing research on meteorology or meteorological risk modeling as it relates to natural disasters.

Scholarship awardees will be notified by March 29, 2014 regarding their selection as recipients.

Winners will be recognized at the 2014 FLASH Annual Conference November 19 - 21 in Orlando, FL where they will be required to present their research findings as posters. For more details on the open application process, interested individuals are encouraged to visit www.flash.org/scholarship/.

The scholarship program was originally created as a higher education extension of StormStruck: A Tale of Two Homes® (StormStruck) the popular interactive severe weather experience at INNOVENTIONS at Epcot® at the Walt Disney World® Resort and sponsored by the Federal Alliance for Safe Homes (FLASH®); RenaissanceRe Holdings Ltd.; WeatherPredict Consulting Inc., an affiliate of RenaissanceRe; Simpson Strong-Tie® and State Farm®.

StormStruck helps guests learn about natural disaster risks, understand their property-protection and safety options and take action today to protect their families and their homes. In a 100,000-square-foot venue, StormStruck allows guests of all ages to experience a spectacular 4-D windstorm and team up to build a home that can withstand severe weather. Guests play fun-filled disaster safety games, create storm kits, take interactive quizzes on natural disasters local to their zip codes and can even create simulated mini-storms.

[bookmark: _GoBack]About FLASH
Federal Alliance for Safe Homes (FLASH)®, a 501(c)3 nonprofit organization, is the country's leading consumer advocate for strengthening homes and safeguarding families from natural and manmade disasters. FLASH collaborates with more than 100 innovative and diverse partners that share its vision of making America a more disaster‐resistant nation including: BASF, Federal Emergency Management Agency, Florida Division of Emergency Management, The Home Depot®, International Code Council, Kohler® Generators, National Weather Service, Portland Cement Association, RenaissanceRe, Simpson Strong-Tie®, State Farm™, USAA® and WeatherPredict Consulting Inc. In 2008, FLASH opened the interactive weather experience StormStruck: A Tale of Two Homes® in Lake Buena Vista, FL. Learn more about FLASH

Employment Information:

· FEMA Pathways Team - Summer Internship Opportunities

The Federal Emergency Management Agency (FEMA) will soon be recruiting students from a wide variety of disciplines for summer internship opportunities throughout the Agency. The vacancy announcement will be posted on USAJobs from March 10-14, 2014.

FEMA’s summer internship program runs from May 1st to September 30th, although students may start and end their internships at different times and some offices may elect to extend positions beyond September 30th. Positions are available in multiple locations, including Washington, D.C., and FEMA Regional Offices across the country.

FEMA is committed to providing quality work experiences for student interns.

The basic qualifications for an intern appointment have been predetermined by the Office of Personnel Management (OPM):

· Available to current students in an accredited high school, college (including 4-year colleges/universities, community colleges, and junior colleges); professional, technical, vocational, and trade school; advanced degree programs; or other qualifying educational institution pursuing a qualifying degree or certificate
· Interns may be hired on a temporary or indefinite basis (until completion of degree requirements) and may work either part- or full-time; interns are paid
· Openings for intern positions will be posted on USAJobs, at https://www.usajobs.gov/StudentsAndGrads; veterans’ preference applies
· If conversion potential is specified in the job opportunity announcement, interns may be converted to a permanent position (or, in some limited circumstances, to a term position lasting 1-4 years) after successful completion of the program. Conversion is not guaranteed. To be eligible for conversion, interns must:
· Complete at least 640 hours of work experience through the Internship Program;
· Complete their degree or certificate requirements;
· Meet the qualification standards for the position to which the intern will be converted;
· Meet agency-specific requirements as specified in the Participant Agreement; and
· Perform their job successfully
· Additional information about the Internship Program can be found at http://www.opm.gov/HiringReform/Pathways/program/interns/

Please contact the FEMA Pathways Team at FEMA-Pathways@fema.dhs.gov if you have questions regarding the summer internship program.

· Royal Roads University - Associate Faculty – DEM Major Research Project Supervision Positions

 School of Humanitarian Studies
Reference: Associate Faculty – Disaster and Emergency Management
Closing Date: Friday, March 28, 2014
Permanence: Associate Faculty – Major Research Project Supervision Contract Position
Posting status: Active

Royal Roads University is seeking applications for Associate Faculty to teach in the Master of Arts in Disaster and Emergency Management program, in the School of Humanitarian Studies, Faculty of Social and Applied Sciences. Associate Faculty are not employees; rather, they hold limited-term contracts to teach individual courses in our programs.

Royal Roads University is located in Victoria, BC. Its mandate is to offer professional degree programs with a focus on applied research. With a reputation for innovation, Royal Roads University is a leader in online delivery and primarily attracts learners who are working professionals.

The MA in Disaster and Emergency Management (DEM) program is a two-year interdisciplinary degree dedicated to educating both aspiring and existing disaster and emergency management professionals. To read more about our DEM program, please visit our website at:
http://www.royalroads.ca/prospective-students/master-arts-disaster-and-emergency-management

During their final year of study, our students complete a 12-credit applied major research project. The major research course, DEMN 690, is delivered online, and hence students are conducting their research from their home community, or other chosen research site. We are seeking Associate Faculty to ‘virtually’ supervise graduate students in groups of 10 during the year when they conduct and complete their research projects.

Supervision responsibilities include: guiding the development of and approving a research prospectus, reviewing the student’s ethics application, providing supervision and support during the conduct of the study and writing of the final report. Associate Faculty have responsibility for signing off on the final report, and ensuring it meets the university’s standards.

Start dates for upcoming major research courses:
 June 16, 2014 – May 17, 2015 (48 weeks)
 January 5, 2015 – December 6, 2015 (48 weeks)
 June 15, 2015 – May 15, 2016 (48 weeks)

Qualifications:
The ideal candidate for our Associate Faculty is someone who is has experience as a scholar and a practitioner. Requisite qualifications include:
 A PhD in emergency management, or a related discipline is preferred
 Demonstrated graduate supervisory experience
 Experience teaching in web-based distance education programs is preferred
 A teaching philosophy that is compatible with RRU’S Learning and Teaching Model available at: http://www.royalroads.ca/about/learning-and-teaching-model

To apply via email:
1. In your application, please include a one-page cover letter, your curriculum vitae, and any preference for which major research course you wish to supervise, if any

2. Put ‘DEM Major Research Project Supervision’ in the Subject Heading

3. Submit all documentation: AFInquiries@royalroads.ca

Please note: While Royal Roads University values all applications we receive, only those candidates chosen for further consideration will be contacted. Shortlisted candidates will be required to provide the names and contact information for three referees, and to arrange for the forwarding of degree transcripts directly from the granting institutions if requested.

RRU is an equal opportunity employer, committed to the principle of equity in employment. All qualified candidates are encouraged to apply; however, Canadians and permanent residents will be given priority consideration. We welcome you to visit us on-line at www.royalroads.ca for further information.

· Royal Roads University - Associate Faculty – DEM Course Development and Teaching Contract Positions

 School of Humanitarian Studies
Reference: Associate Faculty – Disaster and Emergency Management
Closing Date: Friday, March 28, 2014
Permanence: Associate Faculty – Course Development and Teaching Contract Positions
Posting status: Active

Royal Roads University is seeking applications for Associate Faculty to teach in the Master of Arts in Disaster and Emergency Management program, in the School of Humanitarian Studies, Faculty of Social and Applied Sciences. Associate Faculty are not employees; rather, they hold limited-term contracts to teach individual courses in our programs.

Royal Roads University is located in Victoria, BC. Its mandate is to offer professional degree programs with a focus on applied research. With a reputation for innovation, Royal Roads University is a leader in online delivery and primarily attracts learners who are working professionals.

The MA in Disaster and Emergency Management (DEM) program is a two-year interdisciplinary degree dedicated to educating both aspiring and existing disaster and emergency management professionals. To read more about our DEM program, please visit our website at:
http://www.royalroads.ca/prospective-students/master-arts-disaster-and-emergency-management

Program revision changes were recently approved, and hence we are seeking Associate Faculty to develop and teach new courses that will be offered starting in August 2014. Separate contracts are being offered for course development and teaching; however, preference will be given to prospective associate faculty who can both develop and teach a particular course. We are also seeking Associate Faculty to serve as thesis supervisors starting in November 2015.

The DEM program is delivered using blended program design. Most of the courses are offered online, with the face-to-face component delivered during two 2-week residencies that are held on-campus. Given that the courses are all delivered online, or have an online component, we ask that any new associate faculty who do not have previous online teaching experiences take an instructional skill s workshop for teaching online. We provide this training for free once we have contracted an instructor.

To apply via email:

1. In your application, please include a one-page cover letter, your curriculum vitae, a one-page statement of your teaching philosophy, and a rank-ordered list of specific courses that you are qualified to teach in the MA in Disaster and Emergency Management program

2. Put ‘DEM Associate Faculty Teaching’ in the Subject Heading

3. Submit all documentation: AFInquiries@royalroads.ca

Please note: While Royal Roads University values all applications we receive, only those candidates chosen for further consideration will be contacted. Shortlisted candidates will be required to provide the names and contact information for three referees, and to arrange for the forwarding of degree transcripts directly from the granting institutions if requested.

RRU is an equal opportunity employer, committed to the principle of equity in employment. All qualified candidates are encouraged to apply; however, Canadians and permanent residents will be given priority consideration. We welcome you to visit us on-line at www.royalroads.ca for further information.

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

· 5th International Disaster and Risk Conference IDRC Davos 2014

The 5th International Disaster and Risk Conference IDRC Davos 2014 Secretariat has received an outstanding amount of abstracts. We also received requests for an extension of the abstract submission deadline and are happy to enable this extension.

The call for abstracts for the 5th IDRC Davos 2014 is extended to March 21, 2014. The conference is open to individual oral or poster presentations, to thematic sessions and workshops. Abstracts shall focus on disaster and risk management. Call for Abstracts Extended

IDRC Davos 2014, is this year’s key conference on integrative disaster and risk management, taking place in Davos, Switzerland from 24 - 28 August 2014.

The conference is organized in cooperation with UN ISDR and serves as the science & technology input platform for the post-2015 framework for Disaster Risk Reduction (HFA2) and provides recommendations towards the UN World Conference WCDRR in Sendai, Japan.

· Disaster Information Management Research Center, February 21, 2014
WHAT: Disaster Information Specialists Program monthly conference call/webinar

WHEN: Thursday, March 13, 2014 at 1:30 PM ET

WHO CAN PARTICIPATE: The Disaster Information Specialist monthly meeting 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.

TOPIC: Accessing Information About Chemicals and Chemical Hazards
SPEAKERS:
The recent chemical spill in West Virginia illustrates how vulnerable our communities can be to chemical contamination. In this case, little information existed about the chemical and its effects on health. Chemist Shannon Jordon, MPH, of the Specialized Information Services team at the U.S. National Library of Medicine, will speak about how NLM gathered information and created new chemical records that could be used by public health and environmental officials dealing with the spill. This webinar and conference call will also feature tools that can be used to access information about chemicals including WISER and CHEMM.

LOGIN: To join the meeting at 1:30 pm ET, Thursday, March 13th, 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.

Or, if you are in the area you can attend the meeting in person at our offices at 6707 Democracy Blvd, Bethesda, MD, Suite 440. Park in the visitor's parking lot (we will validate your parking), walk to the middle building (Democracy Two) and take the elevator to the 4th floor. Suite 440 is around the corner behind the elevators.

MORE INFORMATION: For more information on this and past meetings, see http://disasterinfo.nlm.nih.gov/dimrc/dismeetings.html

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

Learn about the NIH Disaster Research Response Project
In response to recent disasters and the research conducted in their wake, the National Institutes of Health (NIH) has committed to fund the NIH Disaster Research Response Project. This pilot project, developed by the National Institute of Environmental Health Sciences in collaboration with the National Library of Medicine, aims to create a disaster research system consisting of coordinated environmental health disaster research data collection tools and a network of trained research responders. This webpage provides background information on the project.
http://sis.nlm.nih.gov/dimrc/dr2/disasterresearch.html

***New Web Topic Page: Influenza: Pandemic Preparedness and Response ***
A new topic page is now available from the NLM Disaster Information Management Research Center (DIMRC) - “Influenza: Pandemic Preparedness and Response”. The page focuses on flu outbreaks that exceed the predicted prevalence of seasonal flu, threaten to overwhelm medical resources, and could affect the everyday functioning of communities. The page highlights resources that health professionals and emergency planners may find useful in planning for and responding to pandemics – an important part of all-hazards planning for many institutions and government agencies. DIMRC provides topic pages on a wide range of disaster types and related topics, including a page on Avian Influenza A(H7N9) Virus.
Influenza: Pandemic Preparedness and Response: http://disasterinfo.nlm.nih.gov/dimrc/pan_influenza.html
Disaster Types and Topics: http://disasterinfo.nlm.nih.gov/dimrc/disasters.html
Avian Influenza A(H7N9) Virus: http://disasterinfo.nlm.nih.gov/dimrc/h7n9influenza.html

Winners of HHS Office of the Assistant Secretary for Preparedness and Response Challenge
Three innovative solutions are winners of an idea challenge to help communities support patients who depend on durable medical equipment (DME), such as oxygen concentrators and portable ventilators, during emergencies. http://www.hhs.gov/news/press/2014pres/02/20140220a.html

Webinar: Understanding the CMS Proposed Rule on Emergency Preparedness
Association of State and Territory Health Officials (ASTHO)
National Association of County & City Health Officials (NACCHO)
Monday, March 10th, 2:00 pm ET
To assist in navigating the Centers for Medicare and Medicaid Services (CMS) proposed to establish consistent emergency preparedness requirements for health care providers participating in Medicare and Medicaid, ASTHO and NACCHO are hosting a webinar, “Understanding the CMS Proposed Rule on Emergency Preparedness.” This webinar will feature Lisa Parker, JD (Director, Division of Institutional Quality Standards) at the Center for Clinical Standards and Quality at the Center for Medicare and Medicaid Services. https://cc.readytalk.com/cc/s/registrations/new?cid=fy0zuqjx2ht8

Webinar Series: Beneficial Practices for Improving Biosurveillance
University of North Carolina Gillings School of Global Public Health
Next Session: March 25th, 2:00pm ET: Natural Disasters
The webinar series will review the key findings of a 2012-13 North Carolina Preparedness and Emergency Response Research Center project related to enhancing biosurveillance practice for situational awareness during a public health emergency. The four webinar topics around beneficial practices for improving biosurveillance are: mass gatherings, natural disasters, outbreaks and prioritizing surveillance enhancements.
http://sph.unc.edu/nciph/biosurv-webinar/

Webinar: Learning in Disaster Health
National Center for Disaster Medicine and Public Health
March 28th, at 1:00 p.m. ET "Poster Winners from LDH 13: Part Two"
Presentations feature two of the poster winners from Learning in Disaster Health 2013:
"Strengthening Nursing Curriculum to Support Humanitarian Assistance and Disaster Preparedness Competencies" by Brenda Guzic, BSW, MA, MHScRN and Jay B. Roberts, MA
"CDC Responder Workforce Needs Assessment" by Gabrielle O'Meara, BA and Robyn Sobelson, PhD
http://ncdmph.usuhs.edu/NewsEvents/Webinars.htm

New in Disaster Lit: the Resource Guide for Disaster Medicine and Public Health
http://disasterlit.nlm.nih.gov/latest/?pg=&pgSize=&period=14

America's Emergency Care Environment: A State-by-State Report Card
American College of Emergency Physicians, 2014
This 149-page document is an updated (2014) national report card that rates the overall environment in which the emergency care system operates. The findings are the result of a comprehensive and focused study of the emergency care environment nationwide and state-by-state. The five categories that receive grades are Access to Emergency Care, Quality and Patient Safety Environment, Medical Liability Environment, Public Health and Injury Prevention, and Disaster Preparedness.
http://go.usa.gov/KY9x

Bioterrorism: Assessing the Threat
U.S. House of Representatives, Committee on Homeland Security, Subcommittee on Emergency
Preparedness, Response, and Communications, February 11, 2014
This resource provides videos and statements of witnesses at a Congressional hearing on Feb. 11, 2014, about bioterrorism and the Department of Homeland Security's biosurveillance capabilities. Witnesses discuss bioterrorism and biological warfare, the capability to create and use biological weapons, and the need for expanded education and training throughout the medical community. Witnesses also discuss deficiencies and areas that need attention.
http://go.usa.gov/KY9V

For your own subscription, sign up at http://disasterinfo.nlm.nih.gov/dimrc/dimrclistserv.html

· 28th Annual Governor’s Hurricane Conference, May 11-16, 2014, Orlando, Florida

The deadline for the Governor's Hurricane Conference® Award Nominations is this coming Monday, March 10!

The Award Nomination Form is on the Awards page of our website (http://flghc.org/awards/) and contains details regarding each category and all of the information you need to submit your nomination. Please review the "Requirements for Nominations" carefully to ensure your nomination will qualify. All nominations and supplementary material must be received in the GHC office by March 10, 2014. Absolutely no late nominations will be accepted.

· IAEM Dispatch, March 6, 2014

IAEM-USA NEWS

IAEM-USA's Operation Invite a Friend is underway! IAEM
On Feb. 11, 2014, the IAEM-USA Board of Directors approved "Operation Invite a Friend," based on an IAEM-USA Membership & Marketing Committee report. This initiative, which began on Mar. 1, 2014 and runs through Aug. 31, 2014, provides unlimited memberships to each USA Council member to invite U.S. friends, colleagues and stakeholders to join IAEM. The simple requirements are as follows. The person giving the membership must be a current dues-paying member in good standing of the IAEM-USA Council and the giveaway may not be used for renewal of an existing IAEM membership. IAEM-USA members have received official announcements from their regional listservs and may get additional information by reading this IAEM Bulletin article from IAEM-USA President Bruce Lockwood, CEM. Interested non-IAEM-USA members should contact members and ask to be sponsored. This is a chance to participate in IAEM's network, attend our incredible annual conference, participate in our wide range of IAEM-USA committees and caucuses, receive our IAEM Bulletin, and have a voice in our profession and the policies that impact our communities.

President's FY 2015 budget request submitted; IAEM prepares memo with FEMA Highlights IAEM
On Mar.4, the President submitted his FY 2015 budget request to the Congress. Some of the highlights for the Federal Emergency Management Agency are $350 million for the Emergency Management Performance Grant (same as last year's request and enacted amount); $670 million for Firefighter Assistance Grants; $100 million for Emergency Food and Shelter and language to move the program from FEMA to HUD. In addition, the budget again included a proposal to consolidate the 16 Homeland Security Grants into the National Preparedness Grant Program (NPGP). Congress rejected the consolidation proposal for two years because legislative language had not been submitted. Today FEMA submitted legislative language for NPGP to Congress. An IAEM memo on the highlights of the budget proposal, FEMA's NPGP legislative and explanatory language, and links to the key budget documents are available on the IAEM website.

EM NEWS

FEMA publishes final Recovery Policy on Donated Resources IAEM
The FEMA Recovery Directorate has published the final Recovery Policy RP9525.2, "Donated Resources." The change to the final policy allows the value of mass care and sheltering activities provided by a voluntary agency to be applied to the non-Federal share as a donated resource even though those activities are part of the volunteer agency's mission. Download here.

FEMA Issues Standard Operating Procedures for Recovery of Improper Payments IAEM
The FEMA Recovery Directorate, Public Assistance Division has published SOP9570.16, "Public Assistance Recovery of Improper Payments: Standard Operating Procedures." This document describes the process that FEMA Public Assistance staff will follow to efficiently and effectively recover grant funding, in accordance with the Robert T. Stafford Disaster Relief and Emergency Assistance Act, the Improper Payment Information Act, and the Improper Payments Elimination and Recovery Act. Download here.

Snowmobile CERT Team helps emergency officials The Bismark Tribune
The Roughrider Snowmobile Community Emergency Response Team, formed in 2011, recently continued its first aid training. CERT programs use citizen volunteers during emergencies to support emergency officials and law enforcement. It is one of the National Citizen Corps programs which lie under the U.S. Department of Homeland Security and FEMA.

NY Governor Cuomo speaks on crude oil WTEN-TV
Governor Andrew Cuomo had a tough talk for the federal government when it came to the controversy over trains carrying crude oil through the Capital Region. Recently, two derailments involving trains occurred close to Albany — one in Selkirk, the other in Kingston. While the government has pledged safety concerns, Cuomo addressed his own concerns, reflecting similar issues of Albany residents who live near the Port of Albany where dozens of tanker cars go through each day.

Fictional disaster, made to sound real, draws FCC fine The New York Times
The familiar, piercing tone of an emergency alert jolted television viewers to attention. Then came the frightening images: the White House surrounded by terrorists, landmarks in flames in the nation's capital and military convoys patrolling the city. "THIS IS NOT A TEST," read the on-screen advisory. It was, however, a hoax. The warning, intended to summon viewers not to shelters but to movie screens, was a commercial for "Olympus Has Fallen," an action thriller released in March 2013 to middling reviews but decent box-office results. And the Federal Communications Commission was not amused.

Dare to prepare: Taking disaster risk seriously The Huffington Post
A recent study commissioned by a group including the United Nations, governments, and NGOs revealed that action to prepare for disasters is consistently lacking across nations. This is despite a growing body of evidence that greater investment in preparedness and reduction of risks associated with disasters is far more cost-effective. For example, the U.K. Department for International Development commissioned a study last year that suggested that the international community is wasting billions of dollars every year that could be protected simply by ensuring effective preparedness activities are in place, at very little cost.

Repeating disaster drills essential for preventing the unthinkable The Japan News
Achieving success in minimizing damage from a large-scale calamity requires ensuring lessons learned in disaster-response drills are steadily reflected in plans on how to deal with such a situation, especially in the initial stages. This is essential for preparing for various situations that could arise from a major disaster.

Social factors trump resources for food security following disasters Phys.Org
Following a natural disaster, vulnerability to food shortage appears to depend more on a group's ability to migrate and its positive relationships with other groups than on resource factors. That's according to a research team led by Arizona State University archaeologist Margaret Nelson.

Insect-inspired drones could change disaster response Emergency Management
The paper on one of the drone laboratory's doors has scrawled on it: "Bug Laboratory (Enter at Your Own Risk)." Inside the University of Maryland’s Autonomous Vehicle Laboratory is an unusual combination of insects, drones and drones that look like insects. Scientists across the country are turning to insects to create smaller robotics. The research could shape the way government responds to natural disasters, and even how we receive packages.

IAEM NEWS

IAEM Bulletin Call for Articles: 'Emergency Management/Business Continuity: Sharing the Bodies of Knowledge' IAEM
The IAEM Editorial Work Group is planning its second special focus issue of 2014 on the theme of "Emergency Management/Business Continuity: Sharing the Bodies of Knowledge." Possible articles might include: similarities and differences between business continuity in private sector and EM in the public sector; how local emergency management is implementing business continuity principles; how the private sector is implementing what we traditionally think of as emergency management; or how to sell EM to the private sector to show them that we need both. Please read the IAEM Bulletin Author's Guidelines, and keep your articles at no more than 750 words. Email article submissions to Karen Thompson, IAEM Bulletin Editor, no later than Mar. 10, 2014.

CEM® UPDATE

Fall review meeting scheduled by Application Review Commission IAEM
The CEM® Application Review Commission announced that the next review meeting will be Sept. 11-14, 2014. This will be the last review of the year and applications must be received at IAEM Headquarters by Aug. 15, 2014.

Join IAEM for one of the spring Prep Course and Exam offerings IAEM

IAEM currently has six opportunities available for individuals seeking certification.
1. Apr. 9, 2014 — Malmö, Sweden (Exam only In conjunction with IDER)
1. May 5, 2014 — Atlantic City, N.J. (Prep Course and Exam in conjunction with the New Jersey Emergency Preparedness Conference)
1. May 5, 2014 — Lake Charles, La. (Exam only in conjunction with LEPA)
1. May 12 & 13, 2014 — San Antonio, Texas (Prep Course and Exam in conjunction with Texas Emergency Management Annual Conference)
1. May 19, 2014 — Savannah, Ga. (Prep Course and Exam in conjunction with IAEM Region 4 & 5 Conference)
1. June 14, 2014 — Garden City, N.Y. (Exam Only)

IAEM is seeking opportunities to partner with conferences or individuals to host Prep Course and Exam offerings in the Midwest and West Coast of the United States. Please contact Kate McClimans if interested.

ANNUAL CONFERENCE UPDATE

San Antonio, Texas: It's beyond conventional! IAEM
The 2014 IAEM Annual Conference & EMEX will be hosted in San Antonio, Texas. We invite you to a city unlike any other — San Antonio — a land of epic battles, flowing rivers and a flourishing culture. From the stones of the Alamo and the meandering paths of the River Walk to the Sea World San Antonio and Six Flags Fiesta Texas, San Antonio takes you on a journey through a land as grand as its reputation. Explore the rolling terrain of San Antonio's Hill Country, a lush oasis offering resorts with top-notch golf courses, spas and water parks. Come and discover for yourself why San Antonio is more than a conventional destination. Visit here for more information.

NEW INSIGHTS

A disaster brought awareness but little action on infrastructure The New York Times
Like the weather, the need to repair America's troubled bridges is something that everyone talks about, without doing a thing about it. Or at least they do not do nearly enough. President Barack Obama is trying to change that equation. He has said so repeatedly in his State of the Union speeches and other messages, and he returned to that theme a few days ago. This time, Obama called for closing loopholes in corporate and business tax codes to free up $302 billion that would be spent over four years to fix or replace aging bridges, roads, tunnels and rails — an infrastructure that he has described quite reasonably, if inelegantly, as "raggedy."

EM CALENDAR

Tsunami Preparedness Week is Mar. 23-29, 2014 IAEM
During Tsunami Preparedness Week, NOAA, FEMA, and the U.S. Geological Survey, in coordination with the National Tsunami Hazard Mitigation Program, a partnership of these federal agencies and 29 U.S. states and territories, will promote awareness and safety, urge coastal residents and visitors to prepare themselves and their families for a tsunami, and encourage communities to become TsunamiReady. Activities include commemoration of the 1964 Great Alaska Earthquake and Tsunamis; a national-level preparedness exercise that incorporates the State of Alaska-led Alaska Shield 2014 exercise, which is based on the 1964 event; three NOAA/National Weather Service led exercises; and numerous other state- and local-level activities. More information is available on the Tsunami Preparedness Week web page. During the week, follow NWS on Facebook and Twitter.

FEMA Webinar on new changes in FEMA's Public Assistance Grant Program; eligibility thresholds for Simplified Procedures IAEM
FEMA's Public Assistance grant program provides supplemental federal disaster grant assistance to state, local, tribal and territorial governments, and certain types of private nonprofit organizations for debris removal, emergency protective measures, and the repair, replacement, or restoration of disaster-damaged facilities. FEMA recently increased the thresholds for eligibility under the Public Assistance grant program, which will lessen the administrative burden placed on subgrantees and grantees. This change applies to Federal disasters declared on or after Feb. 26, 2014. Read the Final Rule in the Federal Register. This webinar will help explain this change in Simplified Procedures eligibility and answer questions from our state, local, and territorial partners. To enable all to participate, three dates are available for this webinar: Mar. 6, Mar. 19 and Mar. 26. Each webinar will be at 1:30-2:30 p.m. ET. Get the call information from the IAEM Event Calendar.

AROUND THE WORLD

Red Cross hails Pacific disaster aid breakthrough Agence France-Presse via Global Post
The Red Cross said that an agreement with Pacific island nations designed to stop bureaucracy hampering disaster relief would save lives in emergencies. The Australian Red Cross said the 16-nation Pacific Islands Forum had signed a memorandum of understanding agreeing to streamline laws that can affect aid efforts after a disaster.

Arctic communities behind on disaster prep CBC
A Canadian think-tank says Northern communities are not prepared for natural disasters. The Monk-Gordon Arctic Security Program held meetings on the subject last week in Ottawa. According to program director Sara French, if something goes wrong in small communities across the North many aren't prepared.

Study: Asia's poor city kids left out of disaster prevention Thomas Reuters Foundation
Asia's impoverished urban children are among the groups most vulnerable to disasters, yet few disaster risk reduction programs in the region focus on them, according to a new report by the International Institute for Environment and Development and children's charity Plan International.

Extreme weather watch: February 2014 — Nowhere to hide San Diego Free Press
USA Today recently did a report: Nowhere to hide from extreme weather. As it turns out, the U.S. is uniquely positioned for extreme weather whether it's hurricanes in the southeast, tornadoes in the lower plains, noreasters along the eastern seaboard, wildfires in the west, earthquakes, volcanoes and possible tsunamis along the west coast.

Prosecutors drop charges over Fukushima nuclear disaster The Telegraph
Local residents and environmental groups have reacted angrily to the announcement that prosecutors have decided to drop the charges for responsibility for the crisis at the Fukushima Dai-ichi nuclear plant. As Japan nears the third anniversary of the earthquake that crippled the plant, no-one has been held accountable for the second-worst nuclear accident in history, despite the independent investigative committee set up by the government concluding in July 2012 that the accident was "man-made disaster" caused by shortcomings in Japanese corporate culture.

Japan's tsunami survivors suffer in silence three years after disaster Reuters via Yahoo News
Small towns across Japan's northeastern coast are rebuilding but far from healing three years since a massive earthquake set off a tsunami that killed nearly 20,000 people. In Rikuzentakata, where one in 10 residents died, nearly everyone lost a friend or family member on March 11, 2011. The resilience of Rikuzentakata's tsunami survivors was embodied by a lone surviving tree, dubbed the "miracle pine". But the tree died last year and a replica stands in its place.

Subscribe here -- it's free!
For more information contact: Kate Walker McClimans, CEM Administrator, kwalker@iaem.com

· Natural Hazards Center DR 624—March 6, 2014
· Fires Rage in Politics and on Land
· Disaster News Redux: Cholera in Haiti
· First Quick Response Research Report on the Colorado Floods Released
· Call Outs: Calls for Abstracts, Papers, Proposals, and More
· Some New Web Resources
· Conferences, Training and Events
· Jobs, Jobs, Jobs
· Webinars, Training and Education

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

2014 Quadrennial Defense Review (QDR) released
The Department of Defense has released the 2014 Quadrennial Defense Review (QDR)

The report can be found at http://www.defense.gov/pubs/2014_Quadrennial_Defense_Review.pdf

The QDR Factsheet can be found at http://www.defense.gov/pubs/20140302_FINAL_QDR_Fact_Sheet_v13_CLEAN.pdf

The news article "Quadrennial Defense Review Charts Strategy Evolution" can be found at http://www.defense.gov/news/newsarticle.aspx?id=121764

"The 2014 Quadrennial Defense Review (QDR) is a legislatively-mandated (USC 10, Sec. 118 (a)) review of the Department of Defense (DoD) strategy and priorities... and outlines the strategic direction of the Department and establishes priorities to determine appropriate resource investments."

It advances an updated strategic framework emphasizing three pillars:
– Protect the homeland, to deter and defeat attacks on the United States and to mitigate the
effects of potential attacks and natural disasters.
– Build security globally, to preserve regional stability, deter adversaries, support allies and
partners, and cooperate with others to address common security challenges.
– Project power and win decisively, to defeat aggression, disrupt and destroy terrorist
networks, and provide humanitarian assistance and disaster relief.

[bookmark: LETTER.BLOCK16]New or Updated Congressional Research Service (CRS) Reports:
1. The First Responder Network and Next- Generation Communications for Public Safety: Issues for Congress – R42543
1. Health Care for Veterans: Answers to Frequently Asked Questions. R42747
1. The Affordable Care Act and Small Business: Economic Issues. R43181
1. School Resource Officers: Law Enforcement Officers in Schools. R43126
1. The 2014 Quadrennial Defense Review (QDR) and Defense Strategy: Issues for Congress. R43403
1. Drought in the United States: Causes and Current Understanding. R43407
1. Critical Infrastructures: Background, Policy and Implementation. RL30153
1. The First Day of a New Congress: A Guide to Proceedings on the House Floor. RL30725
1. The Federal Communications Commission: Current Structure and Its Role in the Changing Telecommunications Landscape. RL32589
1. Agricultural Disaster Assistance. RS21212
1. The First Day of a New Congress: A Guide to Proceedings on the Senate Floor. RS20722
1. Unemployment Insurance: Programs and Benefits. RL33362
Airport Cooperative Research Program
1. A Guidebook for Integrating NIMS for Personnel and Resources at Airports http://onlinepubs.trb.org/onlinepubs/acrp/acrp_rpt_103.pdf
Australian Strategic Policy Institute (ASPI)
1. Cybersecurity by Executive Order https://www.aspi.org.au/publications/cybersecurity-by-executive-order/SI68_Cybersecurity_EO.pdf
Bipartisan Policy Center
1. Getting Work: How Government Can Do Better Preparing Americans for Today’s Jobs http://bipartisanpolicy.org/sites/default/files/BPC%20Governors%27%20Council%20Workforce%20Report.pdf
Brookings
· Supporting Durable Solutions to Urban, Post-Disaster Displacement: Challenges and Opportunities in Haiti http://www.brookings.edu/~/media/research/files/reports/2014/02/07-haiti-displacement/supporting-durable-solutions-to-displacementhaiti-feb-2014.pdf
1. How to Read President Obama's New Budget http://www.brookings.edu/research/opinions/2014/02/26-how-to-read-obamas-new-budget-wessel
Center for Terrorism and Security Studies
1. Perspectives on Terrorism, February 2014, v. 8, no. 1 http://www.terrorismanalysts.com/pt/index.php/pot/issue/view/44
0. Perspectives on Counterterrorism: From Stovepipes to a Comprehensive Approach
0. Analysing Terrorism from a Systems Thinking Perspective
0. Evidence-Based Counterterrorism or Flying Blind? How to Understand and Achieve What Works
0. Discovering bin-Laden’s Replacement in al-Qaeda, using Social Network Analysis: A Methodological Investigation
0. Boko Haram’s International Reach
0. Bibliography: Non-English Academic Dissertations on Terrorism and Counter-Terrorism
0. Bibliography: Terrorism Research Literature (Part 2)
0. “Counterterrorism Bookshelf” – 23 Books on Terrorism & Counter-terrorism Related Subjects
0. A Primer to the Sunni-Shia Conflict
 Congress. House. Foreign Affairs Committee
1. International Wildlife Trafficking Threats to Conservation and National Security http://foreignaffairs.house.gov/hearing/hearing-international-wildlife-trafficking-threats-conservation-and-national-security
Congress. House. Homeland Security Committee
1. H.R. 4007, the Chemical Facility Anti-Terrorism Standards Authorization and Accountability Act of 2014 http://homeland.house.gov/hearing/subcommittee-hearing-chemical-facility-anti-terrorism-standards-authorization-and
1. The Secretary’s Vision for the Future – Challenges and Priorities http://homeland.house.gov/hearing/hearing-secretary-s-vision-future-challenges-and-priorities
Congress. House. Oversight & Government Reform Committee
1. The Administration’s Proposed Restrictions on Political Speech: Doubling Down on IRS Targeting http://oversight.house.gov/hearing/administrations-proposed-restrictions-political-speech-doubling-irs-targeting/
1. Limitless Surveillance at the FDA: Protecting the Rights of Federal Whistleblowers http://oversight.house.gov/hearing/limitless-surveillance-fda-protecting-rights-federal-whistleblowers/
1. Is the Obama Administration Conducting a Serious Investigation of IRS Targeting? http://oversight.house.gov/hearing/obama-administration-conducting-serious-investigation-irs-targeting/
Congress. Senate. Homeland Security & Governmental Affairs Committee
1. Offshore Tax Evasion: The Effect to Collect Unpaid Taxes on Billions in Hidden Offshore Accounts http://www.hsgac.senate.gov/subcommittees/investigations/hearings/offshore-tax-evasion-the-effort-to-collect-unpaid-taxes-on-billions-in-hidden-offshore-accounts
· Recycling Electronics: A Common Sense Solution for Enhancing Government Efficiency and Protecting Our Environment http://www.hsgac.senate.gov/hearings/recycling-electronics-a-common-sense-solution-for-enhancing-government-efficiency-and-protecting-our-environment
Department of Homeland Security (DHS)
1. Report No.: 14-35 Independent Review of U.S. Coast Guard’s Reporting of FY 2013 Drug Control Performance Summary Report http://www.oig.dhs.gov/assets/Mgmt/2014/OIG_14-35_Feb14.pdf
1. Report No.: 14-36 USCIS Controls To Ensure Employers Sponsoring H-1B and L-1 Employees Pay Applicable Border Security Fee http://www.oig.dhs.gov/assets/Mgmt/2014/OIG_14-36_Feb14.pdf
1. Report No.: 14-38 Review of U.S. Immigration and Customs Enforcement’s Reporting of FY 2013 Drug Control Performance Summary Report http://www.oig.dhs.gov/assets/Mgmt/2014/OIG_14-38_Feb14.pdf
1. Report No.: 14-40 Independent Review of U.S. Customs and Border Protection's Reporting of FY 2013 Drug Control Performance Summary Report http://www.oig.dhs.gov/assets/Mgmt/2014/OIG_14-40_Feb14.pdf
Global Security Studies
1. Global Security Studies Journal, Winter 2013, v. 5, no. 1 http://globalsecuritystudies.com/vol5iss1winter2014.htm
0. Cyber-Security: The Threat of the Internet
0. The Legality behind Targeted Killings and the Use of Drones in the War on Terror
0. The Impact of CIA Drone Strikes and the Shifting Paradigm of U.S. Counterterrorism Strategy
0. Radicalization of Youth as a Growing Concern for Counter-Terrorism Policy
Government Accountability Office (GAO)
1. Critical Infrastructure Protection: Observations on DHS Efforts to Identify, Prioritize, Assess, and Inspect Chemical Facilities. GAO-14-365T [testimony] http://www.gao.gov/products/GAO-14-365T
1. Defense Transportation: DOD Can Better Ensure That Federal Agencies Fully Reimburse for Using Military Aircraft. GAO-14-189 http://www.gao.gov/products/GAO-14-189
1. Electronic Health Records: VA and DOD Need to Support Cost and Schedule Claims, Develop Interoperability Plans, and Improve Collaboration. GAO-14-302 http://www.gao.gov/products/GAO-14-302
1. Information Technology: Leveraging Best Practices and Reform Initiatives Can Help Defense Manage Major Investments. GAO-14-400T [testimony] http://www.gao.gov/products/GAO-14-400T
1. Internet Pharmacies: Most Rogue Sites Operate from Abroad, and Many Sell Counterfeit Drugs. GAO-14-386T [testimony] http://www.gao.gov/products/GAO-14-386T
1. Military Health System: Sustained Senior Leadership Needed to Fully Develop Plans for Achieving Cost Savings. GAO-14-396T [testimony] http://www.gao.gov/products/GAO-14-396T
1. U.S. Government's 2013 Financial Report Reflects Continuing Financial Management and Fiscal Challenges http://www.gao.gov/press/challenges_governments2013financial_report.htm
Heritage Foundation
1. The Birth of Direct Democracy: What Progressivism Did to the States http://thf_media.s3.amazonaws.com/2014/pdf/FP49.pdf
1. The Heritage Foundation 2014 Defense Reform Handbook http://www.heritage.org/research/reports/2014/02/the-heritage-foundation-2014-defense-reform-handbook
1. Is the FDA Getting Out of Control? http://thf_media.s3.amazonaws.com/2014/pdf/IB4155.pdf
1. Protecting Americans’ Privacy: Why the Electronic Communications Privacy Act Should Be Amended http://thf_media.s3.amazonaws.com/2014/pdf/LM118.pdf
1. U.S. Should Demand Increased Transparency and Accountability as U.N. Revenues Rise http://thf_media.s3.amazonaws.com/2014/pdf/IB4154.pdf
Institute for Security Studies (ISS)
1. Cybercrime: A Complex Problem Requiring a Multi-faceted Response http://www.issafrica.org/publications/policy-brief/cybercrime-a-complex-problem-requiring-a-multi-faceted-response
National Academies Press
· Preventing Psychological Disorders in Service Members and Their Families: An Assessment of Programs http://www.nap.edu/catalog.php?record_id=18597
· Understanding the Connections Between Coastal Waters and Ocean Ecosystem Services and Human Health: Workshop Summary http://www.nap.edu/catalog.php?record_id=18552
Overseas Development Institute (ODI)
· Conflict, Climate Change and Politics: Why a Techno-centric Approach Fails the Resilience Challenge http://www.odi.org.uk/sites/odi.org.uk/files/odi-assets/publications-opinion-files/8825.pdf
· Humanitarian Crises, Emergency Preparedness and Response: The Role of Business and the Private Sector - Indonesia Case Study http://www.odi.org.uk/sites/odi.org.uk/files/odi-assets/publications-opinion-files/8826.pdf
· Paradoxes of Presence: Risk Management and Aid Culture in Challenging Environments http://www.odi.org.uk/sites/odi.org.uk/files/odi-assets/publications-opinion-files/8428.pdf
Pew Research Internet Project
1. The Web at 25 in the U.S. http://www.pewinternet.org/2014/02/27/the-web-at-25-in-the-u-s/

· Natural Hazards Observer, March 2014 Volume XXXVIII • Number 4
· Failing to plan is planning to fail: Chemical Spill in West Virginia - An invited comment by M. J. Plodinec and Alicia Smith
· 2013 not so bad for insured disaster losses: Global losses last year were lower than 2012, and lower than ten-year averages.
· Heat and floods forcing migration
· Exploring the all-important beer/volcano nexus
· A sad tale of disaster fraud - Misuse of L’Aquila, New York disability funds probed
· Compromising Palestinian lives for Israel’s security - An invited comment by Ghazi-Walid Falah
· Observations: 25 years since Exxon Valdez - An invited comment by Duane A. Gill, Liesel A. Ritchie, and J. Steven Picou
· Mary Fran Myers Gender And Disaster Award 2014 nominees sought - Deadline: April 14, 2014
· Contracts and Grants
· Conferences and Training

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

· New York Citizen Corps Weekly News, February 27, 2014
NYC CITIZEN CORPS INITIATIVES:
John D. Solomon Fellowship for Public Service
The John D. Solomon Fellowship for Public Service is now accepting applications from area graduate students for the 2014-15 academic year. We will be filling nine part-time, paid graduate spots. To learn more and apply, click here.

Become A Weather-Ready Nation Ambassador
The Weather-Ready Nation Ambassador™ initiative is the National Oceanic and Atmospheric Administration's (NOAA) new effort to formally recognize NOAA partners who are improving the nation's readiness, responsiveness, and overall resilience against extreme weather, water, and climate events. As a WRN Ambassador, partners commit to working with NOAA and other Ambassadors to strengthen national resilience against extreme weather. In effect, the WRN Ambassador initiative helps unify the efforts across government, non-profits, academia, and private industry toward making the nation more ready, responsive, and resilient against extreme environmental hazards. To learn more and apply, click here.

We Are New York: "The Storm" Episode
Check out "The Storm"! A 25 minute episode of the We Are New York series geared towards English-language learners (ELL). The episode focuses on emergency preparedness and access to city resources during emergencies and will be accompanied by various learning materials for beginner and intermediate English language learners. "The Storm" and study guide are available to view or download at any time here. If you are interested in learning more about this project or ordering a toolkit to use these materials in your outreach, please contact Emily Accamando at eaccamando@oem.nyc.gov

Emergency Preparedness for People with Disabilities
Check out this unique instructional video produced by FEMA containing information specific to Americans with disabilities or other access and functional needs regarding emergency preparedness.

EmergeNYC
During Hurricane Irene and Sandy, thousands of volunteers spent time in one of the City's Evacuation or Distribution Centers. NYC Service is working with NYC OEM to recruit New Yorkers who can be called upon in case of an emergency to help staff Evacuation Shelters and Commodity Distribution Points. To find out how you can use your skills for good, visit EmergeNYC.

Spread the Word - NYC Citizen Corps News
If you would like to include information in the NYC Citizen Corps News, or if there is anyone in your organization or another organization that would benefit from this weekly communication, please email citizencorps@oem.nyc.gov with the relevant information.

Visit our website for more resources at www.NYC.gov/citizencorps

WEBINARS/EVENTS and RESOURCES:
March 6th - Recent Local Laws: Post Hurricane Sandy Legislation
Hosted for free at The Center for Architecture, this presentation will inform the professional community of nine recently enacted resiliency-related local laws passed by City Council in the wake of Hurricane Sandy that amend the 2008 New York City construction codes. Attendees will be made aware of construction code changes that impact building design. For more info and registration, click here.

March 6-12th - New York Rising Public Engagement Events
Public engagement meetings are being held to review plans proposed through the NY Rising Community Reconstruction Program. The public is invited to attend and share ideas with each planning committee. For a full list of upcoming meetings, click here.

March 7th - Disaster Preparedness Drills and Exercises Seminar
Les Ready & the Primary Care Emergency Preparedness Network (PCEPN) have partnered to offer this free one day Drills and Exercise Seminar for Community Based Organizations. Drills and exercises are an excellent means of measuring the abilities of a community based organization to function during or post disaster. They also help to identify gaps in the emergency response which provides an opportunity for training and improvement in specific areas. For more info and registration, click here.

March 7th - The New Normal - Partnerships and Inclusiveness Webinar
In celebration of International Women's Day and in partnership in IAEM, Diversity Ad Hoc Committee, join us on March 7th. Women leaders in emergency management and homeland security will discuss one of FEMA's core principles; Partnerships and Inclusiveness. The panelists' primary focus is the important role women leaders play in promoting inclusion of "whole community" and respect for social and cultural diversity. For more info, click here. For registration, click here.

March 11th - Preparing for Severe Spring Weather Webinar
Join the Small Business Administration and co-sponsor Agility Recovery as they welcome Agility CEO Bob Boyd who will share practical, applicable tips and best practices to mitigate the risks posed by spring weather conditions. These recommended steps and strategies are based on the thousands of successful business recoveries following weather disasters, including those related to flooding, tornadoes and severe storms. For more info and registration, click here.

March 11th - Shelter from the Storm
If a power outage occurs during a winter cold spell, buildings with poor envelopes will face freezing temperatures indoors within days. And without power for air conditioning in summer, some homes and apartments will become dangerously hot. Is NYC ready for the next blackout? Discover the findings of Urban Green Council's study Baby It's Cold Inside comparing the resiliency of typical construction to high-performance buildings. Join the discussion with NYC officials, builders, and property managers about how to improve buildings to prepare for the future. This event costs $15 for non-members. For more info and registration, click here.

March 12th - Continuity of Operations Webinar
This webinar will assist primary care centers in identifying essential functions to ensure the continued key services through a disaster. To achieve this, primary care centers must understand the protocols and processes needed to assist with the resumption of essential primary care services after a disruption of normal activities in high need areas. For more info and registration, click here.

March 13th - Building Sustainable Disaster Networks: Resource and Support Exchange
Supported by the American Red Cross, The Salvation Army, and New York Disaster Interfaith Services, this Resource and Support Exchange will provide critical guidance on capacity building and sustainability for Disaster Networks, best practices presented by experienced emergency managers, and opportunities to learn about and connect to local and national organizations providing technical support and resources. For more info and registration, click here.

March 18th - Emergency Preparedness & Building Resilient Communities: A Four Part Series (For Bronx Service Providers Only)
DOHMH, OEM and CAUSE-NY in conjunction with The Bronx Long-Term Recovery Group present a four-part series on emergency preparedness. Participants can attend individual sessions but are encouraged to participate in all four parts of the series. For more info and registration, click here.

March 20th - Leading and Managing Your Constituents in Disaster Response
Presented by World Cares Center, NYC Service, and the Staten Island Community & Interfaith LTRO, this training will improve the health and resiliency of communities by enhancing participants' ability to respond to disasters through the management of affiliated and spontaneous volunteers. In addition, participants will garner the skills to improve community preparedness and response capabilities in order to effectively organize citizens to safely assist in a coordinated disaster response. For more info and registration, click here.

March 31st - Emergency Preparedness & Building Resilient Communities: A Four Part-Series (For Queens Service Providers Only)
NYC Department Of Health & Mental Hygiene, NYC OEM & The Jewish Community Relations Council of NY, in conjunction with The Queens Forum Present this four part series. The next two sessions of this series will take place on March 31 and April 28 at LaGuardia Community College. Participants are strongly encouraged to attend all four sessions. Sessions are free of charge to the Queens community. Registration is required - click here for registration. For more info, email Hannah Weinerman or call 212.983.4800 X144.

April 25th - "Why Don't People Listen?" - The Whole Community and Communicating in a Crisis
The 11th annual Institute for Disaster Mental Health conference held at SUNY New Paltz will focus on how disaster response professionals can best communicate with community members to help them avoid or minimize their exposure to disaster, and to jumpstart their recovery when events do occur. Presentations and workshops will address specific hazards and populations, with representatives familiar with the challenges of message dissemination during complex and rapidly changing disasters. For more info, click here.

May 15th - Core Principles of Trauma-Informed Care: The Essentials
This full-day conference held at NYU Kimmel Center is the first in an ongoing workshop series about evidence-based trauma treatments. The program will expose participants to the essentials of trauma, including: defining trauma and trauma in the recovery process; examining the neurobiological implications of trauma; exploring EBP and emerging interventions; and looking at aspects of evidence-informed care in different populations. For more info and registration, click here.

New York State Citizen Preparedness Corps Training
Governor Cuomo has launched the New York State Citizen Preparedness Corps so residents have the tools and resources to prepare for any type of disaster, respond accordingly and recover as quickly as possible to pre-disaster conditions. All training sessions will be coordinated with local county emergency management personnel. For more info about these trainings and program, click here.

Rebuilding Together NYC Joins NRNYC Home Repair Program
As part of the program, Rebuilding Together NYC will help assist low-income homeowners who may not be eligible for New York City's Build it Back program with a range of repairs for their Sandy-damaged homes. The program aims to rebuild up to 650 homes in 2014. Homeowners interested in being candidates for this program who are not registered for Build it Back can call NRNYC at 212-455-9309 for more information.

Mennonite Disaster Services Repair & Rebuild Work in Far Rockaway
The Mennonites (MDS) are still looking for clients needing home repairs to primary living spaces. MDS is taking cases from all DCM agencies and is actively looking for Far Rockaway clients who cannot afford contractors and cannot take out loans for their repairs. Their main area of focus are the most vulnerable DCM populations: elderly, low-income, single parents, job loss, high medical bills, etc. For intake and eligibility questions, please contact Esther McCoy at (503) 939-2787 or email.

Lutheran Social Services of NY Sandy Legal Representation Project
The NY Sandy Legal Representation Project at Lutheran Social Services of New York (LSSNY) is designed to provide free, needed legal services to immigrant and undocumented survivors of Superstorm Sandy. The agency is currently accepting referrals to this program. Please email Priya Patel or call (212) 265-1826 ext. 3009 for additional information, or to refer a client.

Hurricane Sandy NY Resource List
Check out these great tools to see some of the resources available to New Yorkers in the wake of Hurricane Sandy.
1. NY Disaster Grants Resources Guide (UPDATED)
1. NY State Recovery Resources Center
1. Brooklyn Community Foundation- Recovery Resources
1. NY Hurricane Sandy Disaster Recovery Resources (UPDATED)
1. NYDIS: Online Sandy Recovery Guide & Resources (with Widgets)

Thank you and have an exquisite 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.

