

Closing Session

Emergency Management for Schools

June 4-5, 2008 ~ San Francisco, California

Michelle Sinkgraven & Sara Strizzi
Management & Program Analysts
U.S. Department of Education
Office of Safe and Drug-Free Schools

U.S. Department of Education, Office of Safe and Drug-Free Schools
400 Maryland Avenue, SW / Washington, DC 20202

Goals of the Meeting

- Provide participants with practical, accurate and timely information regarding Emergency Management for schools based on the four phases of emergency management.
- Provide participants with skills necessary to successfully implement their emergency management plans.
- Emphasize the importance of community collaborations to support emergency management efforts.
- Motivate participants to review and, where appropriate, revise their existing plans.

Available Resources

- Readiness and Emergency Management for Schools (REMS) Technical Assistance Center
 - Web site: <http://rems.ed.gov>
 - info@remstacenter.org
 - (866) 540-7367
- Publications
 - Newsletters
 - Lessons Learned
 - Helpful Hints
- Webinars
 - Emergency Planning for Individuals with Disabilities and Special Needs

Available Resources

- U.S. Department of Education's Emergency Planning Web site
 - www.ed.gov/emergencyplan
- The School Preparedness Virtual Town Hall
 - www.vodium.com/goto/dhs/schoolprep.asp
- FEMA Training Web site
 - <http://training.fema.gov/>
- *Practical Information on Crisis Planning: A Guide for Schools and Communities*
 - <http://edpubs.ed.gov/>
 - Publication ID: ED003416P
 - <http://www.ed.gov/admins/lead/safety/emergencyplan/crisisplanning.pdf>

Resources from the Meeting

- National Clearinghouse for Educational Facilities
 - www.edfacilities.org
 - The Safe School Facilities Checklist
- Family Educational Rights and Privacy Act (FERPA Guidance on Emergency Management)
 - <http://www.ed.gov/policy/gen/guid/fpco/ferpa/safeschools/index.html>
- National Child Traumatic Stress Network
 - <http://nctsn.org>
- www.Ready.Gov
 - Psychological First Aid: “Listen, Protect, Connect - Model & Teach”
 - http://www.ready.gov/kids/_downloads/PFA_SchoolCrisis.pdf

Upcoming Resources

- Emergency Management for Higher Education (EMHE) Grant Competition (CFDA 84.184T)
 - Estimated Awards: Approximately \$5.3 million
 - Approximately 18 awards expected to be made by September 30, 2008
- FY 2009 Readiness and Emergency Management for Schools (TBD)

THANK YOU and QUESTIONS?

