[bookmark: _GoBack][image: File:FEMA logo.svg]

The Federal Emergency Management Agency (FEMA) Activities in Guam, the Commonwealth of the Northern Mariana Islands (CNMI), and the American Samoa

FEMA Region IX continues to maintain a close partnership with the Pacific territories, supporting their efforts to build capacity and capabilities for emergency management and homeland security. Spearheaded by the Region’s Pacific Area Office (PAO), located in Honolulu, Hawaii, the Region maintains a close working relationship with the emergency management and homeland security organizations and whole community partners throughout the Pacific.

The summer of 2014 was a busy disaster season in the Pacific. Multiple storms threatened the three Pacific territories, with FEMA response and recovery personnel deployed prior to landfall for the most threatening, in case of impacts. The President issued two major disaster declarations impacting the Pacific territories: FEMA-4191-DR-GU, declared on September 10, 2014, in response to Tropical Storm Halong in Guam, and FEMA-4192-DR-AS, declared on
September 10, 2014, in response to severe storms, flooding and landslides in American Samoa. These disaster declarations designated public assistance (PA) categories A-G for the Territory of Guam and the Territory of American Samoa, respectively, and hazard mitigation territory-wide for each. As of February 2, 2015, 16 PA projects have been awarded for
FEMA-4191-DR-GU, with over $430,000 in federal funding obligated to date, and one additional project pending in Guam. There have been 14 PA projects awarded for American Samoa related to FEMA-4192-DR-AS, with over $578,000 obligated in federal disaster funding, and an expected five more projects to be awarded in the near future. FEMA staff continue to work closely with both territories to ensure efficient and effective disaster recovery and rebuilding from Tropical Storm Halong.

April 29-May 1, 2014, FEMA Region IX hosted a Pacific Partnership meeting. Attendees included FEMA Administrator Craig Fugate, Region IX Acting Regional Administrator Karen Armes, Region IX Division Directors, and the Directors of Civil Defense/Homeland Security/Emergency Management from American Samoa, CNMI, Guam, and Hawaii. Discussions on grants, emergency management concepts, and recent changes (e.g., new FEMA Procurement Disaster Assistance Teams available to support jurisdictions, changes in FEMA programs under the Sandy Recovery Improvement Act) were included along with jurisdiction-specific presentations on previous years’ successes and challenges. In addition to a discussion period with the FEMA Administrator, a Pacific Regional Advisory Council meeting was held in conjunction with the Partnership Meeting to allow the FEMA Region IX Acting Regional Administrator to seek input on emergency management issues specific to the Pacific.

The Naval Postgraduate School Center for Homeland Defense and Security (CHDS), in partnership with other entities in the Pacific region, has developed the Pacific Executive Leaders Program (Pacific ELP), a graduate-level education curriculum, to address specific challenges facing officials in these unique areas.

This course is designed for mid- and senior-level homeland security professionals as an opportunity to develop the strategies, policies and organizational elements they need to better understand and address emerging regional security issues and public policy debates involving:
· Geographic isolation from the continental U.S. and each other
· Predisposition to various types of natural disasters
· Port security and safety concerns
· Proximity to mainland Asia and their geopolitical influences

During 2014, FEMA sponsored two one-week deliveries of the Pacific ELP. In 2015, similar offerings will be provided, with the first session completed in January 2015.

GUAM AND COMMONWEALTH OF NORTHERN MARIANA ISLANDS (CNMI)

Following the Guam and CNMI Executive Education Seminars in 2013, FEMA conducted educational sessions with Guam and CNMI Mayors, agencies, and the private sector organizations to support the jurisdictions’ mass care efforts. The mayors, by nature of their responsibilities, have served in past disasters as the transitional link between post disaster sheltering and housing in Guam and CNMI. To assist them in future disasters, training was provided on tier two (post-evacuation) shelter management, as well as on the development of a Disaster Housing Task Force and Disaster Housing Strategy to address longer-term recovery needs. In addition to the Mayors and their staff, there was also high attendance and participation from the local public school agencies, whose facilities and role in shelter operations are critical in both Guam and CNMI. During these visits, FEMA staff also worked with the jurisdictions to address another of the challenges facing communities after a disaster, the timely opening of Disaster Recovery Centers (DRCs) to serve the affected communities. To mitigate against delay in opening DRCs after a declaration, Region IX coordinated with Guam and CNMI to identify DRC locations and to complete on-site DRC suitability assessments in 2014.

FEMA also offered two, day-long sessions on Public Assistance and Debris Management that supported the Debris Task Forces in Guam and CNMI to address the shortfalls in their Debris Management Plans and the role of the Task Force in updating and implementation of this plan. Discussions addressed the importance of effective debris clearance and management and its impact on long term recovery activities, as was highlighted in the Sandy Recovery Improvement Act.

FEMA also continued to provide technical assistance to both Guam and CNMI through Threat and Hazard Identification and Risk Assessment (THIRA) Workshops.

AMERICAN SAMOA

FEMA continued to work with the American Samoa Government (ASG) and its new leadership to demonstrate improved grants implementation and monitoring and to aid their efforts to improve their communications infrastructure.

FEMA’s keystone event in 2014 in American Samoa was a Response and Recovery workshop, followed by a tabletop exercise with the leadership of American Samoa that engaged senior officials on their agencies’ actions in preparation for, and response to, a major cyclone. The exercise was well attended with approximately 70 people and most ASG agencies/organizations represented.

During the year, FEMA Region IX personnel also engaged with American Samoa Department of Homeland Security (ASDHS) in other areas, including offering a Homeland Security Exercise Evaluation Program training class for ASDHS and providing technical assistance through a THIRA Workshop. In addition, FEMA engaged the ASDHS leadership to conduct the first-ever Logistics Capability Assessment Tool analysis of a Pacific jurisdiction’s readiness for the logistics needs of disaster management.

FEMA also continued to work with staff from the ASDHS and Territorial Emergency Management Coordination Office to implement the next phase of the Land Mobile Radio system and to acquire equipment for the Strategic Technology Reserve.

FEMA also offered training on Public Assistance and Debris Management that supported American Samoa in the development of a Debris Management Plan. Discussions addressed the importance of effective debris clearance and management and its impact on long term recovery activities, as was highlighted in the Sandy Recovery Improvement Act.

image1.png

