

Federal Emergency Management Agency (FEMA) Mission Briefing

FEMA

FEMA Mission

Prepare for and lead the Federal Government's response to emergencies and major disasters, natural and man-made, including acts of terrorism — “all-hazards”

- **Save lives**
- **Protect property**
- **Ensure basic human needs are met**

FEMA Organization

 Headquarters - Washington, DC

 Region I - Boston, MA

 Region II - New York, NY
Caribbean Area Office San Juan, PR

 Region III - Philadelphia, PA

 Region IV - Atlanta, GA

 Region V - Chicago, IL

 Region VI - Denton, TX

 Region VII - Kansas City, MO

 Region VIII - Denver, CO

 Region IX - San Francisco, CA
Pacific Area Office Honolulu, HI

 Region X - Bothwell, WA

FEMA Focus Areas

- **Improve ability to define the common domestic operating picture**
- **Improve overall situational awareness and communications**
- **Improve visibility of actions and resource tracking**
- **Implement state-of-the-art logistics support system**
- **Continue catastrophic planning**
- **Provide better victim care and assistance**
- **Ensure better inter-agency coordination**

UNCLASSIFIED

DHS/FEMA

FEMA's

Space Weather Alert and Notification

UNCLASSIFIED

FEMA's Network of Operations & Coordination Centers

UNCLASSIFIED

FOC / FAOCs' Mission

Notification Framework

When?:

If a space weather event will likely...

- Directly or indirectly cause or exacerbate a major disaster or emergency
- Interfere with or seriously degrade FEMA's response & recovery capability
- Create political, public, or media pressure / expectation for FEMA action

Why?:

- Provide broad, timely space weather situational awareness across the agency
- Answer the "So what?" for potentially high-concern / high-impact events
 - Use plain language messaging to briefly outline possible or probable impacts; expected duration

Notification Framework

How?:

- SWPC **Email** Auto-Alerts – Recommend subscription settings for FEMA Network of Operations & Coordination Centers
 - **Event Levels:** NOAA Scale Alerts - **R 2, S 3, & G 3** or higher alerts
 - **Action:**
 - Situational awareness for subscribers
 - Radio Blackouts (R 2 and above) - interested parties should monitor the SWPC web-site “D-Rap” model
- SWPC **Voice** Alerts - Telephone notification to FAOC-West; conference FOC & FAOC-East
 - **Event Level:** NOAA Scale - **S 4, S 5 & G 4, G 5** alerts
 - **Actions:**
 - Notify FEMA Senior Leadership;
 - Emergency Notification System (ENS) message to agency Watch Centers and other key nodes;
 - *Possible* broadcast over the National Warning System (NAWAS) & Washington Area Warning System (WAWAS) for **S 5 & G 5** events
 - NAWAS – 2,250 Warning Points to City & County Level
 - WAWAS – 125 National Capital Region subscribers

UNCLASSIFIED

Space Weather Event Alert & Notification Process

