Annotated Bibliogrphy 

Christman, G., Kramer, F., Starr, S., & Wentz, L. (2006). Perspectives on Information & Communications Technology (ICT) for Civil-Military Coordination in Crises. In Command and Control Research and Technology Symposium 2006: State of the Art and the State of the Practice (paper # 089). San Diego CA: U. S. Department of Defense Command and Control Research Program. 

The authors provide the reader with a survey of the current state of affairs with regard to Information and Communications Technology enablement of Humanitarian Assistance and Disaster Relief operations.  They highlight current issues and planning factors that must be examined before one undertakes participation in an operation of this type.

Denning, P. J. (2006, April). The Profession of IT: Hastily Formed Networks. Communications of the Association of Computing Machinery, 49(4), 15-20. 

Here Denning introduces the reader to the notion of a Hastily Formed Network (HFN), a term that was developed 2004.  HFNs consist of five elements: 1) people coming together quickly; 2) from different domains or communities; 3) collaborating in a common medium; 4) to act; 5) and accomplish the mission.  There are technological and sociological challenges that have to be overcome in order to achieve and effective HFN.

Denning, P. J., & Hayes-Roth, R. (to appear). Decision Making in Very Large Networks. Communications of the Association of Computing Machinery, (To appear). 

The authors characterize Hastily Formed Networks as hyper-networks or networks that must produce results quickly without being afforded the opportunity to learn and adapt. Don’t expect the type of decision making you experience in a large hierarchical organization.  Decision making is distributed and collaborative.

A Failure of Initiative: Final Report of the Select Bipartisan Committee to Investigate the Preparation for and Response to Hurricane Katrina. (2006, February). Washington DC: U.S. Government Printing Office. 

The 109th Congress conducted hearings and its own investigation into the poor response of the Federal government.  This report highlights a myriad issues concerning information and communications technology such as incompatibility, lack of capability, poor planning, and one gets a sense of a lack of overall planning by the US Government as an Enterprise.

The Federal Response to Hurricane Katrina: Lessons Learned. (2006, February). Washington DC: U. S. Department of Homeland Security. 

This is the Executive Branch’s analog to the report provided by the 109th Congress. It provides lessons learned as opposed to just identifying points of failure.  As a result it provides less detailed information as does the Congressional report.  However, it does chronicle the wide variety of information and communications technology issues experienced in the disaster.

Military Support for Stability, Security, Transition, and Reconstruction (SSTR) Operations (Defense Directive  No. 3000.05). (2005, November). Washington DC: U.S. Department of Defense. 

This Directive states that Security Stability Transition and Reconstruction (SSTR) Operations are as essential to winning as major combat operations.  Therefore every effort will be made to plan for and execute them with the same vigor as combat. Humanitarian Assistance Disaster Relief operations fall under the umbrella of SSTRO.

National Response Plan. (2004, December). Washington D.C.: US Government Printing Office. 

The plan establishes responsibilities amongst federal agencies for a domestic disaster.  The document includes an annex on Emergency Support Function (ESF) #2, Communications.

Steckler, B. D. (2006). Hastily Formed Networks for Humanitarian Assistance Disaster Relief: Naval Postgraduate School Response to the Southeast Asia Tsunami. In Corporation for Education Network Initiatives in California (CENIC) 2006 (paper identification number 1128338601). Oakland CA: Corporation for Education Network Initiatives in California. 

The author chronicles actions taken to quickly deploy wireless networking technologies in order to establish a Hastily Formed Network in response to the Indian Ocean Basin Tsunami in December 2004.

Wentz, L. (2006). An ICT Primer: Information and Communication Technologies for Civil-Military Coordination in Disaster Relief and Stabilization and Reconstruction. Washington DC: National Defense University Press. 

Wentz familiarizes the reader with the issues confronting responders regarding information sharing between civil and military authorities when involved in a humanitarian assistance /‌ disaster relief operation.  The author describes the nature of the problem, proven technologies and techniques used to overcome these problems, and best practices to follow for those that are planning on participating in such operations in the future.  The input to develop this work came about as a result of numerous hours of dialogue with practitoners on the civil and military sides of the problem.

