PAGE
2

[image: image1.png]

NATIONAL EMERGENCY TRAINING CENTER

EMERGENCY MANAGEMENT INSTITUTE

CONFERENCE SCHEDULE

COURSE CODE: E392
EMERGENCY MANAGEMENT HIGHER EDUCATION CONFERENCE

June 8(10, 2004

Conference Manager
Place
 Dr. Wayne Blanchard, CEM
 Building E Auditorium: Plenary Meetings

 Building K, 3rd Floor: Breakout Sessions

Day One: Tuesday, June 8, 2004 (Morning Session) Building E Auditorium

	7:45–8:30 a.m.
	Registration
	Location: Building E Auditorium

	
	
	

	8:30–8:40
	Welcome
	Dr. Wayne Blanchard, CEM

Higher Education Project Manager

Emergency Management Institute

Federal Emergency Management Agency

Department of Homeland Security

Steve Sharro

Superintendent

Emergency Management Institute

Federal Emergency Management Agency

Department of Homeland Security

	
	
	

	8:40–9:40
	Introduction of Participants
Participants are asked to very briefly introduce themselves, noting their name and organizational affiliation only, so that other participants can associate a face with a name.
	Dr. Wayne Blanchard, CEM

	
	
	

	9:40–10:20

	FEMA Emergency Management (EM) HiEd Project Update

An update on the growth of hazard, disaster, emergency management, and homeland security programs since last year’s conference, on-going developments in the EM HiEd Project, and conference notes.
	Dr. Wayne Blanchard, CEM – PowerPoint Presentation

Tuesday, June 8, 2004 (Continued)

	10:20–10:40 a.m.
	Break
	Building E Auditorium Lobby

	
	
	

	10:40–11:40

	Future of Emergency Management

Emergency Management: An Endangered Species

Emergency Management in the 21st Century

Scholarly Books and Emergency Management

Future Emergency Managers—

Deja Vu All Over Again?
	Jane Bullock

Arlington, Virginia
 – MS Word
Claire B. Rubin, Senior Research Scientist

George Washington University

Washington, DC
 – Adobe PDF

Dr. Richard Sylves, Professor

Department of Political Science

University of Delaware

Newark, Delaware
 – MS Word

Dr. William L. Waugh, Jr.

Professor, Georgia State University

Atlanta, Georgia
 – MS Word

	
	
	

	11:40–12:00

	Orientation on

Afternoon Breakout Sessions
	Dr. Wayne Blanchard, CEM

 and

Facilitators for Afternoon Breakout

 Sessions

	
	
	

	12:00–1:00 p.m.
	Lunch
	Cafeteria (Building K)

Tuesday, June 8, 2004 (Continued)
Building K
	1:00–2:50 p.m.
	International Disaster Management Breakout Session

The purposes of this session are to:

(1) Review the similarities and differences among emergency management education programs worldwide, specifically in higher education (college and university academic programs and stakeholder organizations).

(2) Identify and share ideas, strategies, and perspectives on emergency management education programs from initiation through implementation and assessment.

(3) Explore theories, principles, terminology, and definitions related to the full range of international emergency management.

(4) Develop and build a global network of international disaster and emergency management educators.

(5) Move from discussion to action in order to further the discipline of emergency management.
	Facilitator:

Suzanne Frew

The Frew Group

Oakland, California

Panelists:

Dr. Derin Ural

Associate Professor

Center for Excellence for Disaster

 Management
Istanbul Technical University

Istanbul, Turkey

Dr. Neil Britton

Team Leader (International

 Disaster Reduction Strategies)

Earthquake Disaster Mitigation Research

 Centre, National Research Institute

 for Earth Sciences and Disaster Prevention

Kobe, Hyogo, Japan
 – MS Word
Stephen O. Bender

Organization of American States

Washington, DC
 – MS Word

PowerPoint Presentation
Paper by Leanna Falkiner
Institute for Catastrophic Loss Reduction
Ottawa Canada
On the Treatment of International
Disaster Management at the
Next Emergency Management
Higher Education Conference,
June 7-9, 2005
 – MS Word

	
	
	

	
	
	

	
	
	

Tuesday, June 8, 2004 (Continued)

	1:00–2:50 p.m.
	Challenges of New Disaster and Emergency Management Programs Facilitator:
 Panelists:

Academe Practitioner Interface

Sustaining an Interdisciplinary Approach to Hazards and Disasters

Outside the Box…Lonely Sometimes But Always Exciting

Life as Gulliver—Out Into The Land Of The Lilliputians
	Building K, Room_______

Dr. Arthur Oyola-Yemaiel

Director, Emergency Management Program

North Dakota State University, Fargo

Dr. Jennifer Wilson, Co-Director

Emergency Management Program

North Dakota State University, Fargo
 – MS Word
Dr. John C. Pine

Professor-Research

Institute for Environmental Studies

Louisiana State University

Baton Rouge, Louisiana

Craig Marks, CEM

Director, Community Preparedness and

 Disaster Management Program

University of North Carolina-Chapel Hill

Chapel Hill, North Carolina

Dr. Michael T. Maurer, MHA

Associate Professor and Director

Institute for Homeland Preparedness and

 Disaster Management

School for Public Affairs & Administration

Metropolitan College of New York

New York, New York

Dr. Henry W. Fischer, III

Director, Multi-Disciplinary Minor in

 Environmental Hazards and Emergency

 Management

Millersville University of Pennsylvania

Millersville, Pennsylvania

Tuesday, June 8, 2004 (Continued)

	1:00–2:50 p.m.

	Homeland Security Breakout Session—Upper Division and Graduate Level

Subject: How do we educate the homeland security leaders of the future?

The purpose of this session is to open a dialogue about: 1) who the future homeland security leaders are, 2) where they come from, 3) what they should be taught, 4) what teaching methods are appropriate for what kinds of audiences, and 5) what other issues we should be discussing to help shape the kinds of homeland security educational offerings our Nation needs.

Dozens of undergraduate and graduate programs in homeland security are either underway, or will soon be. The Naval Postgraduate School’s (NPS) Center for Homeland Defense and Security started its master’s degree program in January 2003. We will briefly review the curriculum and the rationale behind it.

But NPS represents only one approach to homeland security education. There are other answers to the questions of what a robust homeland security curriculum should entail. It is our intention that participants will spend most of the time in this breakout session discussing the 5 questions outlined above, and that we conclude the session with an outline of the range of responses.
	Building K, Room____

Facilitator:

Dr. Chris Bellavita

Director of Programs

Center for Homeland Defense and Security

Naval Postgraduate School

Monterey, California

Panelists:

Ellen Gordon

Homeland Security Advisor and Emergency

 Management Administrator

State of Iowa

Des Moines, Iowa

Glen Woodbury

Director

Emergency Management Division

State of Washington

Camp Murray, Washington

Dr. Robert W. Smith

Director

Master of Public Administration Program

Department of Political Science

College of Business and Behavioral

 Sciences

Clemson University

Clemson, South Carolina

	
	
	

Tuesday, June 8, 2004 (Continued)

	1:00–2:50 p.m.
	Homeland Security Breakout Session—Associate School Level

This session will be devoted to discussing the role of community colleges in the delivery of homeland security training. The session will include overviews of college programs and models for homeland security training. The session will also include an overview and discussion of a national initiative entitled “Prepare America” that intends to place in service to the Department of Homeland Security/Office of Domestic Preparedness (and, certainly, to the Department of Defense!) all of America’s community colleges as logical, ideally positioned partners in homeland security preparedness training for all stakeholders. The Prepare America network intends to enlist every community college in the country that wishes to participate, and work in concert with our many potential partners in higher education, K-12, other public sector entities, and the private sector.

	Building K, Room _____

Facilitator:

John Perrone

Director/Co-Chair of Prepare America

Homeland Security Management Institute

Monroe Community College

Rochester, New York
 – Adobe PDF
Panelists:

Dr. John Alexiou

Director

Community Colleges Initiative

Chauncey Group International

Ted Phillips

Division Chair

Tarrant County Community College

Fort Worth, Texas
 – Adobe PDF
George Coxey

Chairman

Criminal Justice/Fire Science Technologies

Owens Community College

Toledo, Ohio

Bob Hammonds

Interim Director

Homeland Security Initiatives

Kentucky Community & Technical College

Hazard, Kentucky

	2:50–3:10
	Break

	

Tuesday, June 8, 2004 (Continued)

	3:10–5:00 p.m.

	The Neglected Private Sector in Collegiate Disaster/Emergency Management Programs Breakout Session
 Facilitator:

Panelists:

While there are 112 college and university hazard, disaster, and emergency management programs in the United States, most are public sector oriented. This breakout session will explore with private sector “emergency managers” and academics the need for greater attention to this important and under-served sector. The time seems ripe for an explosion of private-sector-oriented programs similar to the phenomenon of public-sector-oriented collegiate programs.
	Building K, Room______

Kay C. Goss, CEM

Senior Advisor for Homeland Security,

 Business Continuity Planning, and

 Emergency Management Services (EMS)

Electronic Data Systems Corporation (EDS)
Herndon, Virginia
 – PowerPoint Presentation
Bill Radcliff

SAIC Homeland Security Manager

Hyattsville, Maryland

Fran Kernodle

President

Kernodle and Associates

Alexandria, Virginia
 – PowerPoint Presentation
Julie Siler

Director

Business Continuity and Emergency

 Management Services

Electronic Data Systems Corporation

Herndon, Virginia

Debbi Yamanaka

President

Arrow Mountain Consulting, Virginia

	
	
	

Tuesday, June 8, 2004 (Continued)

	3:10–5:00 p.m.

	Emergency Management Standards, Program Accreditation, and Individual Certification Breakout Session Panel:

 Facilitator:

National Fire Protection Association Standard on Emergency Management (NFPA-1600)

Emergency Management Accreditation Program (EMAP)

IAEM Certified Emergency Management (CEM) Commission and IAEM/College Partnerships

UNC-Chapel Hill IAEM CEM Initiative

Emergency Management Collegiate Program Accreditation
	Building K, Room_______

J.R. Thomas, CEM, Director

Franklin County Emergency Management

Columbus, Ohio

Lloyd Bokman

Ohio Emergency Management Agency

Columbus, Ohio
 – PowerPoint Presentation
Emily DeMers

National Emergency Management

 Association (NEMA)

Lexington, Kentucky
 – Adobe PDF
Daryl Spiewak, CEM

President, International Association of

 Emergency Managers, and

 Emergency Programs Manager

Brazos River Authority

Waco, Texas

Craig Marks, CEM

Director, Community Preparedness and

 Disaster Management Program
University of North Carolina, Chapel Hill

Craig Marks, CEM

UNC-Chapel Hill

Tuesday, June 8, 2004 (Continued)

	3:10–5:00 p.m.

Breakout Session
	Challenges of Established Disaster and Emergency Management Programs

This Breakout Session will be devoted to discussing such issues as marketing, student recruitment, curriculum development, instructional resources, faculty development, service learning, internships, student placement, program assessment tools, and dealing with other disciplines on one’s campus.

	Building K, Room______

Facilitator:

Jeffery A. Hartle, CFPS, MIFireE

Coordinator, Disaster and Emergency

 Management Emphasis

Master of Public Affairs

Hauptmann School of Public Affairs
 – Adobe PDF
Panelists:

Dianna Havner Bryant, CIH

Associate Professor of Industrial Hygiene

Director, Bachelor of Science Degree in

 Crisis and Disaster Management
Central Missouri State University
Warrensburg, Missouri

Dr. Mary Ann Rollans, Dean

School of Community Education
Arkansas Tech University - Bachelor of

 Science Degree in Emergency

 Administration and Management
Russellville, Arkansas

Tuesday, June 8, 2004 (Continued)

	3:10-5:00

	Distance Learning Breakout Session

 Facilitator:

 Panelists:

	K Building, Room______

Robert D. Jaffin

Department Chair, Public Sector and Critical Infrastructure Studies

American Public University System

Charles Town, West Virginia
 – MS Word
Shishir Mathur

Acting Assistant Professor

Urban Design and Planning

University of Washington

Seattle, Washington

Christopher Michael Reynolds, CEM

Battalion Fire Chief

Hillsborough County Fire Rescue

Tampa, Florida

Joe Varner

Senior Policy Advisor

Senate of Canada

Ottawa, Canada
 – MS Word

Tuesday, June 8, 2004 (Continued)

	3:10–5:00 p.m.

	Emergency Management Theory Breakout Session

 Facilitator:
 Panelists:

Is there a theory of emergency management? Can there be a common theoretical underpinning in this discipline? If so, what assumptions, values, themes, issues, and implications are/should be included in this body of knowledge? This session aims to address these and other important enigmas confronting researchers and practitioners. After discussing the requisite of theory for discipline development, the major dilemmas confronting disaster scholars will be identified. Experts from various fields will provide their perspectives on the state and nature of emergency management theory. Emphasis will also be given to the means by which professors may identify and promote emergency management theory (including a recommendation for a new higher education instructor guide on the topic).
	Building K, Room______
Dr. David McEntire

Director, Emergency Administration and

 Planning Program

University of North Texas

Denton, Texas
 – MS Word
Dr. Thomas Drabek

John Evans Professor, Emeritus

Department of Sociology

University of Denver

Denver, Colorado
 – MS Word
Dr. John C. Pine

Professor-Research

Institute for Environmental Studies

Louisiana State University

Baton Rouge, Louisiana

Dr. Richard Sylves

Professor

Department of Political Science

University of Delaware

Newark, Delaware
 – MS Word

	
	
	

	5:00
	Breakout Sessions End
	

	
	
	

	5:30–7:00
	Log Cabin Cookout
	(Building P at Tom’s Creek)

Day Two: Wednesday, June 9, 2004 (Morning Session) Building E Auditorium

	8:00 a.m.
	Coffee
	Building E Auditorium

	
	
	

	8:30–9:10

	Report Out on Yesterday’s Breakout Sessions
	Session Facilitators

	
	
	

	9:10–10:10

	Professional Emergency Managers Plenary Panel

A Plenary Session Panel comprised of model emergency managers. This panel is an opportunity for exemplary practitioners to discuss their recommendations to the academic community on such issues as core emergency management competencies and curricula.
	Ellen Gordon

Homeland Advisor/Administrator

Iowa Homeland Security/Emergency

 Management

Des Moines, Iowa

Mike Slingluff

President

Mid-Atlantic Disaster Recovery Association

Columbia, Maryland
 – PowerPoint Presentation
Daryl Spiewak, CEM

President, International Association of

 Emergency Managers

Emergency Management Director

Brazos River Authority

Waco, Texas

Glen Woodbury, Director

Division of Emergency Management

State of Washington

Camp Murray, Washington
 – MS Word
Sally Ziolkowski

Chief

Mitigation Division

FEMA Region IX

Oakland, California
 – PowerPoint Presentation

	
	
	

	10:10–10:30
	Break
	Building E Auditorium Lobby

	
	
	

Wednesday, June 9, 2004 (Continued) Building E Auditorium
	10:30–11:30 a.m.

	Reports on Recent Surveys and Research—Plenary Panel:

Survey of Colleges With Emergency Management Programs

Emergency Management Practitioner Demographic and Attitudinal Surveys

Emergency Management Student Opinions and Issues Survey

Public Health and Emergency Management Research Project

	Dr. Henry W. Fischer, III

Department of Sociology/Anthropology

 Director

Multi-Disciplinary Minor in Environmental

 Hazards and Emergency Management
Millersville University of Pennsylvania
Millersville, Pennsylvania
 – MS Word
Carol Cwiak

Doctoral Student

North Dakota State University

Fargo, North Dakota
 – MS Word

Jill C. Garcia

St. Joseph’s University

Philadelphia, Pennsylvania
 – MS Word

William C. McPeck

University of North Carolina at Chapel Hill

Chapel Hill, North Carolina
 – PowerPoint Presentation
Shaun Ohlms

Central Missouri State University

Warrensburg, Missouri

Carol Cwiak

North Dakota State University

Fargo, North Dakota

Emily Fast

North Dakota State University

Fargo, North Dakota

Dr. Rick Bissell

Graduate Program Director

Graduate Certificate in Emergency

 Management

Department of Emergency Health Services
University of Maryland, Baltimore County Baltimore, Maryland
 – MS Word

Wednesday, June 9, 2004 (Continued)

	11:30–11:50 a.m.

	Plenary Report on “Designing Educational Opportunities for the Hazard Manager of the 21st Century
	Dr. Deborah Thomas

Department of Geography

University of Colorado at Denver

Denver, Colorado
 – PowerPoint Presentation

	
	
	

	11:50–12:00

	Orientation on Afternoon Breakout Sessions
	Dr. Wayne Blanchard, CEM

	
	
	

	12:00
	Lunch
	Cafeteria (Building K)

	
	
	

Wednesday, June 9, 2004 (Continued)

	1:00–2:40 p.m.

	Disaster/Emergency Management Core Functions and Competencies Breakout Session—Graduate Level Facilitator:
	Building K, Room______

Dr. Anthony E. Brown

Director, Master of Science in Fire and

 Emergency Management Program
Department of Political Science

Stillwater, Oklahoma
 – MS Word

	1:00–2:40

	Disaster/Emergency Management Core Functions and Competencies Breakout Session—Bachelor Level

 Facilitators:
	Building K, Room______

Dr. David H. Hoover

Professor, Emergency Management

Co-Director, Center for Emergency

 Management and Homeland Security

University of Akron

Akron, Ohio
 – PowerPoint Presentation
Dr. Nancy Grant

Professor, Public Administration

Co-Director, Center for Emergency

 Management and Homeland Security

University of Akron

Akron, Ohio
 – PowerPoint Presentation

	1:00–2:40

	Disaster/Emergency Management Core Functions and Competencies Breakout Session—Associate Degree Level

 Facilitator:

	Building K, Room______

Carolyn Richmond Teich

American Association of Community

 Colleges

	
	
	

	2:40–3:00
	Break
	Building K

Wednesday, June 9, 2004 (Continued)

	3:00–5:00 p.m.

	Disaster/Emergency Management Core Curriculum Breakout Session—Graduate Level

 Facilitator:
	Building K, Room______

Dr. Mick Maurer, MHA

School for Public Affairs and Administration

Director, Master of Public Administration

 Degree in Emergency Management
Metropolitan College of New York
New York, New York
 – PowerPoint Presentation

	
	
	

	3:00–5:00

	Disaster/Emergency Management

Core Curriculum Breakout Session—Bachelor Level

 Facilitator:
	Building K, Room______

Dr. Danny Peterson

Department of Information and Management

 Technology

College of Technology and Applied Sciences
Arizona State University-East

Director, Bachelor of Applied Science

 Degree in Emergency Management
Mesa, Arizona
 – PowerPoint Presentation

	
	
	

	3:00–5:00

	Disaster/Emergency Management Core Curriculum Breakout Session—Associate Degree Level

 Facilitator:
	Building K, Room______

Don Beckering

State Director, Fire/EMS/Safety Training
Minnesota State Colleges and Universities
St. Paul, Minnesota
 – MS Word

	5:00
	Day Two Program Ends
	

Day Three: Thursday, June 10, 2004 (Morning Session) Building E Auditorium

	8:00 a.m.
	Coffee
	Building E Auditorium Lobby

	
	
	

	8:30–8:35
	Welcome Back and Preview of Day
	Dr. Wayne Blanchard, CEM

	
	
	

	8:35–9:30

	Report Outs from Previous Day
	Breakout Session Facilitators

	9:30–10:30

	Disaster/Emergency Management Collegiate Program Issues/Reports

NDSU Collegiate CERT Report

Emergency Management Think Tank

Community College Role in North Carolina

University Partnerships

Social Marketing and Risk Communication
	Dr. Arthur Oyola-Yemaiel

Director, Emergency Management Program

North Dakota State University

Fargo, North Dakota

 and

Kent Theurer

Emergency Management Student

President, NDSU Emergency Management

 Student Association

North Dakota State University
 – PowerPoint Presentation
Dr. James V. Porto

Director, Executive Master’s Program

Department of Health Policy and

 Administration

University of North Carolina at Chapel Hill

Chapel Hill, North Carolina

Chuck Barham

Associate Vice President for Economic and

 Workforce Development

North Carolina Community College System

Raleigh, North Carolina
 – PowerPoint Presentation
Dr. Deborah Thomas

Department of Geography

University of Colorado at Denver

Denver, Colorado

John C. Pine, Professor-Research

Institute for Environmental Studies
Louisiana State University

Baton Rouge, Louisiana

Leanna Falkiner

Suzanne Frew

The Frew Group

Oakland, California
 – MS Word

Thursday, June 10, 2004 (Continued)

	10:30–10:50 a.m.
	Break
	Building E Auditorium

	
	
	

	10:50–11:35

	EM HiEd Course Development Projects Breakout Session Panel 1
Floodplain Management—Graduate-Level Course

Hazards Mapping and Modeling – Upper Division College Course

Homeland Security and Emergency Management Short Course

	Building K, Room______

Robert Freitag, Director

Institute for Hazard Mitigation Planning and

 Research

Department of Urban Design & Planning
University of Washington
Seattle, Washington

Dr. John C. Pine, Professor

Department of Environmental Studies

 Director

Disaster Science and Management Program

Louisiana State University
Baton Rouge, Louisiana

Dr. William L. Waugh, Jr.

Professor, Department of Public Administration and Urban Studies

 Director, Masters of Public Administration

 with a Concentration in Emergency

 Management Program
Andrew Young School of Policy Studies
Georgia State University

Atlanta, Georgia
 – PowerPoint Presentation

	
	
	

Thursday, June 10, 2004 (Continued)

	10:50–11:35 a.m.

	EM HiEd Course Development Projects Breakout Session Panel 2
Holistic Disaster Recovery—Upper Division College Course

Social Dimensions of Disaster, 2nd Edition

Film/Video Annotation Project

	Building K, Room______

Dr. Gavin Smith

PBSJ, Durham, NC

Holistic Disaster Recovery

Dr. Thomas Drabek

John Evans Professor, Emeritus

Department of Sociology

University of Denver

Denver, Colorado

Richard T. Weber

Center for Public Management

University of North Texas

Denton, Texas
 – PowerPoint Presentation

Thursday, June 10, 2004 (Continued)

	10:50-11:35 a.m.

	Integrating Cross-Cultural Theory Into Emergency Management Practice

“The survival of mankind will depend upon people who think differently to act together.” (Geert Hofstede, cross-cultural theorist)

Both before and after a disaster, there are opportunities to improve communication patterns among the multi-ethnic groups of American communities. Integrating insightful material from theorists in the field of Cross-Cultural Communication will stimulate resiliency and strengthen the emergency management structure of these communities. In this workshop, Steve West and Suzanne Frew will discuss key theoretical concepts of the field which are relevant to the building of resilient, inclusive, and democratic communities. Concepts will include:

· The “Iceberg of Culture”

· “High and Low Context” societies (E.T. Hall)

· Geert Hofstede’s cultural indices
	Building K, Room______

Dr. Steve West

International Institute of Language & Culture

Richmond, California

Suzanne Frew

The Frew Group

Oakland, California

	
	
	

	11:50-12:00

	Solicitation of Recommendations and Closing Remarks
	Building E Auditorium

Dr. Wayne Blanchard, CEM

Richard Callis

Deputy Director

Emergency Management Institute

FEMA, Department of Homeland Security

Emmitsburg, Maryland

	
	
	

	12:00
	Adjourn
	Auditorium

� EMBED MSPhotoEd.3 ���

August 19, 2004
PAGE
2

_1146997317.bin

