Dr. David McEntire

Page 1

Coordinating Higher Education Programs in Emergency Management

A Perspective from Emergency Administration and Planning (EADP) at the University of North Texas

Page 2

First Things First . . .

Page 3

Picture is depicting a flooded roadway. People being helped from vehicle and Jaws the shark is attacking from behind.

Page 4

Picture shows cockpit of aircraft. Pilot and copilot are looking back at photographer smiling. Through the windshield a small aircraft is coming straight for the plane.

Page 5

Passengers are invited to view the burnt wreckage another large airplane.

Page 6

But Seriously . . .

· A brief introduction

· Disclaimer

· Questions and comments are invited

Page 7

Goals of the Presentation

· Provide background information about the EADP program

· Discuss the difficulties confronting emergency management programs (both generic and specific)

· Highlight what EADP has done/is doing to overcome them

· Explore future challenges/opportunities

Page 8

History of the Emergency Administration and Planning (EADP) Program

· An outgrowth of North Texas State University’s continuing education for the Federal Emergency Management Agency

· Proposed as an academic degree in 1983

· Became fully operational in Summer 1984

· The first to offer a Bachelor of Science in the field according to the Education Commission of the United States

Page 9

History of the EADP Program (cont.)

· Originally taught from a practitioner’s viewpoint

· Developed a strong academic orientation in the mid 1990s

Page 10

EADP Student Base

· Historically made up of practitioners seeking a career change or additional credentials and qualifications

· Now includes more traditional, pre-career students

Page 11

EADP Graduates
Contains 9 squares having one each in the individual spaces:

· Local and State Emergency Management Offices

· Foreign Governments

· Business Continuity Companies

· FEMA

· American Red Cross

· Transportation Firms

· Other Federal Agencies (EPA, OFDA)

· International Organizations

· Other

Page 12

EADP Faculty and Adjunct Instructors

· David McEntire, Ph.D.

· Terry Sullivan, Ph.D.

· Rich Weber, M.A.

· Jim Legrotte, M.S.

· Rob Holman, M.E.

· Kirk Driver, M.P.A.

· Others

Page 13

Generic Challenges for Emergency Management Programs

· Recruiting students

· Acquiring relevant information resources

· Integrating theoretical and applied approaches

· Providing the “big picture”

· Specialization

Page 14

Facilitating Student Recruitment

· Develop a logo

Page 15

Facilitating Student Recruitment

· Develop a logo

· Produce a brochure

· Send out an information kit

· Generate a news letter

· Get exposure on the web

· Educate prospective students

· Offer a new course to recruit students

· Provide social activities

· Acquire scholarship funds

· Maintain contact with degree advisors

· Improve course content and instruction

Page 16

Acquiring Relevant
Information Resources

· Request FEMA/state/Red Cross training materials and publications

· Acquire FEMA’s Higher Education courses

· Obtain documents from local jurisdictions

· Order books related to emergency management

· Subscribe to scholarly journals

Page 17

Cartoon: Emergency Managers on one cliff, disaster researchers on the opposite cliff. Each is inviting the other to come to his side “you come here!”

Page 18

Providing a Strong Theoretical Foundation

· Origins of the field (Sociology of disaster)

· Definitions of hazards, disasters, vulnerability, etc.

· Goals of emergency management

· Four phases of emergency management

· Three sectors of emergency management

· 2 foundations of emergency management

· Popular concepts such as resistance, resilience, sustainable development, etc.

Page 19

The Need for an Applied Approach

· Would you want a doctor to operate on you who had no practical skills?

· Students desire both theory and practical application

· Prospective employers want people who will contribute with minimal training!

· Some practitioners are not getting the training they need

Page 20

Complementing Theory With:

· Practical knowledge, skills and abilities

· Field trips

· Internships

· Group projects

Page 21

Practical KSAs

· Recognizing important disaster terminology

· Understanding the legal basis of the field

· Assessing hazards and vulnerabilities

· Knowing what a mutual aid agreement is

· Writing and revising plans, developing resource lists

· Creating disaster exercise scenarios

· Involvement in disaster simulations

· Setting up an EOC

· Implementing ICS

· Spotting severe weather

· Using computer technology

· Comprehending recovery (DA, PA, IA, DRC)

· Public speaking

· Participating in group projects

Page 22

Field Trips

· FEMA Region VI Headquarters

· FEMA National Disaster Application Center

· Local Emergency Operations Centers

· Red Cross Chapters

· National Weather Service Office

· Corporations (Cura, Hulcher Services)

· Other (Airports, Hospitals, etc.)

Page 23

Internships

· Required as part of degree at UNT

· Reinforce theory

· Develop practical skills

· Provide networking opportunities

· Give real world experience

· Ease transition to a career

· Lead to employment

Page 24

Ideas for Internships

· FEMA

· Local emergency management offices

· Red Cross

· Airline companies/airports

· Hospitals

· Transportation companies

· Operation Lone Star

· Congressional offices

· International relief organizations

· Police and fire departments

· Other

Page 25

Managing Internships

· Seek internship opportunities

· Educate new students on the internship process

· Ensure students are ready for internship

· Select an internship based on student’s career objective

· Coordinate the internship

· Educate the internship host

· Follow up as needed

· Meet periodically as a class

· Conduct Evaluations

Page 26

Group Projects

· Assess hazards and vulnerabilities

· Revise emergency operations plans

· Participate in exercises

· Facilitate university preparedness

· Other

Page 27

Cartoon: Egyptian workers pulling a very large block of stone while a person of obvious importance is sitting atop. Caption reads “Believe me, fellows, everyone from the Pharaoh on down is an equally valued member of the team.”

Page 28

Providing the “BIG PICTURE”

· Required courses

· Guest lecturers

· Conferences

· Program accreditation

· Advisory Board

Page 29

Required Courses

· Geography or Geology

· Technical Writing

· Introduction to Emergency Management

· Hazard Mitigation

· Emergency Preparedness

· Disaster Response

· Disaster Recovery

· Leadership and Organizational Behavior

· Capstone Course in Emergency Management

Page 30

Guest Lecturers

· The role of FEMA

· Disaster response operations

· Disaster planning

· Warning systems

· Community education

· Emergency management grants

· The insurance industry

· Companies involved in recovery

· Terrorism

· Project Impact

Page 31

Guest Lecturers (cont.)

· Disaster exercises

· Careers in emergency management

· Business continuity planning

· Hazardous materials management

· Wind engineering

· Office of the Inspector General

· Flood plain management

· Red Cross organization and operations

· Hospital risk management

· University disaster preparedness

· Etc.

Page 32

Conferences

· Disaster Day

· Professional Development

· State Conferences

· Professional Associations

· Other

Page 33

Program Accreditation

· Internal/external reviewer committee

· Academic focus

· Identification of strengths and weaknesses

· Unintended but beneficial consequences

Page 34

Advisory Board

· Practitioner orientation

· Selection criteria

· All hazards, phases, and sectors/levels

· Annual meetings

· Review of progress

· Analysis of degree requirements

· Discussion of syllabi and course content

· Recommendations for the future

Page 35

Specialization

· Elective courses

Page 36

Elective Courses

· Images of Natural and Technological Disasters in Film and Media

· Hazardous Materials Planning and Management

· Special Populations and Disasters

· Computers in Emergency Management

· International Disasters

· Private Sector Issues

· Terrorism and Emergency Management

· The Federal Government and Disasters

· Flood Plain Management

Page 37

Additional Electives

· Public Administration

· Public Management

· Financial Aspects of Government

· American Intergovernmental Relations

· Public Policy Analysis

· Collective Behavior

· Sociology of Disaster

· Meteorology

· Geographic Information Systems

· Risk Management

· Workplace Health and Safety

Page 38

Specialization (cont.)

· Elective courses

· Minor (required)

· Internship

Page 39

Future Opportunities for
Emergency Management Programs

· Expand into the private sector

· Focus on the internationalization of the field

· Integrate technological applications into the degree

· Maintain balance between theory and practice

· Increase focus on mitigation and prevention

· Move towards holistic and multi-disciplinary approaches

Page 40

Future Opportunities for EADP

· Hire additional professors (with diverse areas of expertise)

· Restructure courses?

· Continue to expand course offerings (into hard sciences, engineering, chemistry, medicine, non-profit management, political science, tourism, social work, psychology, etc.)

· Develop student portfolios

· Have CCE manage internships

Page 41

Conclusion

· There are many challenges facing higher education programs in emergency management

· There are many creative ways to overcome these difficulties

· Forums such as this and networking will help us to better educate the future generation of emergency managers

Page 42

Questions or Comments?

David A. McEntire, Ph.D.

Emergency Administration and Planning

Department of Public Administration

University of North Texas

P.O. Box 310617

Denton, Tx 76203-0617

Dmcentir@scs.cmm.unt.edu
(940) 565-2996

Page 43

Symbol: Emergency Administration and Planning

 EADP

 University of North Texas

