12TH ANNUAL FEDERAL EMERGENCY MANAGEMENT HIGHER
EDUCATION CONFERENCE
JUNE 1-4, 2009

EMERGENCY MANAGEMENT PROGRAMS FOR THE MILITARY
 (1ST Breakout Session of Thursday, June 4, 2009)

Presenters:

John Orlando, Ph.D., 
jorlando@norwich.edu
Program Director, MSBC
Norwich University
Northfield, VT

Steven D. Hart, Ph.D., P.E.
steven.hart@usma.edu
Structures Group Director
Civil Engineering Division United States
Military West Point, NY

Stephen M. Kelleher, CDR
skelleher@maritime.edu
Director Graduate & Continuing Education
The Commonwealth of Massachusetts
Massachusetts Maritime Academy
Buzzards Bay, MA

Moderator:
Marion Cain, PE
marion.cain@dhs.gov
Senior Policy Analyst
EMI, U.S. Dept of Homeland Security
Emmitsburg, MD


EMERGENCY MANAGEMENT PROGRAMS FOR THE MILITARY

Prepared by:

Jayne T Abraham
jayne.abraham@asu.edu 
Environmental Technology and Emergency Management Graduate Student
Arizona State University, Polytechnic Campus

The education of military personnel in preparation for positions within Federal, state and local Emergency Management organizations is of keen interest to faculty working in a number Emergency Management Degree programs. More universities are becoming cognizant of new G.I.-Bill financial opportunities available to those in the military. Military personnel are often looking for career-enhancement training and additional education to build upon their existing expertise. Their goal is generally to support career development throughout a lifetime. Several colleges and universities have found catering to military personnel students is their niche. How to attract military personnel as student to a program and retain them while they are mobilized, activated, and relocated or deployed is often a challenge. Individuals within the following group of presenters have managed to excel in the transference of knowledge, skills, and abilities from their military training and education into a variety of programs focusing on Emergency Management at the Associate, Bachelor, Masters, and Doctoral degree levels. 

John Orlando, Ph.D., Norwich University, made the first presentation on this subject, beginning with a review of the Norwich University Founders’ plan. Norwich University in Vermont was created in the 1800’s by a former student from West Point. Norwich was a private engineering college using the theory of experimental learning and encouraging student practicums that involved working alongside designers and builders applying engineering theory. Norwich now offers military courses. Today, Norwich’s top two military courses are Military History and Diplomacy.

While there are only six military colleges in the United States today, there are many more military-friendly colleges, which wish to cater to military personnel by offering a variety of relevant programs. Overcoming difficulties in attaining an education while a student is serving in the military is a challenge to many students, but it is made easier through the students taking online courses, participating in online discussions, and utilizing interactive online learning platforms. Reasons for military personnel taking college courses online are many. A number of students who take classes online find that doing so helps develop their critical thinking skills. Also, a master’s degree is needed for advanced promotion in the military. The post-9/11 GI Bill provides special financial help for entry, and spouses and children may share in the benefits. 

Recruiting military students is accomplished via marketing through websites such as Military.com, where universities pay relatively high prices for their advertising. Other options for recruiting are to contact base commanders for guidance, and ask other military personnel for their input on marketing. Always use the right photos for the service you are listing on your advertisements. Universities should have a military portal, similar to the Excelsior College website. Pre-identify the military courses specifically and give credit for military courses at other regionally accredited colleges and universities. Having one advisor just for military personnel is very important, as the education service officer needs to work with colleges, funding and GI Bill benefits, and activation policies. Some students have knowledge of their deployment, and if activated during a semester, drawing the distinction is an issue because they have to complete the coursework. 

Steven D. Hart, Ph. D., P.E., West Point, N.Y., gave a presentation on the West Point Infrastructure Analysis and Protective Design course. As new building structures are planned, guidelines for structural analysis of installations and federal buildings need consideration. Protection of national and critical infrastructure and other key resources is a high priority. 

Included in the course training are: security engineering and planning applications for minimum anti-terrorism standards for buildings, implemented through the planning, design, architectural and engineering phases of development and construction for federal buildings. Blast protection, understanding of structural dynamics, and modeling effects of a blast, infrastructure analysis, and protective design are included in the course fundamentals.

Steven M. Kelleher, CDR, Massachusetts Maritime Academy, offers an emergency management program as well as several graduate and undergraduate programs that facilitate transition into the program. There is a regimented academy which trains ship engineers and drivers. Their Emergency Management program is the 3rd most popular in the academy. The academy has been offering maritime training for 110 years. The maritime industry is the most dangerous industry with lives and property (including cargo) at stake. Training begins when the ship departs with a hundred crew and staff on board for a period of time at sea.

During this time at sea, mariners are trained in a variety of skills including: fire, rough seas (e.g., hurricane) management, engine room electrical, damage control, flooding, and disease control. There is a written and tested plan in place. There are procedures for man-overboard and abandon-ship situations when a distress call means help may arrive in 8 hours. There are contingency plans for pirates, terrorism, stowaways, oil spills, and port of call issues. Cargo inspection is offered in the continuing education program.

Dr. Cortez Lawrence, EMI, Emmitsburg, MD, in making some concluding remarks, referred to Norwich University, with it gentlemen’s riding club being the only mounted band in the country, advancing into the emergency management field. He also talked about how the Incident Command System (ICS), taken from the military, was invented by the Europeans over 150 years ago but has transcended boundaries and moved throughout the United States of America during the last decade. The presence of military personnel in junior colleges, colleges and universities provides a pool of rich experience for supporting emergency management programs.

Dr. Lawrence discussed placement of military personnel with military logistics, operational and strategic planning into programs related to emergency management and humanitarian disaster fields -- with bachelors, masters, and PhD programs. Graduates are getting career positions with top notch employers including: the Defense Intelligence Agency, the National Security Agency, and private sector top-100 companies.

http://training.fema.gov/emiweb/edu/highpapers.asp
