12th ANNUAL FEDERAL EMERGENCY MANAGEMENT HIGHER EDUCATION CONFERENCE

JUNE 1-4, 2009

GROWING AND MAINTAINING BACHELOR’S LEVEL EMERGENCY MANAGEMENT PROGRAMS
(2nd Breakout Session of Tuesday, June 2, 2009)

Moderator
Robert M. Schwartz, Ph.D.
rms73@uakron.edu
Associate Professor of Emergency Management

The University of Akron
Panel
Stacy L. Muffet-Willett

smuffet@akron.edu
Associate Professor of Emergency Management

The University of Akron

Robert M. Schwartz, Ph.D.

rms73@uakron.edu
Associate Professor of Emergency Management

The University of Akron

Sudha Arlikatti, Ph.D.

Sudha.Arlikatti@unt.edu
Assistant Professor

Emergency Administration and Planning

University of North Texas

Daniel J. Klenow, Ph.D.

daniel.klenow@ndsu.edu
Professor and Chair

Department of Sociology, Anthropology, and Emergency Management

Co-Director, Center for Disaster Studies and Emergency Management

North Dakota State University

Malcolm A. MacGregor, Ph.D.

mmacgregor@maritime.edu
Professor

Massachusetts Maritime Academy

GROWING AND MAINTAINING BACHELOR’S LEVEL EMERGENCY MANAGEMENT PROGRAMS
Prepared by:  

Ryan McEwan 
Ryan.McEwan@ndsu.edu
Emergency Management Graduate Student

North Dakota State University

Bachelor Level EM Programs

As greater numbers of colleges and universities begin to offer programs in or related to the field of emergency management, it is important to take note of the different methodologies employed by other schools in running their programs.  In this session, panelists from different universities that currently run emergency management programs discuss the various methods used to recruit students, issues they have regarding their curriculum and working with their schools, and overall management of their emergency management programs.  The panel took the time to converse with the other panel members to highlight the challenges faced and struggles overcome in their own programs.  After looking at each individual case study, the floor was opened up for questions and discussions.

The University of Akron
The full-time faculty from the University of Akron’s Emergency Management program sat on the panel to offer insights into their program.  The University of Akron’s program was started in 1998 and had its first two graduates in 2000.  The school offers a B.S. in EM as well as a certificate program and an emergency management minor.  The program utilizes two full-time faculty and three part-time faculty.  The major of students in the program step up from other associate programs, especially from criminal justice or fire management.  

In order to market their program, the University of Akron makes use of brochures, career/major information sessions, student referrals, as well as community involvement and established relationships.  The University of Akron EM program makes strong use of professional conferences in order to network and improve their program.  Additionally, the EM program does unpaid consulting and community services to establish relationships within their community to gain recognition.  An Alumni Board is utilized both in an advisory capacity as well as a networking opportunity for the faculty and students.  The EM program offers its students internships with the local Emergency Management Agency, as well as local hospitals, businesses, and non-profit organizations.  Students get first-hand experience working with these and other groups as a part of the program requirements.  

Students are encouraged to participate in the International Emergency Management Student Association (IEMSA) as members of Region XII.  Along with the 300 required hours with an EM-related agency, students also participate in community exercises and drills, plan development for their local community, and research with their professors, and engage practitioners brought in as guest speakers and lecturers.  If available, students travel to actual disaster sites to get first-hand experience in response and recovery.

The curriculum at the University of Akron’s EM program was FEMA and responder oriented at conception, but has since evolved to address the evolving EM needs, including practice for private, non-profit and public health agencies.  The program has since become more rigorous and multi-disciplinary since its inception.

The EM program has since learned that starting a Bachelor-level program is difficult it can take years to get momentum and recognition.  Since its creation, research methods courses have been moved to earlier in the program to familiarize students with using APA style and writing at academic journal levels.  University support, especially from the Dean, has been instrumental for the EM program at the University of Program, but there are challenges.  The limited pool of candidates to serve as faculty has challenged the University of Akron given the need for educators to have at least a Masters to teach at the Bachelor level.  The EM program at the University of Akron was given a limited budget for library resource.  Finally, the faculty had to decide an appropriate balance between online versus classroom classes, as well as the level of training compared to the level of education students should receive.

In order to maintain their program, the University of Akron may have to look at blending Homeland Security and Emergency Management, and breaking their degree into Private, Public, and Homeland Security tracks.  The University of Akron EM program is looking to establish a Center for Emergency Management and Homeland Security with the Political Science department and in the future is looking for greater collaboration with Criminal Justice and Political Science so as not to compete for students.  The program is currently discussing beginning Graduate Program as well.

More information:

http://www.uakron.edu/academics_majors/undergraduate_programs/programs_detail.dot?programId=83177&pageTitle=Undergraduate%20Programs&crumbTitle=Emergency%20Management
http://www.uakron.edu/centers/cem/
Massachusetts Maritime Academy
The Massachusetts Maritime Academy was founded in 1890 and is one of nine Massachusetts State Colleges.  It was originally founded for the education of merchant marines in Marine Engineering and Marine Transportation.  Later the program was expanded to include Marine Environmental Protection, Facilities Engineering, Emergency Management and International Maritime Business.  The school has technical education programs and makes use of a more disciplined regimental life style that the traditional university setting.

The EM enrollment typically includes about 50 students per year, which is 90% Massachusetts Residents, and 80% Male.  The program relies on the current popularity of the EM field for external recruiting, but recruits internally through the exercises conducted, certificates offered, and classes taken during a Sea Term.

The EM program, which was started in 2003, has a more technical school aspect than the other programs presented today.  The EM program components include a scientifically-based curriculum with a six-week Sea Term and various certificate programs.  The six-week Sea Term includes training in Emergency Management, Marine Environmental Protection, Marine Transportation, Marine Engineering, and Shipboard Maintenance.  The program includes giving students an educational foundation including science, mathematics, humanities and social sciences.  The major courses include hazard science, hazard management, and simulations and exercises which include GIS simulations and exercises practicing terrorism, natural hazards, technological hazards, HAZMAT incidents, and others.

The Maritime Academy also offers EM Certificates with emphasis in EMT, OSHA 40, Municipal Waste Water Treatment License, Industrial Waste Treatment License, and Six Passenger for Hire Marine License.

The program has an advisory committee made up of 12 members from the public, industry and education sectors.  The committee meets bi-annually to discuss the curriculum and discuss placements for students.  Students can be placed with many agencies, including FEMA, MEMA, Oak Ridge Nuclear Plant, Local Fire Departments, Boston Hospitals, Massachusetts DPH, the American Red Cross, the USCG, and NOAA.  

The Maritime Academy has academic agreements with other community colleges, including a 2 plus 2 agreement with Cape Cod Community College.  The goal is for this agreement to get the program between 20 and 30 new students.  Upon completion at the Maritime Academy, EM students have gone on to work hospitals, the Border Patrol, Port Security and Local EMs.

For more information:

http://www.maritime.edu/l2.cfm?page=81
The University of North Texas
The University of North Texas Emergency Administration and Planning (EADP) program was the first of its kind, founded in 1983 as a pilot FEMA program.  Located within 45 minutes of the Dallas-Ft. Worth Metroplex, the EADP program has continued to grow since its inception and is today one of the largest EM programs boasting over 900 alumni working around the world.  Housed in Public Affairs & Community Services within the Department of Public Administration, the EADP program offers a B.S. in EADP as well as a nationally-ranked MPA program and a new PhD program.  

The program is publicized by using the department’s website to offer prospective students insight to the course schedule, faculty CV’s, careers, advising, and conferences.  The EADP program also participates in IEMSA and uses that and other conferences to network and share information about their school.  In addition to the website, the EADP issues a newsletter (link below) called Mitigator which highlights the faculty publications and professional activities.

The EADP program uses a multi-disciplinary all-hazards approach and emphasizes theory based practice.  The faculty has a diverse background ranging from architecture/planning to geography/sociology and others.  The faculty has a 52.15:1 ration with students and had 173 undergraduates and 132 graduate students.  The program also makes use of a full-time internship coordinator, advisory board, and has the benefit of FEMA Region VI being centered in Denton, TX.  

The EADP does face challenges like all EM programs, including only four core faculty members who must achieve a balance between working with undergraduate and graduate students, including currently advising 16 PhD students.  The EADP faculty must also balance theory and practice because many students are coming from the field.

Fortunately, the EADP is able take advantage of a new EOC lab, complete with 30 new work stations which allow students to practice using WebEOC, ETEAM, and other EOC-related programs.  The EADP program is aggressively seeking research funding, in part because the University of North Texas is pushing for Research #1 status.  The program is also adding new classes, including EOC Design, Special Populations in Disasters, and International Disaster Management, which includes a study abroad component in Turkey, Mexico or Thailand.  

For more information:

www.padm.unt.edu/documents/Mitigator_Fall08.pdf
http://www.padm.unt.edu/eadp/
 North Dakota State University

North Dakota State University’s Emergency Management program was started in 2003 in the Department of Sociology and Anthropology now named the Department of Sociology, Anthropology and Emergency Management.  The program currently includes 45 undergraduate students and 28 graduate students, 14 working toward a PhD and 14 working toward a Master’s degree.  The EM program works with four tenure-track faculty.

Students are recruited from undergraduates with the implementation of a course known as Emergencies, Disasters and Catastrophes.  This freshman-level course was originally a sophomore-level course known as Introduction to EM but has since been moved down to make it more appealing to more students.  The program has also applied to have the course listed as a general education requirement to bring in more students.  The course is offered as an introduction to the field and is offered every semester.  

The NDSU EM program recently designed a new recruiting poster which was also digitized for display in the Student Union on campus as an advertisement for the program and given out to community partners to display in their offices.  The program also moved its disaster phases courses from the senior-level to the sophomore-level to eliminate the graduate/undergraduate overlap that can occur when graduates piggy-back senior-level undergraduate courses.  A student news letter was also created to reach out to current students and alumni and share information about the program and is produced once each semester.

The EM program at NDSU uses a Distinguished Professors series, and each summer has invited notable guest speakers to add breadth to the student’s courses by teaching a small summer course.  In the past, these speakers have included Dr. Mileti, Dr. Elaine Enarson, Lucien G. Canton and Dr. Jarret Brachman.  The Core Courses have also been expanded to include GIS and Community Analysis.  Key minors were also identified that supported the EM careers, including logistics, communications, food safety, business, and others.

NDSU also has received attention within the community due to recent record-breaking flooding that occurred in March 2008.  During the flooding, NDSU EM students were asked to assist a local call-center next to the EOC and to help with information management in conjunction with local jurisdictions.  Additionally, North Dakota is one of the few states with a current surplus, which has allowed NDSU to receive additional funding recently.  

Support for the EM program has been crucial, which at NDSU has been received from the Dean and Provost.  The challenge of faculty recruiting has demonstrated evidence of improvement in the field as more advanced applicants have begun applying for teaching positions.  The NDSU program states that while conference travel is critical, funding can be an issue, especially for students.  

For more information:

http://emgt.ndsu.nodak.edu/
http://www.ndsu.nodak.edu/ndsu/socanth/em/NDSU-EMGT-May2008.pdf
