FEMA

13th Annual Emergency Management Higher Education Conference

E392

June 7–10, 2010
“Reaching Higher”
Emergency Management Institute

Emmitsburg, MD

Federal Emergency Management Agency/DHS
[image: image1.jpg]

Monday, June 7, 2010 – Pre-Conference Workshops (Open Only to Conference Participants)

(1)
Introduction to ArcGIS for Emergency Management

8:00 a.m.–12:00 p.m., Computer Lab -- M201
(1st 34 Registered)

Presenter:
Kevin J. Mickey, GISP
Director, Professional Education and Outreach

The Polis Center

Indiana University Purdue University Indianapolis

Indianapolis, IN

Description: The workshop will begin with an overview of GIS concepts and terminology. It will then provide hands-on exposure to a series of key ArcGIS tools that empower users with the ability to perform fundamental, but powerful, GIS tasks. These include symbolizing existing spatial information such as the distribution of population within a county of land use by category; asking questions such as ‘how many structures are located in a floodplain,’ or ‘what is the total population exposed to an earthquake’; and creating new spatial information such as roads, floodplains, or buildings that can then be mapped and analyzed to answer a question or explain a concept. It is anticipated that at the conclusion of this segment of the workshop, participants will have the necessary skills to begin constructing meaningful exercises that can be used in their classrooms.

The workshop will conclude with a brief discussion of how the analytical abilities of GIS can support the complex needs of the emergency management community which requires moving beyond the question of where is a problem to identifying what can be done to address the problem. During this part of the workshop, participants will be introduced to the capabilities of HAZUS-MH, a powerful free GIS application available from the Federal Emergency Management Agency (FEMA) that can help identify risk as well as appropriate mitigation actions that can lead to the reduction of loss of life and property from floods, earthquakes, and hurricanes. Finally, the workshop will end with a discussion of how GIS can be applied in a higher education environment. This will involve a brief discussion of research and teaching applications as well as resources that are available to support these areas.

Agenda:
8:00–8:15 – Introduction

8:15–9:45 – ArcGIS Fundamentals (ArcGIS Basics, Symbolizing Data)

9:45–10:00 – Break

10:00–11:00 – ArcGIS Fundamentals (Queries, Data Creation, and Editing)

11:00–11:30 – Spatial Analysis

11:30–Noon – GIS in Higher Education(Opportunities and Resources

Monday, June 7, 2010 – Pre-Conference Workshops (Continued)

(2) GIS in Emergency Management
8:30 a.m.–12:00 p.m., Computer Lab -- M100A
(1st 34 Registered)

Presenter:
Jamie D. Mitchem, Ph.D.
Associate Professor of Geographic Information Systems (GIS)/Environmental Science
Institute for Environmental and Spatial Analysis (IESA)

Gainesville State College

Gainesville, GA

Description: Many practicing emergency managers have recognized the potential of spatial technologies as tools that can support hazard mitigation, response, and recovery activities, and they have begun to integrate these technologies into their workflow. Higher education institutions are well positioned to respond to this need through the integration of spatial technology education into programs that provide instruction in the principles and tools associated with emergency management as well as in their research and community outreach activities.

This workshop will explore a variety of desktop and Web-based spatial data exploration tools as well as data sources. Examples will range from simple viewing tools through sophisticated applications such as 3-D modeling, temporal analysis, and others. No previous experience with GIS or other spatial technologies is required in order to attend this workshop.
(3) How to Teach Emergency Management: Thoughts for Those New to the Disaster Field

1:00 p.m.–5:00 p.m., K308

Presenter:
David A. McEntire, Ph.D.

Associate Professor

Emergency Administration and Planning Program

Department of Public Administration

University of North Texas

Denton, TX
Description: Are you new to the disaster, emergency, and homeland security fields? Do you desire additional knowledge about the fundamental concepts, issues, and literature for your courses in emergency management? If so, this workshop is for you! “How to Teach Emergency Management” will trace the evolution of emergency management research and discuss important disaster case studies. The workshop will also identify significant debates in emergency management, novel teaching techniques, and future projections in this growing profession.

Monday, June 7, 2010 – Pre-Conference Workshops (Continued)

(4) Writer’s Workshop
 1:00 p.m.–5:00 p.m., M100A
(1st 34 Registered)
Presenter:
Robert D. Jaffin

Assistant Professor

American Public University System

Adjunct Faculty

U.S. Merchant Marine Academy Global Management and Transportation School

Kyah Spence

Description: The framework for this year’s workshop will be information literacy competency. Based upon the Information Literacy Competency Standards for Higher Education of the Association of College and Research Libraries (ACRL), the hard copy standard will be distributed and discussed followed by two separate hands-on practical sessions. Training professionals from EBSCO and ProQuest will each run a separate session in the computer lab with full access to their suites of databases. There will be both structured and unstructured time built into these sessions and both will be providing tutorials on online research as well as practical demonstrations of the proper use of their database products. The program will follow a very straightforward agenda.

1:00(1:15 The Standard from the Faculty Standpoint

Bob Jaffin

1:15(1:30 The Standard from the Student Standpoint

Kyah Spence

1:30(3:00 Online Research and Search Techniques

TBD ProQuest

3:00(3:30 Break

3:30(5:00 Online Research and Search Techniques

TBD EBSCO

(5) Exercising Emergency Plans: It Could Have Been Your Campus
 8:30 a.m.–12:00 p.m., S125

Presenter:
Richard Sexton

Training and Exercise Specialist
Integrated Emergency Management Branch
Emergency Management Institute
Emmitsburg, MD
Description: Every time a major event on a campus makes the headlines, administrations look to review emergency plans. If this is your campus, it may be too late. This workshop will talk about events around the United States and how to utilize comprehensive emergency management applications on a college campus. Constantly integrating current threats as well as utilizing an all-hazards, comprehensive approach to emergency management on your campus is a crucial part of being prepared. This workshop shows how exercising these plans will promote campus responders to implement and practice these plans effectively and efficiently to prevent, prepare for, respond to, and recover from incidents.

Monday, June 7, 2010 – Pre-Conference Workshops (Continued)

(6) National Incident Management System (NIMS) 5-Year Training Plan and NRF/NIMS Update

1:00 p.m.–5:00 p.m., K302
Presenter:
Kevin Molloy, MEP

Senior Project Officer

National Integration Center

Incident Management Systems Integration Division

Emmitsburg, MD

Description: This session will deal with the current status of the NIMS 5-Year Training Plan, new course development, on-going training activity, and a question and answer session. The focus will be on impacts to the educational community.

(7) Building an Emergency Management Degree Program
 8:00 a.m.–12:00 p.m., K308
Presenter:
Terri L. Clay, MPA

Assistant Professor

Homeland Security & Emergency Management Program

Department of Political Science and Public Affairs

Savannah State University

Savannah, GA

Description: This workshop will discuss topics related to building and maintaining an Emergency Management Degree Program. Subjects will guide participants through a process of discovery as to the need, desire, ability, and practicality of developing and maintaining a new degree or certificate program. During the workshop, participants will develop a working guide allowing them to personalize the information for their institution of higher learning.
(8) Survey of HAZUS-MH: FEMA’s Tool for Natural Hazard Loss Estimation

1:00 p.m.–5:00 p.m., M201
Presenter:
Kevin J. Mickey, GISP
Director, Professional Education and Outreach

The Polis Center

Indiana University Purdue University Indianapolis

Indianapolis, IN

Description: HAZUS-MH is a free GIS-based tool available from the Federal Emergency Management Agency that provides communities across the United States with the ability to assess potential social and economic impacts of flood, hurricane, and earthquake hazards and to explore opportunities for mitigating those impacts. HAZUS comes with a vast amount of information about community characteristics including data about populations, buildings, infrastructure, and much more. It also provides the means for users to integrate local hazard and exposure data into the analysis process.
Monday, June 7, 2010 – Pre-Conference Workshops (Continued)

This workshop will provide participants with an introduction to the many capabilities that HAZUS-MH offers as well as discuss the potential for using HAZUS in a teaching and research environment. Participants will explore the capabilities of the key HAZUS analysis options through a combination of lectures, demonstrations, and hands-on exercises. The workshop will also review the many resources available to educators for providing HAZUS instruction as part of their course offerings.

Agenda:

1:00 – 1:15 – Introductions

1:15 – 2:00 – HAZUS-MH Overview

2:00 – 2:45 – Overview of the HAZUS Flood Model

2:45 – 3:00 – Break

3:00 – 4:00 – HAZUS Earthquake Model

4:00 – 4:45 – HAZUS Hurricane Model

4:45 – 5:00 – Wrap-up and Next Steps

(9) Teaching Face-to-Face, Online and Hybrid: Which Club to Pull from the Bag
 8:30 a.m.–12:00 p.m., K302
Presenter:
Ronald C. Thomas, Jr., Ed.D., C.P.M.

Dean, Online Instruction

Director, Rothwell Center for Teaching and Learning Excellence

Embry-Riddle Aeronautical University

Daytona Beach, FL

Description: The student in this century is accustomed to doing almost everything online from shopping for a car or mortgage (or college) to shopping for a mate. To these “digital natives,” an online education is just as normal as anything else they do. How do we, as educators, maintain the same traditions of quality and interaction when our students expect “edutainment” instead of education? This workshop will provide guiding principles for lesson planning, choosing among delivery options, and some activities for participants to assemble their own strategies.

 ≈5:00–5:30 – Wine and Cheese Social – Room K308

Day visitors may participate in the wine and cheese social for $6.10 and they are also welcome to take part in the log cabin cookout on Tuesday, June 8, for $9.58, both payable in the cafeteria. If you have family members or guests traveling with you and you would like to bring them to the cookout, you will need to pay for those meals in the cafeteria, and notify staff in advance so that security notification can be made.

Tuesday, June 8, 2010 – Morning Plenary – E Auditorium

7:00–8:30
Conference Registration (E-Building 1st Floor Hallway)
8:30–8:40
NETC and EMI Introduction, Welcome, and EMI Update
Cortez Lawrence, Ph.D.

Superintendent

Emergency Management Institute

Federal Emergency Management Agency

Emmitsburg, MD
8:40–8:50
NETC Welcome

Chief Glenn Gaines

Deputy U.S. Fire Administrator

Federal Emergency Management Agency

National Emergency Training Center

Emmitsburg, MD
8:50–9:00
Mitigation Welcome and Update

Lillian Virgil

Mitigation Branch Chief

Emergency Management Institute

Federal Emergency Management Agency

Emmitsburg, MD

9:00–9:10
FEMA Emergency Management Higher Education Program Update

B. Wayne Blanchard, Ph.D., CEM
Emergency Management Higher Education Program Manager

Emergency Management Institute

Federal Emergency Management Agency

Emmitsburg, MD

9:10–9:20
Strategic Foresight-Engaging the Emergency Management Community to Look to the Future

Brian Scully

Program Manager

Strategic Foresight Initiative

9:20–10:00
In Emergency MANAGEMENT, the big word matters!

Arthur Rabjohn, CEM, FEPS, MBCI

Director Civil Contingencies Advisors
Business Development Manager Global Rescue LLC

President IAEM Europa

England

10:00–10:20
Break

Tuesday, June 8, 2010 – Morning Plenary – E Auditorium (Continued)
10:20–10:30
FEMA Region I’s HiEd Center of Excellence, A Regional Public-Private Partnership
W. Russell Webster, Captain, U.S. Coast Guard (Retired)

FEMA Region I Federal Preparedness Coordinator
Boston, MA
10:30–11:20
“Put Homeland Security Back in the Department of Homeland Security”

Clark Kent Ervin

Former Inspector of the U.S. Departments of State and Homeland Security

Director of the Homeland Security Program at the Aspen Institute

Washington, DC

11:20–11:25
NETC Learning Resource Center (LRC)

Edward Metz

Librarian

NETC Learning Resource Center

Emmitsburg, MD

11:25–11:55
Emergency Management Higher Education – A Retrospective
11:55–12:00
Breakout Session Room Announcements

12:00–1:00
Lunch—K-Building Cafeteria

1:00–2:30
1st Round of Tuesday, June 8th Afternoon Breakout Sessions
(1) Expanding Our Vision of Emergency Management through Discussion of New Teaching Resources
Description: In his latest book, The Human Side of Disaster, Dr. Thomas E. Drabek has provided the rationale for an expanded vision of emergency management. In this session, Dr. Drabek will explain the origins and objectives of his book, comment on the publishing process, and describe classroom feedback he received from students who read an early draft. Selected professors who recently used his book in their courses will describe their experiences and student reactions. Audience questions and discussion will follow.

Moderator:
Thomas Drabek, Ph.D.

John Evans Professor and Professor, Emeritus

Department of Sociology and Criminology

University of Denver

Denver, CO

Presenters:
Thomas Drabek, Ph.D.

Kay C. Goss, CEM

Adjunct Faculty - University of North Carolina, University of Nevada at Las Vegas, and

Istanbul Technical University

Former Associate FEMA Director in charge of Preparedness, Training, and Exercises

Alexandria, VA

Robert M. Schwartz, Ph.D.

Associate Professor of Emergency Management

Department of Public Service Technology

The University of Akron

Akron, OH

David M. Neal, Ph.D.

Professor

Department of Political Science

Oklahoma State University

Stillwater, OK

David Madden, J.D., M.A.

Assistant Professor of Criminal Justice and Legal Studies

Northeastern State University

Broken Arrow, OK
Reporter:
Samantha Brear, samantha.brear@gmail.com

American Public University

1:00–2:30
1st Round of Tuesday, June 8th Afternoon Breakout Sessions (Continued)

(2) NIMS-Compliant Campus Emergency Planning
Description: Researchers from Mineta Transportation Institute worked with San Jose State University’s Emergency Operations Center (EOC) staff to create a set of NIMS-compliant checklists for managing disasters on campus. During the session, they will present an overview of NIMS in the EOC, based on California’s Standardized Emergency Management System (SEMS), and will facilitate discussion with session participants on campus emergency planning.
Moderator:
Anthony Markert, Ph.D.

Assistant Professor

Division of Justice and Law Administration

Western Connecticut State University

Danbury, CT

Presenters:
Frances L. Edwards, Ph.D., CEM

Deputy Director, National Transportation Security Center of Excellence

Mineta Transportation Institute

San Jose, CA

Daniel C. Goodrich, MPA, CEM

Research Associate

Mineta Transportation Institute

San Jose, CA

Reporter:
Joshua Nebelsiek, jnebelsiek@gmail.com

American Military University

(3) Strategic Foresight – Engaging the Emergency Management Community to Look to the Future

Description: The presentation will introduce and update participants on the Strategic Foresight Initiative, an emergency management community effort to understand how the world around us in changing, and how those changes may affect the future of emergency management. Presenters will host a discussion to hear attendees’ perspectives on future challenges and opportunities that will face emergency management.

Moderator:
Stephen J. Krill, Jr., CEM, PMP, CFCP
Senior Associate

Booz Allen Hamilton

Presenters:
Brian Scully
Program Manager

Strategic Foresight Initiative

Marty Kaufman

Engagement Manager

Hassett Willis & Company

Brad Kiesling
Associate

Hassett Willis & Company

Reporter:
Stacey Mann, msk239@msstate.edu

Mississippi State University
1:00–2:30
1st Round of Tuesday, June 8th Afternoon Breakout Sessions (Continued)

(4) Sub-Skills of Professional Emergency Managers and FEMA Progress Made Post-Katrina
Moderator:
Arlene A. Patel

Special Assistant to the President for Homeland Security Initiatives

Tougaloo College

Tougaloo, MS

Topic: Sub-Skills of Professional Emergency Managers

Description: In addition to the vital knowledge and skills required to perform the duties related to preparedness, response, recovery, restoration, mitigation, and communication, there are a number of sub-skills that all emergency management and homeland security professionals should possess. They include outlining, writing, summarizing, interviewing, public speaking, using office technology, budgeting, grant writing, and supervising personnel. This presentation will address methods and standards for assuring these sub-skills are acquired by students on the path to professional emergency management. Examples and illustrations of basic sub-skill activities and requirements will be presented from Dr. Phelan’s experience in the classroom from community college programs through graduate degree programs in emergency management.

Presenter:
Thomas D. Phelan, Ed.D.

Associate Professor, School of Public Safety and Health, American Public University System Instructor, Emergency Management and Disaster Preparedness, Elmira College

President, Strategic Teaching Associates, Inc.
Topic: FEMA Progress Made Post-Katrina on Community Preparedness and Resilience
Description: Based on a year-long review of FEMA’s actions to implement 2006 PKEMRA, this session summarizes what a 7-person panel found to be the progress made by FEMA to integrate preparedness and develop more robust operation of regional offices with key stakeholders. The report was submitted to Congress in October, 2009, and testimony was provided in March, 2010.

Among the recommendations made for future actions needed in order to ensure community preparedness and resilience are that programmatic and administrative changes be made to FEMA grant programs; stakeholders be continually engaged by FEMA and its regional offices; the regional offices be empowered through increased staffing and authority to make decisions; working relationships be continually improved between the Regions and Headquarters by recognizing and utilizing the knowledge and experience that exists within the Regions and that outcome metrics and standards be established and implemented to provide for the ongoing and transparent monitoring of progress made toward a clearly defined FEMA vision of preparedness integration and community resilience.

Presenters:
Christine G. Springer, Ph.D.

Professor and Director of the Executive Masters Degree in Crisis and Emergency Management
University of Nevada, Las Vegas

Las Vegas, NV

Cheryl Seminara, Ph.D.
Program Manager, Homeland Security Academy/Academic and Agency Outreach

Enterprise Learning and Development
U.S. Department of Homeland Security
Washington, DC
Reporter:
Cindy Beard, Cindy.beard@park.edu

Park University

1:00–2:30
1st Round of Tuesday, June 8th Afternoon Breakout Sessions (Continued)

(5) Civilian and Military Integration
Moderator:
Catherine A. Elder, Ph.D.

Director, Hampton Roads Site

Florida Institute of Technology

Ft. Eustis, VA

Topic: Civil Crisis Management System

Description: The current Civil Crisis Management System and its Constitutional limitations or possibilities, including an assessment of whether this system has proved effective for the United States and the degree to which national civil crisis management systems can be improved. It assesses whether current coordination, collaboration, and cooperation provide an adequate basis for catastrophic events when command and control are the normal emergency management paradigm (e.g., under the National Incident Management System). Likewise, it assesses whether the capabilities of the system can be tested short of the audit of real-world events and whether capability can be verified in a meaningful way. Finally, the paper considers the implications of current arrangements on future organizational development in the area of disaster management in the United States.

Presenter:
William R. Cumming, J.D.

President and Chief Executive Officer
The Vacation Lane Group, Inc.

Reedville, VA
Topic: Defense Support of Civil Authorities (DSCA): What Emergency Managers Need to Know

Description: The purpose of the session is to present results of doctoral dissertation research on the Department of Defense response to Hurricane Katrina. In time of significant disaster, either natural or manmade, the National Guard is the military’s first responder. The National Guard performs hundreds of these missions annually. In the case of a catastrophic disaster, the Department of Defense stands ready to respond, and did so for Hurricane Andrew and Hurricanes Katrina and Rita. DoD’s response, however, was not in accordance with established national response (DHS/FEMA) principles. Because the military represents a readily organized and trained support force, civil authorities frequently call upon their resources. Lessons learned post-Hurricane Katrina have caused the military to finally begin preparing military units for domestic disaster response.

Dr. Porter will also explain an outgrowth of that research, the design of a new course about the military’s domestic (non-warfighting) mission—specifically military support of civil authorities in time of emergencies or disasters, and how the military’s organization, training, and warfighting assets can be used to respond to civilian need—a course primarily intended for the education of ROTC students. The course will also instruct the basic tenets of emergency management.

Presenter:
Colonel (Retired) Larry Porter, Ph.D., CEM

Norwich University

Northfield, VT

1:00–2:30
1st Round of Tuesday, June 8th Afternoon Breakout Sessions (Continued)

Topic: A Conceptual Framework for Civilian and Military Integration in Disaster Management
Description: The purpose of this session is to introduce a proposed conceptual framework to consider how best to employ military and civilian resources in disaster management. Examining this issue throughout the range of crisis situations from emergencies to disasters and catastrophes, two main issues are examined: (1) the role of the military within the disaster/emergency management cycle, and (2) the implications of militarization for crisis management.

The military plays an important role in disaster management, particularly during large scale catastrophes, due to their special expertise, ability, and resources. Controversy exists, however, as how to best place them within the disaster management cycle and to what extent the military model is appropriate. This paper discusses issues such as command and control decision making structures, and the use of and constraints to use of military forces in disaster management. Critiques of military-style approaches to disaster management and potential weaknesses in these critiques will be discussed.

Presenters:
Kenneth J. McBey, Ph.D.

Graduate Program in Human Resources Management

Disaster & Emergency Management

Public Policy Administration & Law

York University

Toronto, Canada

David Etkin

Graduate Program in Disaster & Emergency Management

York University

Toronto, Canada
Reporter:
Jeanette “Jet” Holt, jholt2010@gmail.com

American Military University

(6) Strategies and Implications for Integrating GeoSpatial Technologies in Emergency Management Education Programs – New Directions and Opportunities
Description: During the 2009 FEMA Higher Education Conference, we presented a session that addressed the role of geospatial technologies in higher education emergency management programs. The past year has seen an abundance of technological advances as well as local, State, and national data initiatives that have significant implications for the higher education community. This session will explore those advances and their implications for teaching and research in the higher education environment.

Presenters will address the role that higher education can play in empowering students with the ability to effectively use geospatial technologies to answer complex questions and make effective decisions that can lead to the reduction of loss to life and property resulting from disasters. They will also explore the challenges of teaching geospatial tools such as geographic information systems and other modeling applications in the classroom. Examples of actual implementation of tools in the classroom, lessons learned from those experiences, and strategies for future improvements of teaching practices will be discussed.

1:00–2:30
1st Round of Tuesday, June 8th Afternoon Breakout Sessions (Continued)
The session will also address the role that higher education can serve in the advancement of geospatial technology research and service. Higher education is playing an increasingly prominent role in the support of Federal, State, and local emergency management organizations. Partnerships between higher education and government have led to the improvement of emergency management science as well as the development of methodologies that can improve the ability of emergency management professionals to serve their communities. Examples of ongoing and recent research and service initiatives will be presented and suggestions for future direction and opportunities will be offered.

Moderator:
Wayne Sandford, MS

Practitioner in Residence

University of New Haven

West Haven, CT
Presenters:
Malcolm A. MacGregor, Ph.D.

Professor

Marine Safety & Environmental Protection Department

Massachusetts Maritime Academy

Buzzards Bay, MA

Kevin J. Mickey, GISP

Director, Professional Education and Outreach

The Polis Center

Indiana University Purdue University Indianapolis

Indianapolis, IN
Jamie D. Mitchem, Ph.D.

Associate Professor, GIS/Environmental Science

Institute for Environmental and Spatial Analysis

Gainesville State College

Gainesville, GA

Reporter:
Bernard A. Jones, bj28@njit.edu

Jersey Institute of Technology

(7) FEMA Region I’s HiEd Center of Excellence, A Regional Public-Private Partnership

Description: FEMA Region I has created a regional HiEd Center of Excellence for colleges and universities, coordinating value added for public and private institutions through academic emergency management and homeland security programs, by connecting colleges to emergency management professionals, grant resources unique to their needs, and other school subject matter experts both within their own communities and subject matter experts. FEMA Region I has begun strong partnerships with IAEM’s UCC and other organizations, enhancing colleges and universities’ connection to the hierarchy of emergency management and facilitating their students’ transition to the private sector.

Moderator:
Terrence B. Downes, Esq.

Executive Director - Program on Homeland Security

Middlesex Community College,

Lowell & Bedford, MA
1:00–2:30
1st Round of Tuesday, June 8th Afternoon Breakout Sessions (Continued)
Presenter:
W. Russell Webster, Captain, U.S. Coast Guard (Retired)

FEMA Region I Federal Preparedness Coordinator

Boston, MA
Reporter:
Howard D. Thompson Jr., howard.d.thompson@us.army.mil

Eastern Kentucky University

(8) A Strategic Partnership that Works–Preparing Your College for A Major Disaster:

 Comprehensive Emergency Management and Preparedness for Colleges and Universities
Description: This session describes how three independent organizations formed a strategic partnership for the express purpose of creating a training workshop curriculum in the form of a video and resource disk to cost-effectively help California colleges and universities train their administrators and staff in campus emergency preparedness.

The presentation shares an example of how colleges and universities can enter into strategic partnerships that help with their preparedness efforts by providing otherwise unavailable resource personnel and financing. In this case, the California Community Colleges Chancellor’s Office developed a partnership with a Joint Powers Authority (non-profit college insurance provider) Alliance of Schools for Cooperative Insurance Programs (ASCIP) and a non-profit consulting group, the Global Community College, Inc., to develop and produce a one-hour comprehensive training video and resource DVD for colleges and universities.

The goal was to cost effectively provide campus trainers with a “how-to” emergency management best practices guide and a resource kit for training campus-wide.

For this presentation, select segments of the video and resource guide will be presented and ASCIP will provide participants with workshop instructions and a copy of the package for trial use on their campuses.

Moderator:
Craig Zachlod, Ed.D., CEM

President
Global Community College, Inc.

Presenters:
Steve C. Wilmes, PHR, CPSI, ARM-P, RSSP
Principal Risk Services Consultant
Alliance of Schools for Cooperative Insurance Programs (ASCIP)

Cerritos, CA
Peter Wright

Director Emergency Preparedness
California Community College Chancellor’s Office

Reporter:
Elizabeth Dawson, edawson@uchicago.edu

University of Chicago
3:00–5:00
2nd Round of Tuesday, June 8th Afternoon Breakout Sessions
(1) Utilizing Emergency Management Focused Technologies in the Classroom

Description: The focus of this session is to generate dialogue, provide examples, and to demonstrate the usefulness of employing emergency management-based technologies in the classroom. The foundation of the aforementioned concept is theoretically based practical applied Instruction and experiential learning.

Moderator:
Micheal A. Kemp, Ph.D., CEM

Associate Professor

American Military University

Presenters:
Micheal A. Kemp, Ph.D., CEM

Dan Martin, CEM
Adjunct Professor
American Military University
Topic:
Learners, Online Learning, and the Enhancement of Collaborative Learning via the Simulation of Disasters by Utilizing Technological Tools

Description: Learners, Online Learning, and the Enhancement of Collaborative Learning via the Simulation of Disasters: Four Questions Every Faculty Member Needs to Answer to Utilize Technology in the Online Classroom.

The author presents four key questions that for him the answers to which define how he utilizes emergency management-focused technology in the online classroom. These four questions are: Can we teach everyone via online learning?; Can we teach all subjects via online learning?; What methods and technologies are available to teach emergency management in the online classroom?; and Can we improve teaching in the online classroom? This topic builds upon his earlier presentation on “Is Distance Education for Everyone” which was given at FEMA EMI’s 12th Higher Education Program Conference.
Presenter:
Michael O’Connor, Jr., Ph.D.
Associate Professor of Emergency Management

State University of New York–Canton College of Technology

Canton, NY

Reporter:
Jubenal (Jay) William Gonzalez, Hube01@aol.com

American Military University
(2) Building and Maintaining Emergency Management Programs
Description: This session discusses both Bachelor’s and Graduate programs in emergency management. Faculty from five programs will discuss various methods of recruiting students, curriculum issues, and overall management of Emergency Management programs. In addition, they will discuss both successful and failed strategies. Following these case study presentations, the floor is open for questions and discussion to exchange ideas.

Moderator:
Robert M. Schwartz, Ph.D.

Associate Professor of Emergency Management

Department of Public Service Technology

The University of Akron

Akron, OH

3:00–5:00
2nd Round of Tuesday, June 8th Afternoon Breakout Sessions (Continued)
Presenters:
Robert M. Schwartz, Ph.D.
Sudha Arlikatti, Ph.D.
Assistant Professor

Emergency Administration and Planning

Department of Public Administration

University of North Texas

Denton, TX

Daniel J. Klenow, Ph.D.
Professor and Chair

Department of Sociology, Anthropology, and Emergency Management

Co-Director, Center for Disaster Studies and Emergency Management

North Dakota State University

Fargo, ND

Malcolm A. MacGregor, Ph.D.

Professor

Marine Safety & Environmental Protection Department

Massachusetts Maritime Academy

Buzzards Bay, MA

David M. Neal, Ph.D.

Professor

Department of Political Science

Oklahoma State University

Stillwater, OK

Reporter:
Elizabeth Russell, erussell10@elmira.edu

Elmira College
(3) Preparedness and Response Considerations for Diverse and Special Populations: Theoretical and Practical
Description: This two-part session will outline both theoretical and practical disaster preparedness and response strategies, case study findings, and best practices in regards to reaching diverse and at-risk populations. In the first part of the session, Temple University Department of Public Health faculty will describe how they incorporate the theoretical constructs around social and functional vulnerabilities into their curriculum in the Emergency Management with Special Populations Certificate program, and provide practical examples of curriculum and assignments. In the second part of the session, current and former Primary Care Association staff will highlight the disaster preparedness work of community health centers’ (CHCs) preparedness and response work that will include a case study of Homeless Health Care and H1N1, Asian Pacific Health Care Venture’s functional exercise experience, and Hurricane Katrina CHC response.

Moderator:
Jane A. Kushma, Ph.D.

Associate Professor of Emergency Management

Jacksonville State University

Jacksonville, AL

3:00–5:00
2nd Round of Tuesday, June 8th Afternoon Breakout Sessions (Continued)
Presenters:
Sylvia Twersky-Bumgardner, MPH

Clinical Instructor

Department of Public Health

Temple University

Philadelphia, PA

George A. Heake, Jr.

Disaster Management and Response Coordinator

Institute on Disabilities
Temple University
Philadelphia, PA

Kevin McCulley
Data Analyst/Emergency Preparedness Coordinator

Association for Utah Community Health
Nora J. O’Brien, MPA
Principal Consultant

Connect Consulting Services
Reporter:
Howard D. Thompson Jr., howard.d.thompson@us.army.mil

Eastern Kentucky University
(4) Critical Thinking in Emergency Management
Description: Despite efforts to manage exposure to natural and man-made risks, the direct and indirect associated costs continue to rise. Emergency managers and homeland security professionals must be able to think critically to ensure their communities are able to effectively mitigate, prepare for, respond to, and recover from disaster events. This presentation will explore not only critical thinking theories and concepts essential for effective emergency management, but will also examine findings of recent research assessing the level of critical thinking skill amongst local emergency managers.

Moderator:
James H. Savitt, Ph.D.

Chair, American Red Cross in New York State Disaster Consortium

Associate Professor at Empire State College

Saratoga Springs, NY

Presenters:
James M. McCarty
Assistant Dean

Heavin School of Arts and Sciences

Thomas Edison State College

Trenton, NJ

Stacy Peerbolte, Ph.D.

Walden University

Minneapolis, MN

Reporter:
Emmem Ekorikoh, emmemekorikoh@yahoo.com

Benedictine University
3:00–5:00
2nd Round of Tuesday, June 8th Afternoon Breakout Sessions (Continued)

(5) Course Development Projects

Moderator:
Roger Hovis, M.Ed, CEM

Director Office of Public Health Preparedness

SC DHEC Region 3

&

Adjunct Instructor of Emergency Management

VCU, University of Richmond, Auburn University

Topic: Public Administration and Emergency Management

Description: This session will provide overviews of the “Public Administration and Emergency Management” course development project, including notable revisions of sessions, and the status of the project.
Presenter:
William L. Waugh, Jr., Ph.D.
Professor and EMAP Commissioner

Andrew Young School of Policy Studies

Georgia State University

Atlanta, GA

Topic: Principles of Emergency Management Course Development

Description: This session will provide overviews of the “Principles of Emergency Management” course development project, including notable revisions of sessions, and the status of the project.

Presenters:
William L. Waugh, Jr., Ph.D.
Lucien G. Canton, CEM

Emergency Management Consultant

Lucien G. Canton, CEM (LLC)

San Francisco, CA

Topic: Principles of Emergency Management Independent Study Course Development

Description: This project consists of the development of an independent study course based on the Principles and Practice of Emergency Management course that is currently in development. The independent study course will focus on the eight principles of emergency management. The course is intended to provide individuals who are working or interested in the field with an understanding of the philosophy of emergency management.

Presenters:
Matt Schroeder

Instructional Systems Designer

Kadix Systems

Arlington, VA

Carol L. Cwiak, J.D., Ph.D.

Assistant Professor, Emergency Management Program

Department of Sociology, Anthropology, and Emergency Management

North Dakota State University

Fargo, ND

3:00–5:00
2nd Round of Tuesday, June 8th Afternoon Breakout Sessions (Continued)
Lee Newsome, CEM, MEP

Emergency Management Consultant

Emergency Response Educators and Consultants, Inc.

Ocala, FL

Arthur Rabjohn, CEM, FEPS, MBCI

Director Civil Contingencies Advisors

Business Development Manager Global Rescue LLC

President IAEM Europa

England

Chris Schraders, PGDEPD
Head of Department

Department of Emergency Management (EMANZ)

Tai Poutini Polytechnic

New Zealand
Reporter:
Paul Garten, pgarten34@hotmail.com

Elmira College
(6) Grant Funding Opportunities

Moderator:
Ariel Cleasby-Heaven, M.Ed.
Extended Education and Summer Programs
Professional Development Program Manager
Bellingham, WA
Topic: DHS Science &Technology Funding Opportunities for Universities and Students
Description: This session will present an overview of the various grant programs administered by the DHS S&T Directorate, Office of University Programs. General information on the application and review process will also be given.
Presenter:
Stephanie Willett
Education Program Director, DHS S&T

Office of University Programs

Topic: DHS/FEMA Assistance to Firefighters Grant Funding Opportunities

Description: This session will present an overview of DHS/FEMA’s Assistance to Firefighters Grant Program, Fire Prevention, and Safety Grant Funding Opportunities.

Presenter:
Tina Godfrey
Fire Program Specialist, DHS/FEMA

Assistance to Firefighters Grant Program

Washington, DC

Reporter:
Bernard A. Jones, bj28@njit.edu

Jersey Institute of Technology
3:00–5:00
2nd Round of Tuesday, June 8th Afternoon Breakout Sessions (Continued)

(7) Critical Incident Stress Management (CISM): A Program to Address Issues of Secondary Traumatization Among Disaster Workers

Description: This presentation is a Critical Incident Stress Management Program (CISMP) that is designed to anticipate and mitigate the emotional impact of external and internal critical incidents upon individuals and groups who deliver disaster recovery services.

This comprehensive program provides for immediate and sustained responses to assist disaster workers in effectively minimizing the emotional detriment of stressful incidents that commonly result from interactions with disaster victims. These disaster workers are further compromised with potential for secondary traumatization as they listen to the pain and losses of disaster victims, work longer hours daily, and extended work weeks without sufficient restful breaks.

This multi-tactic early intervention program is a structured, peer-driven, clinician-guided and supported process designed to provide interventions to address disaster-related mental health issues. Primary emphasis is placed on individual peer support for immediate action. Specialized individual and group support, assessment, and referral to the Employee Assistance Program (EAP) and other resources are provided by a stress management clinician.

Peer Partners participate in a training program which includes:

· An overview of stress assessment and management

· Critical/intervention orientation

· Identification and utilization of peer support techniques

· Event pre-planning, event briefings, defusings, and debriefings

· Protocol for responding to an incident

· Basic information on workplace violence

Moderator:
Michael “Mick” Maurer, Ph.D.

Director, Disaster Training and Exercises

American Red Cross in Greater New York

New York, NY

Presenters:
Norma S.C. Jones, Ph.D., LICSW
Stress Management Specialist (CISM), U.S. DHS/FEMA

VA National Processing Service Center

Winchester, VA

Phillip Franks
Training Manager, U.S. DHS/FEMA

VA National Processing Service Center

Winchester, VA

Jeffery Long, (CISM-Advanced)
Training Specialist, U.S. DHS/FEMA

VA National Processing Service Center

Winchester, VA

Reporter:
Rick Bacon, Richard.bacon@tyndall.af.mil

American Military University
≈5:00–7:00 – Cookout – Log Cabin
Wednesday, June 9, 2010 – Morning Plenary – E Auditorium
8:30–9:30
Program and Body of Knowledge Reports

Carol Cwiak, J.D., Ph.D.
Assistant Professor

Emergency Management Program

Department of Sociology, Anthropology, and Emergency Management

North Dakota State University

Fargo, ND

9:30–9:35
NDSU Award

Carol Cwiak, J.D., Ph.D.
9:35–9:40
Award Recipient
9:40–9:55
Strengthening Partnership and Collaboration Between Academia and DHS
Douglas A. Smith

Assistant Secretary for the Private Sector

Department of Homeland Security

Washington, DC

9:55–10:30
The Roles and Relationships Between Academia and FEMA Private Sector Division

Daniel Stoneking

Director, FEMA Private Sector

Washington, DC

10:30–10:50
Break
10:50–11:00
Disaster Recovery: Do Recent Changes Mean Progress?

Claire B. Rubin

President, Claire B. Rubin & Associates

Editor of the Journal of Homeland Security and Emergency Management

Arlington, VA

11:00–11:20
Developing the Emergency Managers of the Future

Edward Hecker, SES
Chief of the Directorate of Contingency Operations

U.S. Army Corps of Engineers
Steven Diaz, Ph.D.

Deputy Director HQUSACE

Readiness Support Center

Mobile, AL
Wednesday, June 9, 2009 – Morning Plenary – E Auditorium (Continued)
11:20–11:55
 IAEM-USA Student Region Report

Nancy Harris
President, IAEM Student Council

President, IAEM-USA Student Region

New York City, NY

Michael James Kelley, Jr., AEM, ALEM
1st Vice President
IAEM-USA Student Region
Emergency and Disaster Management Student
American Military University
Beaufort, SC

11:55–12:00
Breakout Session Room Announcements

12:00–1:00
Lunch—K-Building Cafeteria

1:00–2:30
1st Round of Wednesday, June 9th Afternoon Breakout Sessions

(1) Distance Learning
Description: This is a double session breakout program. The first session (1:00–2:30) will be devoted to presentations on the topics listed below. The second session (3:00–5:00) will be devoted to discussions based upon the input and questions from the audience.

The focus here is not on individual programs but on program design considerations that will leverage the inherent advantages and minimize the inherent disadvantages of distance education while minimizing institutional disruption and costs. These sessions should allow those considering distance education as well as those currently running distance education programs to design or confirm applicable criteria to use in evaluating the viability of and competitive advantages of online programs for, or at, their institution.

Moderator:
Richard A. DeVito, Jr.

Publisher

Weston Medical Publishing, LLC

Weston, MA

Presenters:
Thomas D. Phelan, Ed.D.
Associate Professor, School of Public Safety and Health, American Public University System Instructor, Emergency Management and Disaster Preparedness, Elmira College

President, Strategic Teaching Associates, Inc.

Sylvia Twersky-Bumgardner, MPH

Clinical Instructor

Temple University, Department of Public Health

Stephen Stuart Carter, MS
Academic Director
Emergency Management, Fire Science, and Homeland Security,
Department of Business and Professional Programs,
University of Maryland University College

Robert D. Jaffin, MBA, MTS
Assistant Professor

American Public University System

Adjunct Faculty

U.S. Merchant Marine Academy Global Management and Transportation School

Reporter:
Jubenal (Jay) William Gonzalez, Hube01@aol.com

American Military University

(2) Technology as a Learning Tool for Emergency Management Students
Moderator:
James H. Savitt, Ph.D.
Chair, American Red Cross in New York State Disaster Consortium

Associate Professor at Empire State College

Saratoga Springs, NY

1:00–2:30
1st Round of Wednesday, June 9th Afternoon Breakout Sessions (Continued)

Topic: Using Web Quest Techniques to Make Emergency Management Classes More Interesting
Description: This technique was first created by two professors at San Diego State University, Tom March and Bernie Dodge. In exploring use of this technique, a Web quest called “Freedom Fighter or Terrorist,” by Tom March was discovered. This is an excellent teaching tool and has potential for both individual and group work in emergency management, terrorism, and disaster response education. Worksheets can be included in the Web quest along with video clips, pictures, podcasts, and traditional written articles. Students can engage in critical thinking by comparing different people and or incidents to find common themes. Or they can contrast these people and incidents to highlight the differences. Group worksheets are also available so that groups can divide up different incidents and develop theories in order to create a consensus view as to causes, preparation, prevention, response, recovery, and mitigation.
Presenter:
Phillip “Rob” Dawalt, Jr.

Associate Professor

Ivy Tech Community College

Muncie, IN

Topic: A Functional Disaster Exercise: Pedagogy, Faculty Preparation, and Technology Issues in a Simulated Environment

Description: One of the most difficult aspects of education in an online environment is the engagement of students in authentic learning. Western Carolina University has a unique opportunity to provide students with simulated environments using Second Life, a software program that creates virtual people, buildings, and events. Within Second Life, educators can engage students in real-time or asynchronous scenarios with real-world relevance.

The presentation will use Emergency and Disaster Management (EDM) Exercise Design & Evaluation class examples of synchronous and asynchronous learning to address three aspects of the Second Life functional exercise project: pedagogy related to student needs and engagement, process issues related to the development of an online functional disaster exercise, and technology interface issues. Participants will view the virtual Emergency Operation Center and associated Emergency Data WIKI. They will also receive process flow charts that depict development of the exercise and instructional step sheets used by students to establish an account in Second Life. Implications for collaborative learning and use of space for multiple objectives will also be addressed.

Presenters:
Robert T. Berry, Lifetime CEM
Associate Professor

Emergency & Disaster Management Program

Department of Criminology & Criminal Justice

Western Carolina University

Cullowhee, NC
Charlene Merritt
Professor

Emergency & Disaster Management Degree Program Director

Department of Criminology & Criminal Justice

Western Carolina University

Cullowhee, NC

Reporter:
Clinton J. Andersen, Clinton.Andersen@ccaurora.edu

Capella University
1:00–2:30
1st Round of Wednesday, June 9th Afternoon Breakout Sessions (Continued)

(3) What is National VOAD and What’s Behind All Those C’s
Description: An overview on National VOAD and its four C’s: communication, coordination, collaboration, and cooperation; and how we have and can better partner with higher education institutions to us help with our overall mission and project.
Moderator:
Ben Curran

Chief

Voluntary Agency & Donations Coordination

FEMA Headquarters
Presenters:
Diana Roth-Smith

Executive Director

James R. McGowan

Special Projects Manager

Reporter:
Elizabeth Dawson, edawson@uchicago.edu
University of Chicago
(4) Emergency Planning
Moderator:
Carolyn Teich

Senior Program Associate for Economic Development

AACC (American Association of Community Colleges)

Washington, DC

Topic: The 17 Mistakes Made in Campus Emergency Plans and How to Avoid and Correct Them
Description: Multi-Media Presentation. Emergency planning for your campus is subject to many Federal, State, and local laws, regulations, and standards. Most who are tasked with creating and maintaining emergency plans are confused or overwhelmed regarding those standards. Learn what laws, regulations and standards apply to your campus emergency planning, training, and exercises. Learn what a lawsuit will do to you if you don’t create a plan to standard. Learn the 17 mistakes campuses make in creating their plans today.
Presenter:
Bo Mitchell

CEM,CPP,CHS-V,CHSP,CHEP,CHCM,CFC,CIPS,CSSM,CSC,CAS,TFCT2,CERT,CMC

President, 911 Consulting

Wilton, CT

Topic: Mapping Community Assets Pre-Event: A Psychosocial Risk Manager Capability Tool for Pre-Disaster Planning

Description: Geographic Information Systems technology is being used to great support in mobilizing emergency rescue and response efforts in view of integrating psychosocial considerations. The PRiMer Capability Tool creates situational awareness of assets and vulnerabilities, psychosocial resources, expertise, knowledge, and equipment. The process and technology can be used in pre-disaster planning to anticipate the psychosocial needs of affected populations to build community resistance and grow resilience. The presentation describes the Psychosocial Risk Manager (PRiMer) Capability Tool, based on ‘Google Maps’ technology, allowing users to map and share community assets pre-event in terms of People, Services, Facilities, and Equipment. In mapping community assets, the public gets engaged as a partner.
1:00–2:30
1st Round of Wednesday, June 9th Afternoon Breakout Sessions (Continued)

Presenter:
Paul Boutette, MA, B.Ed., MBA

GAP-Santé Research Lab, University of Ottawa

Ottawa, Ontario

Canada

Reporter:
Kelley Heneghan, kelley.heneghan@bankofamerica.com

American Military University

(5) Disaster Recovery: Do Recent Changes Mean Progress?
Description: In 2009, the focus was on recovery as the “neglected phase” of emergency management, but in recent months some important developments have occurred. In 2010 -, two catastrophic disasters in other countries and several major reports that have focused attention on long-term recovery. Most recently the Nation is dealing with the huge Oil Spill off Louisiana. Do the studies, experiences, and attitudes of the current Administration portend progress?
More specifically, are we making progress regarding (a) gathering and imparting useful information, regarding all phases of Emergency Management; (b) developing improved operational guidance materials, and (c) making gains in designing and delivering courses on recovery?
The speakers will address these questions, and also each speaker will be asked to comment on what he/she thinks are the key knowledge, skill areas, or policy perspectives or recovery education.

Moderator:
Claire B. Rubin

President, Claire B. Rubin & Associates

Editor of the Journal of Homeland Security and Emergency Management

Arlington, VA

Presenters:
Peter J. Del Toro

Assistant Director, Strategic Issues

U.S. Government Accountability Office (GAO)

Washington, DC

Latesha Love

U.S. Government Accountability Office (GAO)

Washington, DC

Jane A. Kushma, Ph.D.

Associate Professor, Emergency Management

Jacksonville State University

Jacksonville, AL

Ociel Nava, M.A.
Senior Planner, DHS-Federal Emergency Management Agency

Recovery Directorate, National Planning Branch

Washington, DC

Gerry Hoetmer
PERI (Recovery books publisher)

Reporter:
Chanda Scott, Chanda.scott0813@att.net

American Military University

1:00–2:30
1st Round of Wednesday, June 9th Afternoon Breakout Sessions (Continued)

(6) Developing the Emergency Managers of the Future
Description: This session will discuss the environment of risk management and its implications to emergency management professions, the relevance of emergency management and the critical infrastructures along with its interconnectedness across USACE, the water resource architecture, the national economy, and lastly our Nation’s military prowess.

Moderator:
Carla Raineri Padilla
Director: Southeastern Center for Environmental Excellence
Methodist University
Fayetteville, NC
Presenters:
Edward Hecker, SES
Chief of the Directorate of Contingency Operations

U.S. Army Corps of Engineers

Steven Diaz, Ph.D.

Deputy Director HQUSACE

Readiness Support Center

Mobile, AL
Dan Martin, CEM

Adjunct Professor

American Military University

Reporter:
Michael James Kelley, kg4zre@hotmail.com

American Military University
(7) Informal Discussion Session with DHS: Better Serving and Partnering with Academia
Description: In April, Secretary Napolitano held a roundtable with higher education presidents and executives from the Boston area including MIT, Harvard, University of New Hampshire, University of Massachusetts, Wellesley, and Rockbury Community College. From this discussion, DHS has identified three areas of opportunity to collaborate with our Nation’s universities: academia’s role in developing the future public service workforce at DHS and across government, preparedness and response for campuses, and leveraging academia for DHS policy and research and development.

But before we tackle these important questions, DHS would like to have an informal discussion with you, representatives from campuses and education associations from across the country. This session will be an informal roundtable-style discussion on questions such as:

· How can DHS better serve your programs and your campus’ needs in emergency management?

· What programs and services are working for you? What are not?

· How can DHS work with your institutions to attract your brightest talent to DHS and allow them to stay and thrive?

· How can DHS better leverage your knowledge and research in national policy to better secure our Nation?

1:00–2:30
1st Round of Wednesday, June 9th Afternoon Breakout Sessions (Continued)

Moderator:
Tom Hirt

Training Specialist

Mitigation Branch

Emergency Management Institute

Emmitsburg, MD

Presenters:
Douglas Smith

Assistant Secretary for the Private Sector

Department of Homeland Security

Washington, DC

Bridger McGaw

Director

Office of the Private Sector

Department of Homeland Security

Washington, DC

Cheryl Seminara, Ph.D.
Program Manager, Homeland Security Academy/Academic and Agency Outreach

Enterprise Learning and Development
U.S. Department of Homeland Security
Washington, DC

Reporter:
Paul Garten, pgarten34@hotmail.com

Elmira College

3:00–5:00
2nd Round of Wednesday, June 9th Afternoon Breakout Sessions
(1) Graduate Student Research Presentations and Internships
Moderator:
Daniel Barbee, Ph.D., MEPP

Department of Public Administration

University of North Carolina at Pembroke
Topic:
Risk Communication and the Virginia Tech Massacre

Description: The importance of effective communication during a crisis cannot be over-emphasized. The tragic events of April 16, 2007, on the Virginia Tech campus illustrate both the danger of ambiguous communication and the triumph of efficient response. Many lessons have been learned from Virginia Tech’s successes and mistakes. Though our false-sense of security on college campuses has been shaken, colleges around the Nation are more prepared to handle and mitigate incidents of all kinds as a result of the massacre.

Presenter:
Amy Miller Diaz

American Military University

Master of Arts Emergency and Disaster Management

Topic:
 Emergency Management Should Be Made Simple as Possible, But Not Simpler: Applying Complexity Theory to Enhance U.S. National Preparedness
Description: This presentation explores the relevancy of complexity theory with regard to U.S. national preparedness, assessing to what extent the Nation’s laws and policies consider complexity in all-hazard emergency management and the need for modification
Presenter:
Stephen J. Krill, Jr., CEM, PMP, CFCP
George Washington University

Ph.D. Candidate in Engineering Management (Crisis, Disaster, and Risk Management)

Topic: Community Disaster Mitigation Programs: Innovative Solutions for Complex Problems - Tulsa, OK, a Model for Success
Description: Tulsa, Oklahoma, has been plagued with chronic flooding problems since it was settled. In the 1970s, several citizens became fed up with recurrent floods, and decided to take action. The events that transpired over the course of the next 40 years completely changed how the city of Tulsa managed and mitigated against floods. The lessons learned from this emergent citizen group demonstrate how communities can band together to solve complex regional problems, and are applicable to any community experiencing hazard vulnerability issues.
Presenter:
Kyle Overly

Graduate Student

Oklahoma State University

3:00–5:00
2nd Round of Wednesday, June 9th Afternoon Breakout Sessions (Continued)
Topic:
Giving Voice to Emergency Management: A New Platform for Discussion, News, and Analysis
Description: Emergency management to date has been a nameless, faceless entity that creates order out of chaos and brings structure to worlds that have been turned on their heads. The Klaxon is a new platform that gives voice to first responders, planners, NGOs, Federal, State and city employees, recovery specialists, and profes​sionals who tackle the science of mitigation.

In our breakout session, we will discuss the various functionalities of the web site, the opportunities for publishing and participating as subject matter experts, handheld journalists, or biographical subjects for our “Voices” gallery. The Klaxon also uses social networking media like Twitter, Linked-In, Facebook as well as podcasting and online live radio broadcasting. These will all be introduced in the session.
Presenters:
Joshua Wilwohl

Co-Founder, Editor in Chief

The Klaxon.com

Chuck Frank

Co-Founder, Publisher
The Klaxon.com

Topic:
Emergency Management Internships and How They Contribute to Professionalization: Creating Structure and Identifying a Return on Investment

Description: Internships have been a significant topic of informal discussion at conferences and throughout the field of emergency management. This presentation attempts to formalize that discussion by presenting internships’ contributions to the professionalization of emergency management. It will attempt to derive a return on investment and cost-benefit analysis that justifies a significant focus on internship programs at higher education institutions. This presentation will also cover guidance for practitioners and universities on how to structure internships to give students, employers, and universities a valuable experience.

Presenter:
Marc Khatchadourian, BA, EMT

Emergency Management Graduate Student

North Dakota State University

Topic:
Internships (Where are they and what is the success rate?
Description: This workshop will inform as to some of the agencies and organizations that have provided internship opportunities and their overall success rate. From a practitioner’s perspective, we will discuss what is important baseline information/education for the intern to possess prior to beginning an internship. We will also look at success stories from various agencies/organizations and projects that were of great benefit to help broaden your outlook on the possibilities whether you are looking for an intern or trying to place one.

Presenter:
Dorothy Miller

Assistant Director of Emergency Management Chair, Epsilon Pi Phi Honor Society

Florida International University

Reporter:
Samantha Brear, samantha.brear@gmail.com

American Public University

3:00–5:00
2nd Round of Wednesday, June 9th Afternoon Breakout Sessions (Continued)
(2) Developing Competency-Based Emergency Management Degree Programs

Description: Over the last decade, the world has seen significant increases of catastrophic disasters both natural and man-made. In 2001, there were the terrorist attacks on September 11th. Between 2004 and 2005, there was both the devastation of the tsunami in Sri Lanka and Hurricane Katrina in New Orleans. Perhaps not coincidentally, emergency management programs and course offerings also increased significantly during the last several years. This presentation will share the experiences of developing an emergency management program within a public administration program. In addition, the presentation will address the supporting goal of identifying specific core competencies for emergency managers derived from an extensive literature search as the foundation of the academic program design and development process.

Moderator:
Terrence B. Downes, Esq.

Executive Director - Program on Homeland Security

Middlesex Community College,

Lowell & Bedford, MA
Presenters:
Naim Kapucu, Ph.D.
Associate Professor, Programs Coordinator, Emergency Management and Homeland Security

University of Central Florida, Department of Public Administration
Orlando, FL

Jane A. Kushma, Ph.D.

Associate Professor, Emergency Management
Jacksonville State University

Reporter:
Brenda Webber, webber.brenda@yahoo.com

Capella University
(3) Distance Learning
Description: This is a double session breakout program. The first session (1:00(2:30) was devoted to presentations on the topics listed below. This second session (3:00(5:00) will be devoted to discussions based upon the input and questions from the audience.

The focus here is not on individual programs but on program design considerations that will leverage the inherent advantages and minimize the inherent disadvantages of distance education while minimizing institutional disruption and costs. These sessions should allow those considering distance education as well as those currently running distance education programs to design or confirm applicable criteria to use in evaluating the viability of and competitive advantages of online program for, or at, their institution.

Moderator:
Richard A. DeVito, Jr.

Publisher

Weston Medical Publishing, LLC

Weston, MA
Presenters:
Thomas D. Phelan, Ed.D.

Associate Professor, School of Public Safety and Health, American Public University System Instructor, Emergency Management and Disaster Preparedness, Elmira College

President, Strategic Teaching Associates, Inc.
3:00–5:00
2nd Round of Wednesday, June 9th Afternoon Breakout Sessions (Continued)

Sylvia Twersky-Bumgardner, MPH

Clinical Instructor

Temple University, Department of Public Health

Stephen Stuart Carter, MS
Academic Director
Emergency Management, Fire Science, and Homeland Security
Department of Business and Professional Programs,
University of Maryland University College

Robert D. Jaffin, MBA, MTS

Assistant Professor

American Public University System

Adjunct Faculty

U.S. Merchant Marine Academy Global Management and Transportation School

Reporter:
Elizabeth Dawson, edawson@uchicago.edu

University of Chicago
(4) Comparative Emergency Management Book Project
Description: Most of the research on disasters has occurred in the United States and in the other developed nations. Little is known about emergency management in other countries. This session explores how other nations deal with disasters, and it includes a discussion of hazards, vulnerabilities, laws and policies, organizational arrangements, and lessons learned. The discussion will cover Israel, Ireland, and other nations around the world.

Moderator:
Johanna Platteschorre Bishop

Behavioral Science Program Coordinator

Wilmington University, Delaware

Presenters:
David A. McEntire, Ph.D.

Associate Professor

Emergency Administration and Planning Program

Department of Public Administration

University of North Texas

Denton, TX

Irmak Renda-Tanali, Ph.D.

Associate Professor & Program Director

Homeland Security Management

University of Maryland University College

Jack L. Rozdilsky, Ph.D.

Assistant Professor

Emergency Management Program, Department of Health Science

Western Illinois University
3:00–5:00
2nd Round of Wednesday, June 9th Afternoon Breakout Sessions (Continued)

Heriberto Urby

Ph.D. Candidate in the Department of Public Administration

University of North Texas

Denton, TX

Caroline McMullan, Ph.D.

Dublin City University Business School

Dublin, Ireland

Joseph Trainor, Ph.D.
Research Assistant Professor

University of Delaware’s Disaster Research Center

Reporter:
Hannah M. Vick, Hannah.M.Vick@gmail.com

American Public University

(5) Historically Black Colleges and Universities and The Role of Pastors in Disasters Curriculum Development Project
Moderator:
Kay C. Goss, CEM

Adjunct Faculty - University of North Carolina, University of Nevada at Las Vegas, and

Istanbul Technical University

Former Associate FEMA Director in charge of Preparedness, Training, and Exercises

Alexandria, VA

Topic: Developing Emergency Management at Historically Black Colleges and Universities
Description: FEMA and the White House Initiative on Historically Black Colleges and Universities (HBCUs) have undertaken a joint effort to increase HBCU participation in the EMI Higher Education Conference and in the broader higher education EM community. This collaborative effort has several objectives. They are:
1. To encourage HBCUs, acting independently or in collaboration with other institutions, to develop new EM curricula and campus-based training programs at the institutions. EM programs at HBCUS can provide a much needed source of community leadership and they may provide the basis for broadened minority participation in the EM professions in general.

2. To assist the institutional efforts, to assess their current levels of readiness and to capacities to respond to emergencies and to increase their abilities to respond to all hazards. The institutions are encouraged to develop comprehensive campus-based plans, to identify training needs and to begin to identify and acquire the resources necessary to address identified deficiencies.

3. To encourage the HBCUs to become more tightly integrated into national response networks. It is hoped that the HBCUs will make significant contributions to the body of knowledge necessary to provide effective EM services to surrounding and traditionally underserved communities.

The presenters in this workshop will first make short presentations on conditions, resources, developments in their respective arenas. Thereafter, they will serve as leaders of a conversation on conditions and experiences on various campuses, on the identification and utilization of resources and the next steps to be taken to develop EM leadership at the various campuses and for the broader community.

3:00–5:00
2nd Round of Wednesday, June 9th Afternoon Breakout Sessions (Continued)

Presenters:
Meldon Hollis

Associate Director

White House Initiative on Historically Black Colleges and Universities

Washington, DC

Vernon Worthy

Police Chief

Morehouse College

Maulin Chris Herring

Director

NCCU Institute for Homeland Security & Workforce Development

Topic: The Role of Pastors in Disasters Curriculum Development Project: Training Faith-Based Leaders to be Agents of Safety

Description: Our presentation will describe the capacity educational institutions (public and private) have to help prepare citizens for response to emergencies and crisis situations. It will describe a unique partnership between the Washington Bible College (private faith-based) and Morgan State University (public urban university) School of Public Health as a potential model for partnerships and the process used to develop the 15- lesson curriculum. The presentation will also discuss the theological, public health, and emergency management principles underlying the course, curriculum content, and our implementation and course evaluation strategies. Lastly, presenters will discuss the need to disseminate this curriculum through strategic alignment with other bible colleges and seminary schools.
Presenters:
Randy Rowel, Ph.D.

Principle Investigator

National Center for the Study of Preparedness and Catastrophic Events and Response (PACER)
Morgan State University School of Community Health and Policy

Baltimore, MD

Larry Mercer, Ph.D.

President
Washington Bible College-Capital Bible Seminary

Lanham, MD
Reporter:
Samantha Brear, samantha.brear@gmail.com

American Military University

3:00–5:00
2nd Round of Wednesday, June 9th Afternoon Breakout Sessions (Continued)

(6) Theoretical Considerations for Emergency Management in Higher Education
Description: This session will discuss the important theoretical considerations for emergency management as higher education programs and research in emergency management continue to grow and formalize. Dr. Wamsley will discuss lessons from Rudyard Kipling and Sisyphus for the American emergency manager. Dr. Ward will address issues involved in developing a theoretical base for emergency management in light of the on-going outsourcing of government operations, and the changing focus of higher education administrations toward maintaining “core” areas, and elimination of what are considered “non-core” areas. Dr. Jensen will review theoretical needs in emergency management and propose a potential paradigm to guide teaching and research in emergency management.

Moderator:
Robert J. Louden, Ph.D.
Professor, Criminal Justice

Georgian Court University

Lakewood, NJ
Presenters:
Gary Wamsley, Ph.D.

Professor Emeritus

Center for Public Administration and Public Affairs

Virginia Tech University

Blacksburg, VA

Robert C. Ward, Ph.D.

Associate Professor

Louisiana State University

Baton Rouge, LA

George A. Youngs, Jr., Ph.D. (Jessica Jensen Power Point)
Professor of Emergency Management

North Dakota State University

Fargo, ND

Reporter:
Raymond E. Walden III, sptz909@comcast.net

American Public University
3:00–5:00
2nd Round of Wednesday, June 9th Afternoon Breakout Sessions (Continued)
(7)
Council for Emergency Management and Homeland Security and The National Center for Disaster Medicine and Public Health
Moderator:
Valerie Lucus, CEM, CBCP

Emergency & Continuity Management

University of California, Davis
Topic: Council for Emergency Management and Homeland Security (CEMHS)

Description: CEMHS is a project designed to enhance and develop the access, availability, and quality of Emergency Management (EM) and Homeland Security (HS) education and training programs and research partnerships within the State of California. Its framework sketches and outlines the blueprint to guide and develop a “vertical track” of seamless, standardized, and portable EM and HS education and training programs at various levels of education statewide. This panel will describe the importance of building state-wide collaboration, the background and objectives of the organization, examples of collaborative academic-professional partnerships, and types of programs and courses developed.

Presenters:
Keith Clement, Ph.D.
Assistant Professor,
Department of Criminology

California State University, Fresno

Frank Quiambao

Special Advisor to the Secretary
California Emergency Management Agency
Adam Sutkus
Senior Facilitator, Center for Collaborative Policy
California State University, Sacramento

James Koval
Professor, Department of Criminal Justice
California State University, Long Beach

Christine G. Springer, Ph.D.

Professor and Director – Executive Master of Science in Crisis and Emergency Management

University of Nevada, Las Vegas

Las Vegas, NV

Joanne Tortorici Luna, Ph.D.
Associate Professor, Emergency Services Administration

California State University, Long Beach

Devra Schwartz
Emergency Preparedness Coordinator
City of Los Angeles
3:00–5:00
2nd Round of Wednesday, June 9th Afternoon Breakout Sessions (Continued)
Topic:
The National Center for Disaster Medicine and Public Health

Description: The National Center for Disaster Medicine and Public Health (NCDMPH) was established in 2008 under Homeland Security Presidential Directive 21. The Center serves as an academic home for the development and dissemination of core curriculum and competencies in order to prepare the Nation for all-hazards disasters. Presenters will give an overview of the National Center’s initial activities and future plans. Particular emphasis will be on the Federal partners workshop the NCDMPH held in September 2009 and the non-Federal workshop the Center is co-sponsoring in May 2010.

Presenters:
Kenneth W. Schor, DO, MPH

Captain MC USN (Retired)

Acting Director, NCDMPH

Assistant Professor, Uniformed Services University of the Health Sciences

Kandra Strauss-Riggs, MPH

Joint Program Coordinator, NCDMPH

Reporter:
Jayne Abraham, jayne.abraham@asu.edu

Arizona State University
Thursday, June 10, 2010 – Morning Plenary – E Auditorium

8:30–9:10
Learner-Centered Approaches to Adult Learning
William Robertson
Chief Executive Officer

Fire and Rescue Services Industry Training Organization

Wellington, New Zealand

9:10–9:50
It’s All about IAEM & US

Ed Hicks

IAEM-USE

1st Vice President

Bob Bohlmann

York County (Maine) Emergency Management Director

Russell Decker, MS, CEM

Director, Allen County Office of Homeland Security and Emergency Management

Past President (2008(2009), IAEM-USA

9:50–10:10
Break
10:10–10:35
Using Social Media in Disaster Preparedness and Response
Rocky Lopes

Emergency Manager

Silver Spring, MD

10:35–10:55
Teaching Mitigation in Higher Education

George Haddow

Principal

Bullock & Haddow LLC

Washington, DC

10:55–11:35
Building the DHS Leaders of Tomorrow – Using the QHSR as a Guide to Employee Training and Curriculum Development

Cheryl Seminara, Ph.D.
Program Manager, Homeland Security Academy/Academic and Agency Outreach

Enterprise Learning and Development
U.S. Department of Homeland Security
Washington, DC

11:35–11:55
Without a Higher Vision and More Effective Transfer and Implementation of Knowledge, We Will All Lose

Walter W. Hays, Ph.D.
Director, Global Alliance for Disaster Reduction

Walter Hays Global Alliance for Disaster Reduction

Global Alliance for Mitigation, Monitoring, and Adaptation

Thursday, June 10, 2010 – Morning Plenary – E Auditorium (Continued)
11:55–12:00
Breakout Session Room Announcements

12:00–1:00
Lunch—K-Building Cafeteria
1:00–2:30
1st Round of Thursday, June 10th Afternoon Breakout Sessions

(1) Alternative Standards of Care in Disaster
Description: Emergency events and disasters require the affected population to adapt to rapidly changing circumstances including an often abruptly limited scope of public health services.

Optimization of outcome requires all available resources to be preserved, coordinated, and focused so as to optimize community response in dealing with the normal ongoing needs of the stricken and spared populations, the special disaster-related needs of the population at risk, and the special needs encountered by populations with special vulnerability.

Alternative standards of care will allow a community adapting to the hierarchy of needs of the population at risk to streamline and simplify the support process during arduous circumstances so as to maximally preserve life.

The development of rational “fall-back” positions preserves a rational process with accepted outcomes. This permits effective prevention to drive resiliency into a preparation for emergency action which defines personnel, logistics, and communications requirements enabling the most effective consequence management and leading to early, effective, and coordinated recovery.

Guiding the integration of alternative standards into the public health system as a component of preparedness involves articulating the best amalgam of current technology and available resources capable of a robust and reliable outcome.

Prevention-based management, broad-based community planning driving integration of interests and resources across the broad range of interests and potentially responding agencies, is a critical step in advancing beyond the existing operational inadequacies, stove piping and ineffective coordination of recovery-based management.

Moderator:
Charles Stewart, MD, EMDM

Professor of Emergency Medicine

University of Oklahoma

Presenter:
Joseph Contiguglia, MD, MPH&TM, MBA

Clinical Professor

Tulane University School of Public Health and Tropical Medicine

New Orleans, LA

Reporter:
Joshua Nebelsiek, jnebelsiek@gmail.com

American Military University
1:00–2:30
1st Round of Thursday, June 10th Afternoon Breakout Sessions (Continued)

(2) Partnerships and Bridging the Gaps
Moderator:
Johanna Platteschorre Bishop

Behavioral Science Program Coordinator

Wilmington University, Delaware

Topic:
North Carolina EMerge: Bridging the Gap
Description: Founded by a North Carolina county emergency manager, a private sector emergency manager with experience working at universities, and a recent emergency management graduate, EMerge strives to serve as a resource and vehicle for the young generation of emergency managers to forge their career paths, connect with experienced emergency managers, and become exemplary members of the emergency management community.
Presenters:
Suzanne Blake

Higher Education Specialist

James Lee Witt Associates

Darshan Patel

Emergency Management Intern

Orange County, NC Emergency Management and James Lee Witt Associates

Clint Osborn

Emergency Management Specialist

Orange County Emergency Management
Reporter:
Stacey Mann, msk239@msstate.edu

Mississippi State University
1:00–2:30
1st Round of Thursday, June 10th Afternoon Breakout Sessions (Continued)

(3) Course Development Projects

Moderator:
Arlene A. Patel

Special Assistant to the President for Homeland Security Initiatives

Tougaloo College

Topic:
Comparative Emergency Management Course
Description: Comparative Emergency Management is a Federal Emergency Management Agency (FEMA/DHS) Emergency Management Higher Education Program course currently under development. This stand-alone, 3-credit hour, 48-contact-hour, upper-division undergraduate/graduate-level college course presents the fundamentals of the emergency discipline as they exist in other countries of the world, and on a global scale. This course expands upon those domestic emergency management lessons learned by examining many of the same topics seen in other emergency management courses, but through the perspective of the greater international emergency management community. Hazard, risk, vulnerability, and disaster trends, as they differ throughout the world, will each be presented. Other important topics include response and recovery funding options, civil/military cooperation, emergency management obstacles, disasters and development, and worldwide disaster trends. Finally, emergency management agencies, including governmental, nongovernmental, private, international, or international financial institutions, will be defined and presented in terms of the myriad roles and responsibilities they have taken in different nations. This session will examine the course outline and contents and progress to date in developing the course.

Presenter:
Damon P. Coppola
Topic:
National Incident Management System (NIMS) Course

Description: The Federal Emergency Management Agency (FEMA/DHS) Emergency Management Higher Education Program is developing a stand-alone, 4-credit hour, 60-contact-hour, essentially ready-to-teach, classroom-based, and lab-supported, upper-division undergraduate/graduate-level college course on Incident Management Systems and the National Incident Management System (NIMS). This session will examine the course outline and contents and progress to date in developing the course.

Presenter:
George Haddow

Principal

Bullock & Haddow LLC

Washington, DC

Topic:
Implementation of the National Incident Management System (NIMS) in New Jersey

Description: The implementation of the National Incident Management System (NIMS) has evolved throughout its short history. This presentation chronicles these efforts in the State of New Jersey and its 566 municipalities through the use of various public administration theories.

Presenter:
Len E. Clark, DPA CEM

Deputy Emergency Management Coordinator

Gloucester County, NJ OEM

Reporter:
Samantha Brear, samantha.brear@gmail.com

American Public University

1:00–2:30
1st Round of Thursday, June 10th Afternoon Breakout Sessions (Continued)

(4) Teaching Mitigation in Higher Education
Description: The Natural Hazard Mitigation Association is presenting this panel to look at how mitigation is being taught in higher education, both undergraduate and graduate programs, online and traditional universities and colleges. We will look at what topics are being taught, how they are being taught and where (which programs/departments) they are taught. There will be time at the end to discuss and brainstorm opportunities to collaborate on ways to incorporate mitigation into your curriculum or improve what you are currently offering.

Moderator:
Maureen Connolly
Research Assistant, Foundations, Leadership and Policy Studies

Hofstra University

Presenters:
Micheal A. Kemp, Ph.D., CEM

Associate Professor

American Military University

Carolyn J. Harshman
President
Emergency Planning Consultants
San Diego, CA
Reporter:
Jeanette “Jet” Holt, jholt2010@gmail.com

American Military University
(5) Will They Stay or Will They Go? An Academic-Practitioner Behavioral Study of the Washington, DC, Metro Area During a Catastrophic Event

Description: As part of the Nation’s catastrophic planning efforts, the National Capital Region (NRC) (Washington Metro Area) and the FEMA Region III States launched an effort to plan for a catastrophic event hitting DC and causing ripple effects out into a six-State region. As the foundation for that planning effort, a behavioral study of the residents of the NCR was conducted by the University of Virginia’s Center for Survey Research. The University of Delaware’s Disaster Research Center teamed with UVA to provide disaster expertise. The Virginia Department of Emergency Management was the project manager for the effort.

Over 2,500 residents in the National Capital Region were surveyed on their reaction to a series of radiological dispersion devices or “dirty bombs” being exploded in the NCR. The factorial design of the study allowed for the scenarios to be layered so we could get the richest data set possible to look at whether people would follow the directions of authorities, shelter in place, or evacuate. The survey length averaged around 30 minutes so the data set covers a number of issues in addition to the typical demographic elements. The survey is providing the regional data that will help examine old assumptions and build a planning effort on actual data versus perceptions of what the public will do in an emergency.

This effort involved a prominent survey research center at UVA, a prominent disaster research center at the University of Delaware, and a State emergency management agency. It demonstrates an effective model for academic and practitioner collaboration that can produce valuable data to better prepare our Nation’s capital and surrounding States for a major emergency.

Moderator:
Carolyn Teich

Senior Program Associate for Economic Development

AACC (American Association of Community Colleges)

Washington, DC

1:00–2:30
1st Round of Thursday, June 10th Afternoon Breakout Sessions (Continued)

Presenters:
Janet Clements
Former Deputy Director at the Virginia Department of Emergency Management

Former Member of the National Capital Region’s Senior Policy Group

Adjunct Assistant Professor

University of Richmond’s School of Continuing Studies

Tom Guterbock, Ph.D.
Director and Principal Researcher for the Study

University of Virginia Center for Survey Research

Joseph Trainor, Ph.D.
Research Assistant Professor

University of Delaware’s Disaster Research Center

Reporter:
Cindy Beard, Cindy.beard@park.edu

Park University
(6) Using Social Media in Disaster Preparedness and Response
Description: Social media use has grown far beyond simply “tagging your friends” and sharing the update on where you’re going for dinner. These days, many studies and anecdotal reports indicate that the Millennial Generation is interconnected through social media more than ever. Use of e-mail and even cell calls has diminished greatly. The Emergency Manager of today has to know what these social media are, and learn how to use them to engage people who choose to get information through social media methods. This session will explore how social media systems such as Facebook, Twitter, and other techniques are used today.

Moderator:
Rocky Lopes

Emergency Manager

Silver Spring, MD

Presenters:
Claire B. Rubin

President, Claire B. Rubin & Associates

Editor of the Journal of Homeland Security and Emergency Management

Arlington, VA

David M. Neal, Ph.D.

Professor

Department of Political Science

Oklahoma State University

Stillwater, OK

William Delaney

Manager, Public Outreach for Montgomery County (Maryland) Fire and Rescue

Rockville, MD

Greg Blumberg

Student, University of Oklahoma

Stillwater, OK
Reporter:
Emmem Ekorikoh, emmemekorikoh@yahoo.com

Benedictine University
1:00–2:30
1st Round of Thursday, June 10th Afternoon Breakout Sessions (Continued)

(7) Canada/U.S. Cross Border Emergency Management: Challenges, Experiences, and Solutions

Description: In this session, André La Prairie will speak on research of the three border health initiatives; Jennifer Ray will present on the legal challenges to sharing information; and Ted Kennedy will present on the successful strategies applied during the 2010 Winter Olympics.
Moderator:
Tom Osowski, Ph.D., M.S.W.

Assistant Professor
School of Social Work

University of Southern Mississippi–Gulf Coast Campus

Long Beach, MS

Presenters:
André La Prairie

Health Emergency Liaison Officer

Public Health Agency of Canada

Jennifer Ray

Attorney, Assistant Secretary for Preparedness and Response (ASPR/HHS)

Ted Kennedy

Senior Program Analyst

Office of Preparedness and Response (ASPR/HHS)

Reporter:
Eduardo F. Fuentecilla, effuentecilla@hotmail.com

Philadelphia University

3:00–4:30
2nd Round of Thursday, June 10th Afternoon Breakout Sessions

(1) Emergency Management for Higher Education: U.S. Department of Education Resources and Grantee Highlights from North Dakota State University

Description: The U.S. Department of Education (ED)’s Office of Safe and Drug-Free Schools (OSDFS), in partnership with our colleagues at the U.S. Department of Health and Human Services’ (HHS) Substance Abuse and Mental Health Services Administration (SAMHSA), administers an Emergency Management for Higher Education (EMHE) grant program, which is designed to directly support emergency management planning activities at institutions of higher education (CFDA #84.184T). To date, 43 institutions of higher education have received funding under this program to develop, or review and improve, and fully integrate, their campus-based all-hazards emergency management planning efforts within the framework of the four phases of emergency management (Prevention-Mitigation, Preparedness, Response, and Recovery). This session will begin with an overview of the EMHE grant program as well as a review of other ED resources and publications available to assist institutions of higher education in their emergency management planning efforts. Multiple handouts and publications will be available for audience participants.

Following an overview of the EMHE program, North Dakota State University’s Emergency Management Higher Education Program was able to create the best of both worlds when it applied for and received the U.S. Department of Education’s Emergency Management in Higher Education (EDEMHE) grant. The grant is designed to help fund comprehensive planning efforts at higher education institutions. With the grant award ($412,352), NDSU has been able to dedicate a team of graduate students and a project director (who is an NDSU EM alumnus) to the university’s comprehensive planning efforts. This has created a whole series of benefits for not only the program and university, but also for other universities in North Dakota and the North Dakota Department of Emergency Services. This session will address the development, maintenance, and enhancement of relationships on campuses between academic emergency management programs and campus emergency management practitioners, to include partnering to obtain and carryout such grants as the ED’s EMHE grant.
Moderator:
Prasad Inmula, Ph.D., PE, CFM

Training Specialist

Mitigation Branch

Emergency Management Institute

Federal Emergency Management Agency

Emmitsburg, MD

Presenters:
Carol Cwiak, J.D., Ph.D.
Assistant Professor

Emergency Management Program

Department of Sociology, Anthropology, and Emergency Management

North Dakota State University

Fargo, ND

Marc Khatchadourian, BA, EMT

Emergency Management Graduate Student

North Dakota State University

3:00–4:30
2nd Round of Thursday, June 10th Afternoon Breakout Sessions (Continued)
Reporter:
Elizabeth Russell, erussell10@elmira.edu

Elmira College
(2) Course Development and Book Projects

Moderator:
Rick Bissell, Ph.D.

Professor

UMBC Department of Emergency Health Services

Baltimore, MD

Topic: The Politics and Policy of Emergency Management: A Status Report

Description: A status report on revision of the FEMA Higher Education-sponsored Instructor Guide (IG), Political and Policy Basis of Emergency Management being prepared by Professor Rick Sylves. Revised IG includes material on President Obama’s administration and its policies regarding both FEMA and emergency management.

Presenter:
Richard Sylves, Ph.D.

Professor

Department of Political Science & International Relations

University of Delaware

Newark, DE

Topic: Catastrophe Readiness/Response

Description: This session will bring participants up to date on the progress of the project to create an EMI course on catastrophe readiness and response, with some comments on the relevance of this course to recent developments at FEMA and within emergency management.

Presenter:
Rick Bissell, Ph.D.
Topic: Developing a Catastrophe Readiness/Response Course and Supporting Textbook

Description: This session will share with participants both the presenter’s experience developing and delivering an upper-division collegiate course based on the EMI course on catastrophe readiness and response and developing an upcoming textbook that will support the future delivery of this course.

Presenter:
Clifford Oliver, CEM, CBCP
Reporter:
Howard D. Thompson Jr., Howard.d.thompson@us.army.mil

Eastern Kentucky University
3:00–4:30
2nd Round of Thursday, June 10th Afternoon Breakout Session (Continued)

(3) Framing Canada’s Disaster Risk Reduction Platform: A Recommended Approach
Description: In 2005, the U.N. General Assembly approved a resolution - known as the “Hyogo Framework for Action (HFA) 2005(2015” or more commonly as the “Hyogo Accord”, which was signed by the attending representatives of 168 national governments, 78 regional and international organizations, and 161 NGOs. As signatory, Canada agreed to abide by the Accord, which “calls upon governments to establish national platforms or focal points for disaster reduction, [and] encourages government to strengthen platforms where they have already exists, …” Much disaster-related work has already been performed across Canada, but the envisioned “Platform” is yet to materialize. This presentation provides a recommended conceptual approach to develop and sustain a Canadian Disaster Risk Reduction Platform. It is advanced by the Canadian Risk and Hazards Network (CRHNet), which is a not-for-profit association integrating practitioners, public administrators, and academics around this topic.

Moderator:
John Lindsay
Assistant Professor
Department of Applied Disaster and Emergency Studies, Brandon University
Presenter:
Ron Kuban, Ph.D.

CRHNet Co-president

President Pegasus Emergency Management Consortium

Reporter:
Joshua Nebelsiek, jnebelsiek@gmail.com

American Military University
(4) Not Your Grandmother’s Red Cross: Opportunities Available for Undergrad and Graduate Emergency Management Students
Description: This presentation will cover opportunities for experience available at most Regional Chapters of the American Red Cross and at many Community Chapters.

· Disaster Action Teams

· Disaster Assessment

· Public Affairs and Governmental Liaison Officers

· Emergency Communication Centers

· Logistics Teams

· Disaster Training (over 42 courses in person, plus additional online, and local courses and workshops)

· Disaster Trainer Instructor

· CPR/AED First Aid

· Academic Emergency Response Teams (AVERT)

· Drills and Exercises at the Local, Regional, and State levels

· Community Preparedness Presenters

· Mass Care

As well as Internships, a new degree program of an MPA in Humanitarian and Emergency Assistance degree from the Clara Barton Center for Excellence, and other programs are available for students.

Moderator:
Michael J. O’Connor Jr., Ed.D.

Associate Professor of Emergency Management

State University of New York, Canton College, Canton, NY

Part-time Faculty, Public Safety Department, School of Public Service Leadership

Capella University, Minneapolis, MN
3:00–4:30
2nd Round of Thursday, June 10th Afternoon Breakout Session (Continued)

Presenters:
Mick Maurer, Ph.D.

Director, Disaster Training & Exercises

American Red Cross in Greater New York

James H. Savitt, Ph.D.
Chair, American Red Cross in New York State Disaster Consortium

Associate Professor at Empire State College

Saratoga Springs, NY

Jacqueline Villafane, Ph.D.
Manager of Leadership Development at ARC/HQ

Reporter:
Samantha Brear, Samantha.brear@gmail.com
American Public University

(5) Emergency Management and Social Intelligence (A Comprehensive All-Hazards Approach
Description: This session will provide emergency managers and policy makers with a theoretical and historical perspective of how emergency management is ill-prepared to respond to vulnerable populations. While special needs planning has been incorporated into an all-hazards approach, recent disasters point to an inability to help socially vulnerable populations prepare, respond, and subsequently recover. Intelligence agencies attempt to connect the dots when studying terrorism – they understand that in order to truly combat terrorism, they must have a holistic understanding of the issue. We believe that emergency management must take that same approach. In order to truly understand how to respond to socially vulnerable populations, emergency managers and policy makers must make real-time assessments of vulnerability to understand pre-existing conditions. We believe that our social intelligence model is one such way to understand changes in communities in real-time. This workshop will draw upon a textbook manuscript that is in progress. The authors will present a social intelligence model which can help emergency managers better understand their communities.

Moderator:
Johnny Velez

Adjunct Professor in the Emergency and Disaster Management MPA Program

Metropolitan College of New York

Presenters:
Ameya Pawar

M.A. Social Service Administration 2011 candidate - University of Chicago M.Sc. Threat and Response Management - University of Chicago M.P.A - Illinois Institute of Technology

Program Assistant 3

Office of Emergency Management

Office of Accounting Services

Northwestern University

Evanston, IL

Charna R. Epstein

M.Sc. Threat and Response Management - University of Chicago M.A.

Social Service Administration - University of Chicago

Director

Crisis Prevention, Resettlement & Disaster Recovery

Heartland Alliance for Human Needs & Human Rights

Chicago, IL

3:00–4:30
2nd Round of Thursday, June 10th Afternoon Breakout Session (Continued)

Scott C. Simon

M.Sc. Threat and Response Management
University of Chicago
Reporter:
Eduardo F. Fuentecilla, effuentecilla@hotmail.com

Philadelphia University
4:30–4:40 – Break

4:40–5:00 – Conference Wrap-Up

Professor Richard Sylves, Ph.D.

Department of Political Science & International Relations

University of Delaware

Newark, DE

Bernard A. Jones, bj28@njit.edu
Jersey Institute of Technology
PAGE
12
Exhibit Area Located in S125

