ROBERT J. SCHNEIDER, Ed.D.
Emergency Manager
Office of Emergency Management
City of Redmond, Washington
rschneider@redmond.gov
Dr. Robert J. Schneider is currently the Emergency Manager for the City of Redmond, Washington, a position he has held for the last 15 years. Redmond is known worldwide as the corporate headquarters for Microsoft as well as other international corporations such as Nintendo, AT&T, Medtronic, Honeywell, Genie Industries, and Aerojet. Dr. Schneider is currently working with the University of Washington’s Graduate Institute for Hazard Mitigation and Research. He is sponsoring a series of graduate-level courses designed to rewrite the City of Redmond’s Hazard Mitigation Plan. This plan formalizes the city’s comprehensive efforts to make the city safer through preventing damage to the built and natural environments. Dr. Schneider also sponsors and mentors graduate student interns in the pursuit of their emergency management careers.
Prior to joining the City of Redmond, Dr. Schneider worked for local governments, public school systems, and non-government organizations in the State of California. His direct experience includes assisting the California Governor’s Office of Emergency Services in providing recovery assistance for local governments during the Humboldt County and Northridge earthquakes. He has also served as an elected and appointed official in local government.

Dr. Schneider earned his doctorate from Saint Mary’s College of California, where he also received an M.A. in educational administration and a B.A. in business management. He has also completed graduate courses in fire administration from Western Oregon State University and doctoral studies in China with Bakke Graduate University, where he studied global transformational leadership within organizations.
Dr. Schneider’s disaster research is qualitative in nature and is grounded in the theory of appreciative inquiry. He engages members of an organization in a series of reflective dialogues centered on the renewal, change, and performance of an organization. This process helps shape the corresponding processes and strategies practiced by emergency managers.

With a wealth of experience working with local governments, and rigorous academic training, Dr. Schneider is interested in synthesizing these experiences and making a contribution to higher education. His future plans are to teach in a graduate program for emergency managers centered on current issues in the field and on-the-job training. He continues to conduct disaster and emergency management research, and he collaborates with universities as well as State and county agencies throughout the United States.

April 14, 2010

