
14th Annual Emergency Management
Higher Education Conference

“Preparing for the Challenges of Emergency Management in Higher Education”
June 6–9, 2011
Emergency Management Institute

Federal Emergency Management Agency

Department of Homeland Security
Emmitsburg, MD

[image: image1.jpg]

Tuesday, June 7, 2011 – Morning Plenary – E Auditorium

7:00–8:30 a.m.

Conference Registration (E Building, 1st Floor Hallway)
8:30–8:50 a.m.

Color Guard and the Pledge of Allegiance

J. Thomas Gilboy

Deputy Superintendent (Acting)

Emergency Management Institute

Federal Emergency Management Agency/Department of Homeland Security

Emmitsburg, MD

National Anthem

Meredith Lawler

Fire Program Specialist

U.S. Fire Administration

Federal Emergency Management Agency/Department of Homeland Security

Emmitsburg, MD
8:50–9:00 a.m.

NETC and EMI Introduction, Welcome, and EMI Update
Vilma Schifano Milmoe
Superintendent (Acting)
Emergency Management Institute

Federal Emergency Management Agency/Department of Homeland Security
Emmitsburg, MD
9:00–9:20 a.m.

60th Anniversary EMI Video

9:20–9:30 a.m.

NETC Welcome

Chief Glenn Gaines

Deputy U.S. Fire Administrator

U.S. Fire Administration

Federal Emergency Management Agency/Department of Homeland Security

Emmitsburg, MD
9:30–9:45 a.m.
Mitigation Welcome and FEMA Emergency Management Higher Education Program Update

Lillian Virgil
Mitigation Branch Chief

Emergency Management Institute

Federal Emergency Management Agency/Department of Homeland Security
Emmitsburg, MD

9:45–10:05 a.m.
Break
10:05–10:50 a.m.
FEMA Update
Timothy W. Manning

Deputy Administrator

Protection and National Preparedness

Tuesday, June 7, 2011 – Morning Plenary – E Auditorium (Continued)
10:50–11:25 a.m.
Incorporating Business Continuity Coursework into Your Curriculum: Tips, Tools, and Techniques

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

Assistant Professor

Department of Emergency Management

North Dakota State University
Fargo, ND

Gregory L. Shaw, D.Sc., CBCP

Associate Professor, Engineering Management and Systems Engineering
Co-Director, Institute for Crisis, Disaster, and Risk Management
The George Washington University

Washington, DC
11:25–11:30 a.m
Breakout Session Room Announcements
11:30 a.m.–1:00 p.m.
Lunch – K Building Cafeteria
1:00–2:30 p.m.

1st Round of Afternoon Breakout Sessions
2:30–3:00 p.m.

Break

3:00–5:00 p.m.

2nd Round of Afternoon Breakout Sessions
5:00–7:00 p.m.

Cookout – Log Cabin
1:00–2:30
1st Round of Tuesday, June 7th Afternoon Breakout Sessions
(1)
Associate Level Program Development

Description: The purpose of this session is to facilitate discussion on what works and what does not in an emergency management program. Topics of discussion will include: the identification of objectives and competencies, course design, curriculum mapping, delivery methods, audience identification, marketing, transferability and employment opportunities. Secondary topics will include sequencing of courses and availability of educational materials.

Moderator:
Marian E. Mosser, U.S. Army (Ret.), Ph.D.
Adjunct Faculty, Capella University, School of Public Safety and Leadership
Minneapolis, MN
Adjunct Faculty, Upper Iowa University, School of Public Administration
Fayette, IA

Presenters:
Steven Ebsen

Division Chair, Public Services

Director, Regional Law Enforcement Academy and the Security Institute

Western Iowa Tech Community College

Sioux City, IA

Bob Schenck, Jr.

Adjunct Faculty/Emergency and Disaster Management

College of Lake County

Grayslake, IL

Clinton J. Andersen

Disaster Management Institute
Director, Community College of Aurora

Denver, CO
Robert D. Jaffin

Assistant Professor

American Public University System
Charles Town, WV
Adjunct Faculty

U.S. Merchant Marine Academy Global Management and Transportation School
Kings Point, NY
Reporter:
Lillian Kersh, lkersh5@gmail.com

Jacksonville State University

1:00–2:30
1st Round of Tuesday, June 7th Afternoon Breakout Sessions (Continued)

(2) Historical Research and Development of Emergency Management Higher Education Program/Bridging the Gap between Education and Practical
Moderator:
Kay C. Goss, CEM

Senior Principal and Senior Advisor for Emergency Management and Continuity Programs
SRA International
Arlington, VA
Topic:
Historical Research and Development of Emergency Management Higher Education Program
Description: With the advent of academic programs, professional accreditation, and core theoretical tenets, emergency management has slowly become recognized as a discipline. As it is history that provides identity, it is important that those events, organizations, legislation, and people responsible for the development of the discipline be identified and recorded. Unfortunately, the recorded history of emergency management is scattered, not widely known, and/or incomplete, as the existing record often accounts just for specific disasters and legislation that followed these events. The goal of this project is to create an informative timeline that highlights the major people and activities that assisted in creating the emergency management discipline.
Thus, at this session, we will provide an overview of the project, as well as share with you the current timeline. In addition, we request that the audience provide input and provide us with additional ideas and information so as to enrich the timeline. Upon completion, the timeline will be available for use by all of those who have an interest in growing the profession of emergency management and, as such, this is your timeline and your assistance is greatly appreciated.

Presenters:
Dan Martin, Ph.D., CEM

Foundation for Comprehensive Emergency Management Research (CEMRN)
Micheal A. Kemp, Ph.D., CEM

Foundation for Comprehensive Emergency Management Research (CEMRN)
Michael Kelley, AEM

Foundation for Comprehensive Emergency Management Research (CEMRN)
Topic:
Bridging the Gap between Education and Practical
Description: Issues of emergency management need to be validated from both the perspectives of academics and practitioners. Given that both academics and practitioners play integral roles essential to the field’s continued growth and professionalization, it only makes sense that mechanisms exist to promote active collaboration between them. Concerning the importance of such cooperation, this breakout session will detail the needs of the academic and the needs of the practitioner, and highlight collaborative tools and resources available to each.

Presenters:
George Youngs, Jr., Ph.D.

Professor of Emergency Management

North Dakota State University
Fargo, ND

 1:00–2:30
1st Round of Tuesday, June 7th Afternoon Breakout Sessions (Continued)

Daryl Spiewak, CEM, TEM
Founder/Vice President

Foundation for Higher Education Accreditation

Micheal A. Kemp, Ph.D., CEM
Capella University
Minneapolis, MN
Dan Martin Ph.D., CEM
Foundation for Comprehensive Emergency Management (CEMRN)

Al Fluman
Integrated Emergency Management Branch Chief

Emergency Management Institute

Federal Emergency Management Agency/Department of Homeland Security
Emmitsburg, MD

Dean Larson, Ph.D., CEM
IAEM CEM Commissioner

Reporter:
Michael Kelley, kg4zre@hotmail.com

American Military University

(3) Course Development Projects

Moderator:
Terrence B. Downes, Esq.

Executive Director - Program on Homeland Security and Emergency Management
Middlesex Community College

Lowell & Bedford, MA
Topic:
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.

Presenters:
David A. McEntire, Ph.D.

Associate Professor

Emergency Administration and Planning Program

Department of Public Administration

University of North Texas

Denton, TX

Chris Webb
Program Leader, Emergency Management

Auckland University of Technology

New Zealand
1:00–2:30
1st Round of Tuesday, June 7th Afternoon Breakout Sessions (Continued)

Yi-En Tso
Ph.D. Student

Department of Public Administration

University of North Texas

Denton, TX
Carlos Samuel
Ph.D. Student
Emergency Administration and Planning Program
Department of Public Administration
University of North Texas
Denton, TX
Heriberto Urby, Jr., Ph.D.
Assistant Professor, Emergency Management Program

Department of Health Sciences

Western Illinois University

Macomb, IL

Kailash Gupta, BE, MBA
Ph.D. Student
College of Information
University of North Texas
Denton, TX
Topic:
Crisis and Risk Communication Course Development Update
Description: Presentation on the status of a new 48-contact hour higher education course entitled Crisis and Risk Communication. This course will present the different forms of communication, and associated proficiencies that are likely to be expected of a practicing emergency manager or department/office of emergency management employee during his/her course of duties. The presentation will provide an overview of development status, the course goals, and the course objectives, and will explain the course content in detail.

Presenter:
Damon Coppola

Senior Associate

Bullock & Haddow LLC
Reporter:
Christopher Schwartz, cms4rks@comcast.net

American Military University

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

Presenter:
Kevin Molloy, MEP

Senior Project Officer

National Integration Center

Incident Management Systems Integration Division

Emmitsburg, MD
1:00–2:30
1st Round of Tuesday, June 7th Afternoon Breakout Sessions (Continued)

Reporter:
Anneli Kunze, myrick@student.uiwtx.edu

University of the Incarnate Word

(5) Visions of the Future: Emergency Management Higher Education
Description: Presenters will depict visions of what emergency management higher education programs of the future will, could, or should look like as well as the steps that would be required to either avoid or bring about such visions. The purpose of the session is to generate discussion both within the session and throughout the remainder of the conference regarding what direction the emergency management community wants to pursue with respect to higher education programs.

Moderator:
Johanna Bishop
Assistant Professor and Director, Behavioral Science Programs

College of Social & Behavioral Sciences

Wilmington University

Presenters:
Jessica Jensen, Ph.D.
Assistant Professor

Department of Emergency Management

North Dakota State University

Fargo, ND
David M. Neal, Ph.D., Director

Professor, Department of Political Science
Fire and Emergency Management Program

Oklahoma State University

Stillwater, OK
Joseph E. Trainor, Ph.D.

Research Assistant Professor

University of Delaware

Disaster Research Center

Newark, DE

Reporter:
Eric Sawyer, sawyer.en@gmail.com

University of Maryland University College

(6) Academic Articulation Issues and Practices/Developing Informed, Critical and Creative Thinkers in Emergency Management
Moderator:
Stephen S. Carter, M.S.

Academic Director for Emergency Management and Homeland Security

Business and Professional Programs Department

School of Undergraduate Studies

University of Maryland University College

Largo, MD
1:00–2:30
1st Round of Tuesday, June 7th Afternoon Breakout Sessions (Continued)

Topic:
Academic Articulation Issues and Practices

Description: The session will discuss the concept of academic articulation, particularly as it applies to students moving from associate programs to baccalaureate programs. The focus is on promoting cooperation between colleges and universities to benefit student success and program development. Issues in articulation, best practices, and successful models will be presented to promote discussion on current and future utilization of articulation to enhance student retention and completion. The discussion will identify the challenges of articulation for the receiving institution, including articulation of high school programs, associate programs, baccalaureate programs, and graduate programs.
Presenter:
Dr. Cynthia Davis
Associate Dean for Academic Affairs
School of Undergraduate Studies

University of Maryland University College

Largo, MD

Topic:
Eastern Kentucky University: Developing Informed, Critical and Creative Thinkers in Emergency Management
Description: Critical and creative thinking are dynamic and deliberate processes where learners in emergency management are active participants in intellectual activities in which they explore, evaluate, expand and express in relation to problems, scenarios, and arguments in order to reach sound and innovative solutions, decisions, and positions.

Presenters:
Fred May, Ph.D.

Associate Professor of Homeland Security

Eastern Kentucky University

Richmond, KY

Christy Hardin, M.S. (Emergency Management)

DeKalb County, Alabama, Emergency Management Agency

Adjunct Faculty
Eastern Kentucky University

Richmond, KY

Melody Buchanan, M.S. (Emergency Management)

Adjunct Faculty
Eastern Kentucky University

Richmond, KY

William Buchanan, M.S. (Emergency Management)

Doctoral Graduate Student, University of Southern Mississippi

Adjunct Faculty

Eastern Kentucky University
Richmond, KY

Reporter:
Jacob Dickman, jdickman2@capellauniversity.edu

Capella University

3:00–5:00
2nd Round of Tuesday, June 7th Afternoon Breakout Sessions
(1) Maintaining and Improving Bachelor’s Level Emergency Management Programs
Description: This session discusses Bachelor’s programs in emergency management. Faculty from five programs will present a brief description of their program and discuss various methods of recruiting students, curriculum issues, sustainability, 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, Summit College
Director, Center for Emergency Management and Homeland Security Policy Research

University of Akron
Akron, OH
Presenters:
Stephen S. Carter, M.S.

Academic Director for Emergency Management and Homeland Security

Business and Professional Programs Department

School of Undergraduate Studies

University of Maryland University College

Largo, MD

Daniel Klenow, Ph.D.

Professor and Chair

Department of Emergency Management

North Dakota State University

Fargo, ND

David A. McEntire, Ph.D.

Associate Professor

Emergency Administration and Planning Program

Department of Public Administration

University of North Texas

Denton, TX

Malcolm MacGregor, Ph. D.

Professor

Marine Safety and Environmental Protection Department

Massachusetts Maritime Academy
Buzzards Bay, MA

Robert M. Schwartz, Ph.D.
Reporter:
Jim Garlits, jgarlits@gmail.com
American Military University

3:00–5:00
2nd Round of Tuesday, June 7th Afternoon Breakout Sessions (Continued)

(2) PERI – Theory of Disaster Recovery
Description: The Public Entity Risk Institute (PERI), in collaboration with the University of North Carolina, Chapel Hill, and The Planning, Design, & Construction Institute (PDCI) College of Architecture & Environmental Design, California Polytechnic State University-San Luis Obispo, received National Science Foundation (NSF) funding to hold a Theory of Disaster Recovery Workshop in November 2010. This 2½-day workshop led participants through an agenda based on 12 commissioned works (paper author and discussant) addressing 6 topics relating to recovery: social, institutional, economic, natural, and built environments, and a synthesis. A research agenda was developed by workshop participants. This research agenda will be used to approach government and foundation funding sources that may be willing to invest in the study of identified topics over the next 5 years.

The purpose of this session is to share the findings of this workshop and to exchange ideas and research on disaster recovery.

Moderator:
Jessica Hubbard

Project Manager

Public Entity Risk Institute
Fairfax, VA
Presenters:
William Waugh, Jr., Ph.D.
Professor

Andrew Young School of Policy Studies

Georgia State University

Atlanta, GA

&

Adjunct Professor

Executive M.S. in Crisis and Emergency Management

University of Nevada at Las Vegas
Las Vegas, NV
Dr. Richard Sylves

Professor and Senior Research Scientist, Institute for Crisis, Disaster, and Risk Management
Department of Engineering Management

University of Delaware
Newark, DE

Claire Rubin, M.A.

President, Claire B. Rubin and Associates
Arlington, VA
Claire Reiss, J.D., ARM, CPCU
Interium Executive Director, Public Entity Risk Institute
Fairfax, VA
Ryan Alaniz

Ph.D. Candidate in Sociology

University of Minnesota
Minneapolis, MN
Reporter:
Ryan Alaniz, alani005@umn.edu

University of Minnesota
3:00–5:00
2nd Round of Tuesday, June 7th Afternoon Breakout Sessions (Continued)

(3) Critical Incident Stress Management (CISM): A Program to Address Issues of Secondary Traumatization among Disaster Workers/Managing Compassion Fatigue
Moderator:
Jim Savitt, Ph.D.

Associate Professor and Area Coordinator
Emergency Management and Fire Services Administration
Empire State College Center for Distance Learning
Saratoga Springs, NY

Topic:
Critical Incident Stress Management (CISM): A Program to Address Issues of Secondary Traumatization among Disaster Workers
Description: This session presents 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, resulting from interactions with disaster victims. This multi-faceted, early intervention program is a structured, peer-driven, clinician-guided and supported process, designed to provide interventions to address disaster-related mental health issues.
Presenters:
Norma S.C. Jones, Ph.D., LICSW, DSW
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

Topic:
Managing Compassion Fatigue
Description: As the next generation of Emergency Managers is trained and sent out, instruction needs to be given on the issues of Compassion Fatigue, and the dangers that our students will face as they spend their lives serving and assisting others. Compassion Fatigue or secondary traumatic stress disorder is a condition characterized by a gradual lessening of compassion over time. It is common among individuals that work directly with victims of trauma. Those working and involved in the disaster field operate in environments that can impose high stress on those serving. This session specifically aims to integrate training in Trauma Healing and Compassion Fatigue into the larger Emergency Management and Disaster Response fields.
Presenter:
Thaddeus D. Hicks, M.A.
Director, Disaster Management & Relief Program
Ohio Christian University
Circleville, OH
3:00–5:00
2nd Round of Tuesday, June 7th Afternoon Breakout Sessions (Continued)

Reporter:
Lisa Perry, lisa.k.perry@okstate.edu
Oklahoma State University

(4) Bringing the Real World into the Classroom/Integrating Basic Government into Graduate Programs for Non-Traditional Learners
Moderator:
Dr. Marvine Hamner

Mid-Atlantic Center for Emergency Management

Frederick Community College

Topic:
Bringing the Real World into the Classroom
Description: Adult andragogy research has demonstrated that adults learn best when they interact with the new information. While lecture, reading and writing assignments form the basis for most homeland security and emergency management classes, there are ways to bring the real world into the classroom that make the new concepts more meaningful. There are also Federal civil rights regulations that require equal access to all information for all these issues, how two classes incorporate the “real world,” and share your own innovations in andragogy with other attendees at this session.
Presenters:
Frannie Edwards
Deputy Director

NTSCOE, Mineta Transportation Institute

Professor, San Jose State University

San Jose, CA

Dan Goodrich

Instructor, MSTM Program/Research Associate

Mineta Transportation Institute

San Jose, CA

Topic:
Integrating Basic Government into Graduate Programs for Non-Traditional Learners

Description: Many learners entering emergency management programs or courses have little, if any, background in the formal structure of government. This can create challenges in an academic setting, if learners attempt to use approaches based solely on their technical or leadership training and experience, as opposed to working within the context of intergovernmental management. This session will examine the potential challenges associated with teaching emergency management when learners lack an understanding of the intergovernmental, inter-organizational, and inter-sectoral context of the discipline. The presentation includes recommendations concerning potential best practices for integrating basic governmental precepts into the classroom, enhancing the educational experience, and better preparing the learner to work in the real-world environment of emergency management.

Presenter:
Thomas E. Poulin, Ph.D.

Capella University

Minneapolis, MN
Reporter:
Joseph Corona, joseph.corona@gmail.com
Metropolitan College of New York
3:00–5:00
2nd Round of Tuesday, June 7th Afternoon Breakout Sessions (Continued)

(5) International Emergency Management Practices
Description: Emergency management practices vary from country to country based on a range of social, political, and practical factors. The task of developing emergency management professionals, especially through formal higher education, needs to vary accordingly. This session invites a range of international speakers to discuss how education programs are being developed in their respective countries and to contrast that to the U.S. experience if possible. This presents an opportunity for everyone to see how unique circumstances can drive the creation of new approaches and to look for ways to transfer and adapt these ideas back to their own situations.

Moderator:
John Lindsay

Brandon University

Brandon Manitoba, Canada
Presenters:
Djillali Benouar

University of Bab Ezzouar

Alger, Algeria

Chris Webb

Auckland University of Technology

Auckland, NZ

James Gustus

Emergency Management Australia

George W. Contreras, MPH, MS, EMT-P
Adjunct Professor

MPA Program in Emergency and Disaster Management

Metropolitan College of New York

&

Associate Professor and Director

Allied Health Sciences, Kingsborough Community College, The City University of New York

Professor Gheith

Director

MPA-Emergency and Disaster Management

Metropolitan College of New York
New York, NY

John Lindsay

Reporter:
Kelly Persich, persick01@ecc.edu
Erie Community College

3:00–5:00
2nd Round of Tuesday, June 7th Afternoon Breakout Sessions (Continued)

(6) Emergency Management at HBCUs and Minority Serving Institutions: Best Practices and Challenges
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.
Moderator:
Meldon Hollis

Associate Director

White House Initiative on Historically Black Colleges and Universities

Washington, DC

Presenters:
Chief Therese Homer

President, HBCU-LEEA, Inc.

Public Safety Department

Miami Dade College-North

Miami, FL
Reporter:
Kailash Gupta, KailashGupta@my.unt.edu
University of North Texas

Wednesday, June 8, 2011 – Morning Plenary – E Auditorium
8:30–9:20 a.m.

Program and Body of Knowledge Reports

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

Department of Emergency Management

North Dakota State University
Fargo, ND
9:20–9:25 a.m.

NDSU Award

Carol Cwiak, J.D., Ph.D.
9:25–9:30 a.m.

Award Recipient
9:30–9:50 a.m.

Break

9:50–10:35 a.m.
FEMA’s Higher Education Research Initiative
Richard Serino

FEMA Deputy Administrator
Federal Emergency Management Agency/Department of Homeland Security
10:35–11:25 a.m.
Floodplain Management as a Profession? The Link to Higher Education

George Riedel

Deputy Executive Director

Association of State Floodplain Managers (ASFPM)

Madison, WI

Kait Laufenberg, CFM

Chapters and Training Coordinator

Association of State Floodplain Managers (ASFPM)
Madison, WI
Tom Hirt, CFM
Training Specialist

Emergency Management Institute

Federal Emergency Management Agency/Department of Homeland Security

Emmitsburg, MD
11:25–11:30 a.m.
Breakout Session Room Announcements

11:30 a.m.–1:00 p.m.
Lunch – K Building Cafeteria

1:00–2:30 p.m.

1st Round of Afternoon Breakout Sessions

2:30–3:00 p.m.

Break

3:00–5:00 p.m.

2nd Round of Afternoon Breakout Sessions
1:00–2:30
1st Round of Wednesday, June 8th Afternoon Breakout Sessions

(1) Curriculum Mapping
Description: This session will serve as a forum to share the Curriculum Outcomes document developed under the auspices of the FEMA Higher Education Program. The document is a product of a 6-month long Roundtable effort. A review of the concept and work effort will be provided, and the current version of the document will be detailed; that will be followed by an extended discussion/question-and-answer period. The primary purpose of this session is to share the results with the higher education community, gather as much input from the higher education community as possible, and make sure that there is some level of consensus and understanding. The session should serve as validation for the work product that has been developed and should highlight any areas that need additional work.
Moderator:
Robert D. Jaffin
Assistant Professor

American Public University System
Charles Town, WV
Adjunct Faculty

U.S. Merchant Marine Academy Global Management and Transportation School
Kings Point, NY
Presenters:
Robert T. Berry

Associate Professor

Department of Applied Criminology
Western Carolina University

Cullowhee, NC

Stephen S. Carter, M.S.

Academic Director for Emergency Management and Homeland Security

Business and Professional Programs Department

School of Undergraduate Studies

University of Maryland University College

Largo, MD

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

Assistant Professor

Department of Emergency Management

North Dakota State University
Fargo, ND
David A. McEntire, Ph.D.

Associate Professor

Emergency Administration and Planning Program

Department of Public Administration

University of North Texas

Denton, TX

Marian E. Mosser, U.S. Army (Ret.), Ph.D.
Adjunct Faculty, Capella University, School of Public Safety and Leadership
Minneapolis, MN
Adjunct Faculty, Upper Iowa University, School of Public Administration
Fayette, IA

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

William Waugh, Jr., Ph.D., Professor

Andrew Young School of Policy Studies

Georgia State University

Atlanta, GA

&

Adjunct Professor

Executive M.S. in Crisis and Emergency Management

University of Nevada at Las Vegas
Las Vegas, NV
Reporter:
Ryan Alaniz, alani005@umn.edu

University of Minnesota

(2) Academia, Emergency Management, and the Role of Geospatial Technologies
Description: This session will explore recent advances in geospatial technologies and their implications for teaching and research in the higher education environment. Recent implementations of tools in the classroom, lessons learned from those experiences, and strategies for future improvements of teaching practices will be covered. Current and potential roles that higher education can serve in the advancement of geospatial research and service will also be addressed. The session will conclude with an interactive discussion about the FEMA Higher Education Resources Consortium (HERC). The HERC mission is to classify and distribute information and facilitate collaborations related to the use of HAZUS and other geospatial tools within the higher education community.

Moderator:
Jim Savitt, Ph.D.

Associate Professor

Area Coordinator, Emergency Management and Fire Services Administration
Empire State College – Center for Distance Learning

Saratoga Springs, NY

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
Dan Martin, Ph.D., CEM, CFM
Principal

Integrated Solutions Consulting

Chicago, IL
Reporter:
Nicholas Watson, watsonn16@ecc.edu
Erie Community College

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

(3) Course Treatments
Moderator:
Stephen J. Krill, Jr., CEM, PMP, CFCP

Senior Associate

Booz Allen Hamilton

McLean, VA

Topic:
Role of Pastors in Disasters: Principles and Practices for Working with Faith-Based Organizations
Description: The focus of this course treatment presentation is to help participants understand faith-based leadership and what mobilizes them and their congregations to provide disaster management-related services. This course aims to inform public and private sector leaders of emergency management efforts about the role of faith-based organizations before, during, and after emergencies, disasters, or catastrophic events. The primary objectives of this course are to teach students: 1) cultural competence within the context of faith-based organizations; 2) theological foundation for spiritual counseling; 3) the interfaith emergency management structure used by faith-based organizations; and 4) strategies to engage faith-based organizations in all phases of the emergency management cycle. The discussion of the course outline will entail an overview of each module.

Presenters:
Dr. Randy Rowel

Associate Professor and Director of Why Culture Matters Disaster Research Initiative
Morgan State University School of Community Health and Policy

Baltimore, MD
Larry Mercer, Ph.D.

President

Washington Bible College-Capital Bible Seminary

Lanham, MD

Topic:
Disaster Planning and Policies
Description: The presentation of this course treatment will focus on the objectives and course outline for this course on disaster planning and policies. The primary objectives of this course are to provide students with: a) An understanding of the factors that give rise to disaster vulnerabilities (e.g., natural, physical, social, economic, policies, and governance); b) Knowledge and capabilities to assess and manage these vulnerabilities through disaster planning and policy-making; and, c) Data, methods, tools, and techniques (including GIS) that can enhance assessments and knowledge building. The discussion of the course outline will include the various topics that will be covered in the course, along with key learning outcomes for students.

Presenter:
Alka Sapat, Ph.D.
Associate Professor, School of Public Administration

Florida Atlantic University
Boca Raton, FL
Topic:
International Disaster Responses: Civil-Military Coordination and International Pandemic Response
Description: Dual track: International Pandemic Response and Civil-Military Coordination. A look into the complexity of public health emergencies on a global scale from the World Health Organization (WHO) perspective, with a “local” exercise that demonstrates the need for Civil-Military Coordination efforts during large-scale disaster. This exercise leads to a description of the second course treatment: Civil-Military Coordination. These two treatments are combined to provide a macro view of global issues facing disaster managers, as well as a look into problems facing developing countries that potentially can affect the entire planet.
1:00–2:30
1st Round of Wednesday, June 8th Afternoon Breakout Sessions (Continued)

Presenter:
Andrew Bates

Adjunct, Hawaii Pacific University

International and Domestic Emergency Management

Department of International Studies

Honolulu, HI

Reporter:
Jacob Dickman, jdickman2@capellauniversity.edu

Capella University

(4) Administering Emergency Management Programs in Higher Education: Experiences and Perspectives
Description: This presentation will cover data from a recent study of faculty members responsible for providing leadership and administrative structure to emergency management programs at colleges and universities.

Moderator:
Wayne E. Sandford
Lecturer

University of New Haven

West Haven, CT

Presenters:
Daniel Klenow, Ph.D.

Professor and Chair

Department of Emergency Management

North Dakota State University

Fargo, ND

R. Mark Kelley, Ph.D.

Professor and Chair

Department of Health Sciences

Western Illinois University

Macomb, IL

David M. Neal, Ph.D., Director

Professor, Department of Political Science
Fire and Emergency Management Program

Oklahoma State University

Stillwater, OK
Robert M. Schwartz, Ph.D.

Associate Professor, Summit College
Director, Center for Emergency Management and Homeland Security Policy Research

University of Akron

Akron, OH
Reporter:
Rhonda Davis, davisr@philau.edu

Philadelphia University

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

(5) Establishing Career Paths in Emergency Management
Description: Emergency management programs graduate the “new generation” of emergency managers with formal degrees to be the foundation on which to build their field experiences. However, the barriers to obtaining employment within the Emergency Management career path, such as linking internships to full-time work opportunities or difficulties securing progressive positions for example, can force formally educated professionals from the field directly undermining the progress of professionalization.

Recognizing that the field of emergency management will need to aggressively address these workforce challenges to be successful, this discussion session will aim to solicit input from breakout session attendees on tangible action items that can help solidify career paths in Emergency Management that will strategically invest in the development of its leadership and workforce of the future.

Moderator:
Kathleen G. Henning, CEM

Faculty

University Maryland University College

President Region 3 IAEM-USA

Presenter:
Marc Khatchadourian
Reporter:
Rolland Allen, roallen@ohiochristian.edu

Ohio Christian University
(6)
Volunteers and EMAC: Making a Valuable Contribution in Disaster Situations/Using Twitter to Advance Emergency Services
Moderator:
Frederick H. Frey

Senior Planner

Maryland Emergency Management Agency

Reisterstown, MD

Topic:
Volunteers and EMAC: Making a Valuable Contribution in a Disaster Situation

Description: Emergency Management Assistance Compact (EMAC) legislation does not specifically deal with volunteers. Yet, many volunteers assist in disaster relief. This presentation examines how States deal with volunteers in disaster situations. It makes recommendations about how to assure the welfare and safety of volunteers while protecting the States from liability.

Presenters:
John R. Fisher
Utah Valley University
Orem, UT

Jimmy Carey

Utah Valley University
Orem, UT

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

Topic:
Using Twitter to Advance Emergency Management Services

Description: Twitter has received major national attention as a popular way to ‘follow’ celebrities. However, Twitter has the capability of being used for more beneficial purposes than finding out what Charlie Sheen is having for dinner. Twitter can be used by Emergency Management teams to help organize and implement initiatives and allow more efficient communication among team members. The purpose of this presentation is to provide hands-on demonstrations on how one can use Twitter with EMS teams, as well as examples on how Twitter has been used in emergency situations.

Presenter:
Mark J. Kittleson, Ph.D., FAAHB, FAAHE
Professor and Head
Health Science/MPH Programs
New Mexico State University
Las Cruces, NM

Reporter:
Ron Greenleaf, rgreenleaf411@comcast.net

Capella University
(7) FEMA’s Higher Education Research Initiative
Description: FEMA is in the nascent stages of an initiative to leverage existing resources across the emergency management and homeland security educational enterprise to support FEMA research and development requirements. This break-out session will be an opportunity to participate in a discussion geared toward understanding the resources available within existing educational programs, partnerships, and consortiums, as well as brainstorming how to leverage those resources in support of research and development requirements.

Moderators:
Sara K. Fisher
Naval Postgraduate School Fellow

Protection and National Preparedness

Federal Emergency Management Agency
Stan Supinski, Ph.D.
Director of Partnership Programs

Naval Postgraduate School’s Center for Homeland Defense and Security
Reporter:
Michael Kelley, kg4zre@hotmail.com

American Military University

3:00–5:00
2nd Round of Wednesday, June 8th Afternoon Breakout Sessions
(1) Distance Learning Program Development

Description: Everyone may know what program a particular school has, but no one knows how it got there. This session will tell them. There should be plenty of discussion about the successes and failures of online education, courses, and materials, as well as the identification of tools that make online learning more successful for both student and professor, and marketing and positioning strategies and anything else you as a distance learning practitioner can think of. This is an institutional discussion of the how, why, what, and what not’s of putting together a successful program for online learning. The time allotted allows for considerable audience interaction with the presenters during this session.
Moderator:
Robert D. Jaffin
Assistant Professor

American Public University System
Charles Town, WV
Adjunct Faculty

U.S. Merchant Marine Academy Global Management and Transportation School
Kings Point, NY
Presenters:
Robert T. Berry
Associate Professor
Department of Applied Criminology

Western Carolina University

Cullowhee, NC

Jim Savitt, Ph.D.

Associate Professor

Area Coordinator Emergency Management and Fire Services Administration
Empire State College – Center for Distance Learning

Saratoga Springs, NY

Dr. Don-Terry Veal
Director

Center for Governmental Services

Auburn University
Professor Gheith

Director

MPA-Emergency and Disaster Management

Metropolitan College of New York

Reporter:
Ryann Bresnahan, rebresnahan@gmail.com

Northumbria University

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

(2) Post-Graduate and Graduate Level Program Development
Moderator:
Daniel Barbee, Ph.D.

UNC Pembroke

Department of Public Administration

Project on Crisis and Emergency Leadership

Pembroke, NC

Presenters:
David M. Neal, Ph.D.
Director

Professor, Department of Political Science
Fire and Emergency Management Program

Oklahoma State University

Stillwater, OK

Jessica Jensen, Ph.D.

Assistant Professor

Department of Emergency Management

North Dakota State University

Fargo, ND

William Waugh, Ph.D.
Professor

Andrew Young School of Policy Studies

Georgia State University

Atlanta, GA

&

Adjunct Professor

Executive M.S. in Crisis and Emergency Management

University of Nevada at Las Vegas
Las Vegas, NV
Reporter:
Kailash Gupta, KailashGupta@my.unt.edu
University of North Texas

(3) Community Management of Low Dose Radiological Events/Performance Measurement for Emergency Managers in Collaboration with Health Care Professionals and People with Disabilities
Moderator:
Dr. Marvine Hamner

Mid-Atlantic Center for Emergency Management

Frederick Community College
Frederick, MD
Topic:
Community Management of Low Dose Radiological Events
3:00–5:00
2nd Round of Wednesday, June 8th Afternoon Breakout Sessions (Continued)

Description: According to recent threat analyses, the potential use of a Radiation Dispersal Device (RDD) remains the most likely exposure to Weapons of Mass Destruction (WMD) which American citizens are likely to experience. Following along on the radiation risk management axiom that “Every high dose event is someone else’s low dose event,” recent energy initiatives fostering expansion of nuclear power production in the United States as well as recent evolutions in international weapons development and their emerging strategic implications contribute to the conclusion that the ability of communities, regions, and States to react effectively to the challenges of low dose radiation exposure has become a necessary and inescapable element in the mandatory portfolio of capabilities of which today and tomorrow’s communities must dispose. The ongoing events at the Dai-ichi nuclear site reinforce the relationship between natural and industrial disasters and their implications for communities both local and global. This presentation will address some of the principal challenges in doctrine, operational models, personnel, training, and community preparedness which will become critical elements in Public Health Planning for the 21st Century.

Presenter:
Joseph J. Contiguglia, M.D. MPH&TM MBA

Clinical Professor

Tulane University School of Public Health & Tropical Medicine

New Orleans, LA

Topic:
Performance Measurement for Emergency Managers in Collaboration with Health Care Professionals and People with Disabilities

Description: This presentation is about the need for a performance scale to measure the success of emergency managers in attempting to collaborate with health care professionals and people with disabilities. Although few emergency managers have considered this area in the past, recent research indicates a growing concern by emergency managers for this issue.
Presenter:
Phillip “Rob” Dawalt, Jr.

Associate Professor

Ivy Tech Community College

Muncie, IN
Reporter:
Shannan Saunders, shannan.saunders@royalroads.ca

Royal Roads University

(4)
Foundation for Higher Education Accreditation (FFHEA) in Emergency Management: Accreditations Standards, Reports, and Study Guides
Description: This breakout is an opportunity to review and comment on the accreditation standards that have been developed by FFHEA with which to provide accreditation to emergency management programs.

Moderator:
Valerie Lucus McEwen, CEM
Presenters:
Kay Goss, CEM

President
Daryl Lee Spiewak, CEM

Vice President
Valerie Lucus McEwen, CEM

Director of Communications

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

Dorothy Miller, CEM

Director of Epsilon Pi Phi
Reporter:
Michael Kelley, kg4zre@hotmail.com

American Military University

(5)
Higher-Education Center of Excellence/Student Research Projects/Statistics and Research Methods
Moderator:
Robert J. Louden, Ph.D.

Professor and Program Director

Criminal Justice and Homeland Security

Georgian Court University
Lakewood, NJ

Topic:
FEMA Region I “Higher-Education Center of Excellence”: Strengthening the Emergency Management Academic Community

Description: The presentation will provide case studies of higher-education institutions it has engaged with to provide subject-matter expertise, non-voting member of degree program development, curriculum review, and letters of support, connecting developing degree programs to other higher-education universities as well as other State and Federal resources, planning for and conducting Homeland Security/Emergency Management-related conferences/seminars, and integrating the use of interns. In addition, the session will try to integrate other areas of interest for engagement with, such as individual and community preparedness programs and exercise and training opportunities, for collaboration.

Presenters:
Robert Pesapane
Emergency Management Specialist

FEMA Region I

National Preparedness Division

Regional Integration Branch
Boston, MA
Christopher Lynch

Regional Exercise Officer

FEMA Region I

National Preparedness Division

Regional Integration Branch
Boston, MA
Topic:
A Case Study: Assessment of Student Perceptions on the Use of Social Media for Emergency Notification by a University
Description: This presentation assesses student use and perceptions on the use of social media by a university to deliver emergency alerts. It will also explore which methods, according to student perceptions, Institutions of Higher Education (IHEs) should and should not be adopting, while paying close attention to technology trends and changes over time. The implications of this research will help IHEs notify students in the timeliest methods currently available, thus avoiding financial penalties by the U.S. Department of Education.

Presenter:
Natalie Hanrion
Graduate Assistant

Missouri State University

Springfield, MO
3:00–5:00
2nd Round of Wednesday, June 8th Afternoon Breakout Sessions (Continued)

Topic:
Hospital Surge Capacity: A Comprehensive Study of EMS Region 2 Surge Capacity
Description: During a disaster, hospitals may have to go beyond their day-to-day capacity to house patients. This surge capacity means a hospital goes from a “standard of care” to a “sufficiency of care.” Surge capacity is a complex issue since it challenges many State and local regulations and there is no standard for this type of care. The result of these challenges is that the State must support the use of surge capacity during a disaster either through waivers or a change in current healthcare law.
Presenter:
James E.M. Bender, B.S., EMT-P, HEM

Topic:
Teaching Graduate Research Methods to Emergency Management Practitioners: What Should They Learn and How Should We Teach It?
Description: It has been widely acknowledged that the practice of emergency management requires critical thinking and problem-solving skills. Statistics and research methods courses offer an opportunity to further develop critical thinking skills in ways that are appropriate for the future of this discipline. While many of the statistics and research methods taught are useful for academics, most emergency management students work in the world of practice. In order to be most effective, statistics and research methods courses could be more aligned with the range of issues emergency managers are likely to encounter in practice now and in the future.
This will be a working session that starts with some comments to frame the issues, and then will lead a structured dialogue to encourage discussion among participants of a variety of key issues. This will include as a start: (a) desired masters-level student learning outcomes in statistics and research methods; (b) demonstrated successful instructional strategies; and (c) best practices in online and traditional classroom instruction.
Presenters:
Steven Jensen, M.S.

California State University, Long Beach

Long Beach, CA

Shirley Feldmann-Jensen, R.N., M.P.H

California State University, Long Beach

Long Beach, CA

James E. Koval, Ph.D.

California State University, Long Beach

Long Beach, CA
Reporter:
Anneli Kunze, myrick@student.uiwtx.edu

University of the Incarnate Word

(6) Teaching Infrastructure Security with a Public Policy Focus/Mass Casualty Data Management System (From Complaint to Grave)
Moderator:
Arlene A. Patel, M.A.
Senior Advisor to the President for Homeland Security Initiatives

Tougaloo College
Tougaloo, MS
3:00–5:00
2nd Round of Wednesday, June 8th Afternoon Breakout Sessions (Continued)

Topic:
Teaching Infrastructure Security with a Public Policy Focus
Description: The session will provide an overview of the development of the undergraduate course: Infrastructure Security Issues at University of Maryland University College (UMUC). Infrastructure security courses have generally developed with an engineering or computer science focus. This focus was not appropriate for the program goals and audience at UMUC. The UMUC approach frames infrastructure security as a political response to a specific public problem. The focus is on the political dynamic of diverse stakeholders in the development and implementation of public policy for infrastructure security. The content and approach to the topic will be discussed with a focus on audience input for improvement of the course.

Presenters:
Sergeant Mark Landahl, CEM

Frederick County Sheriff’s Office/Adjunct Professor

University of Maryland University College

Largo, MD

Stephen S. Carter, M.S.

Academic Director for Emergency Management and Homeland Security

Business and Professional Programs Department

School of Undergraduate Studies

University of Maryland University College

Largo, MD

Topic:
Mass Casualty Data Management System (From Complaint to Grave)
Description: The presentation will discuss the need to prepare for a potential challenge of dealing with a mass casualty situation due to past events experienced in the United States and abroad. We’ll then explore the need to access and manage various types of data from multiple sources, to manage the situation, conceptually through a mass casualty data management system, tracking the injured from the onset of illness or injury, through to the expiration of life. The use of GIS and multiple data sources will then be introduced as tools to analyze and map the data, and to be used as tools for assisting emergency responders and planners to better manage the situation.

Presenter:
David J. Simms, GISP

President/CEO, GIS Analytic Solutions, LLC

GIS Instructor, George Mason University

Technical Program Analyst, Prince William County Fire and Rescue
Reporter:
Jacob Dickman, jdickman2@capellauniversity.edu

Capella University

Thursday, June 09, 2011 – Morning Plenary – E Auditorium

8:30–8:40 a.m.

National Training & Education Update
Andrew Mitchell

Assistant Administrator

National Training and Education

Protection and National Preparedness Directorate

Federal Emergency Management Agency/Department of Homeland Security

8:40–9:15 a.m.

It’s All about IAEM & US

Ed Hicks

IAEM-USA

President

9:15–9:35 a.m.

IAEM-USA Student Region Report
Michael James Kelley, Jr., AEM, ALEM, MEMS
1st Vice President
IAEM-USA Student Region
Beaufort, SC

9:35–10:10 a.m.
Christchurch Earthquake
Chris Webb
Program Leader, Emergency Management

Auckland University of Technology
Auckland, NZ

10:10–10:30 a.m.
Break
10:30–11:05 a.m.
Australia Flooding
James Gustus

Assistant Director
Crisis Co-ordination Centre Planning Section
Crisis Co-ordination Branch
Emergency Management Australia
11:05–11:25 a.m.
Academia’s Role in Emergency Preparedness Exercises

Keith Holtermann, DrPH, MBA, MPH, RN

Director
National Exercise Division
DHS/FEMA/NPD/NIC/NED

11:25–11:30 a.m.
Breakout Session Room Announcements

11:30 a.m.–1:00 p.m.
Lunch – K Building Cafeteria
Thursday, June 09, 2011 – Morning Plenary – E Auditorium (Continued)
1:00–2:30 p.m.

1st Round of Afternoon Breakout Sessions

2:30–3:00 p.m.

Break

3:00–5:00 p.m.

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

(1) New Uses of Social Media and Emergency Technologies in Emergency Management
Description: Most of us are familiar with the new technology being used for distance teaching and learning, but increasingly some emergency management practitioners (world-wide) are using new and emerging technologies to assist with all phases of emergency management. Panelists will discuss the uses and effects of social media during various disaster events this past year, including how the use of new media is affecting our domestic response system.
Moderator:
Claire B. Rubin
Principal of Claire B. Rubin & Associates

Presenters:
Kim Stephens

Independent Consultant and Social Media Blogger

Bel Air, MD

Greg Licamele

County PIO
Fairfax, VA

Christine Thompson

Founder and Blogger

Humanity Road.org

Shayne Adamski

Director of Digital Communications

FEMA
Reporter:
James Garlits, jgarlits@gmail.com

American Military University

(2) Integrating Plan Writing and Preparedness Exercises with Academic Learning/Measuring the Assumption Gap
Moderator:
Johanna Bishop
Assistant Professor and Director, Behavioral Science Programs

College of Social & Behavioral Sciences

Wilmington University

New Castle, DE

Topic:
Integrating Plan Writing and Preparedness Exercises with Academic Learning
Description: As a result of terrorist events, there is a severe need for hospital nurses to review their disaster plans and to develop strategies to cope with the effects of weapons of mass destruction, in their workplaces and at home. In a “Disaster Preparedness for Registered Nurses” course, academically, students learn about the effects of biological, chemical, and radiological weapons of mass destruction and their impact on hospital operations. The students also learn how to develop an emergency preparedness plan for their home and hospital and are asked to write a plan for each. The Homeland Security Exercise and Evaluation Program (HSEEP) guides governmental organizations in developing appropriate levels of preparedness exercises (seminars, workshops, tabletops, drills, functional exercises, and full-scale exercises) for their organizations. By integrating components of the HSEEP exercise program with the practical assignment of writing emergency preparedness plans, the students gain knowledge of plan writing and real-world knowledge of testing, evaluating, and amending plans in accordance with the HSEEP exercise life-cycle.
1:00–2:30
1st Round of Thursday, June 9th Afternoon Breakout Sessions (Continued)
Presenters:
Thomas Mauro, Jr., M.A., MEP

Director of Exercise and Training

New York City Department of Health and Mental Hygiene

Office of Emergency Preparedness and Response
New York, NY
Adjunct Professor

Wagner College, Evelyn Spiro School of Nursing
Staten Island, NY
St. John’s University, College of Professional Studies

Dorothy L. Miller, MEP

Foundation for Higher Education Accreditation
Epsilon Pi Phi Honor Society

Topic:
Measuring the Assumption Gap
Description: Did you ever wonder if there is an assumption gap between emergency responders/planners and those they respond to or plan for? This presentation is the result of a study conducted in the Chicago area by the presenters in 2010, designed to measure if a gap exists and where it exists between emergency planners/responders and parents of unattended children or latch-key kids. The results provide some insight on stakeholder involvement and communication during the planning and response phases of disasters.

Presenters:
Jacob Dickman
Ph.D. Student in Public Safety, Capella University

Training Instructor

Chicago Fire Department

Elizabeth Dawson

Evidence Technician

Chicago Police Department
Reporter:
Lisa Perry, lisa.k.perry@okstate.edu

Oklahoma State University

(3) Dissertation Trends in Contemporary Disaster Science/Issues in Disaster Science and Management
Moderator:
Michael Ryan

Fairfax County Government

Topic:
Dissertation Trends in Contemporary (1980–Present) Disaster Science
Description: Using a historical perspective, this research systematically examines the development and growth of disaster research through an analysis of “disaster-related” doctoral dissertations in the social and behavioral sciences completed at Ph.D.-granting institutions in North America and Europe from 1980 to 2010. Analysis was based on the Dissertation Abstracts International (DIA) database, which contains more than 2.5 million abstracts for dissertations from institutions in North America and Europe. Among other issues we examine: 1) the growth of the field; 2) the relative focus on different disaster types; 3) the influence of specific disaster events; 4) distribution of dissertations by university; and 5) disciplinary influences to the extent these can be measured by dissertations.

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

Presenter:
Joseph E. Trainor, Ph.D.

Research Assistant Professor

University of Delaware, Disaster Research Center

Newark, DE

Topic:
Issues in Disaster Science and Management: A Critical Dialogue between Scientists and Emergency Managers
Description: For a long time, the emergency management community has complained about the gap between practitioners and scientists that focus on disasters. This project is designed to develop a textbook that will help bridge this divide. Our approach will focus the attention of academic/practitioner teams on critical contemporary issues related to disasters. For each issue, academics and practitioners will be selected to describe what we “know.” Researchers will be asked to focus on the scientific findings and practitioners will be asked to discuss patterns and variations in national policies/state of practice. The key contribution of the text will be a section in each chapter focused on a vision for how the two sets of insights could be brought together to make the U.S. emergency management system and the research enterprise better.
Presenters:
Joseph E. Trainor, Ph.D.

Tony Subbio, CEM
Senior Associate
Delta Development Group, Inc.
Mechanicsburg, PA
Reporter:
Joseph Corona, joseph.corona@gmail.com
Metropolitan College of New York
(4) New Textbooks for Emergency Management Higher Education
Description: As in previous years, this session allows the authors of new and “in press” textbooks an opportunity to talk about their textbooks, describe the pedagogy behind the texts and discuss other related issues (e.g., targeted audience, other materials available).
Moderator:
Johnny W. Velez

Adjunct Professor

MCNY Emergency and Disaster Management Program

New York, NY
Presenter:
David M. Neal, Ph.D.

Director

Professor, Department of Political Science
Fire and Emergency Management Program

Oklahoma State University

Stillwater, OK
Reporter:
Kelly Persich, persick01@ecc.edu
Erie Community College
1:00–2:30
1st Round of Thursday, June 9th Afternoon Breakout Sessions (Continued)

(5) A Matrix Approach to Identifying Differing Basic Assumptions, Values, and Perspectives/Assessing the Benefits of Online Computer Simulation Exercises for Curriculum in Emergency Management and Homeland Security
Moderator:
Anita Bledsoe-Gardner, Ph.D.

Topic:
A Matrix Approach to Identifying Differing Basic Assumptions, Values, and Perspectives: A Tool for Understanding Emergency Management and Homeland Security Decision Making in a Post-9/11, Post-Katrina World
Description: Use of this matrix tool is intended to help deepen understanding of the different perspectives that exist in the fields of emergency management and homeland security and of the implications that these differences in perspectives have, now and in the future, for an integrated all-hazards approach to emergency management and homeland security.

Presenter:
Paula Gordon
Instructor
Emergency Management for Government and the Private Sector Certificate Program

Auburn University
Auburn, AL

Topic:
Assessing the Benefits of Online Computer Simulation Exercises for Curriculum in Emergency Management and Homeland Security
Description: Scenario-based studies are a suitable fit for courses in the curriculum of Emergency Management, Homeland Security, and related disciplines such as Criminal Justice and Public Safety and Security. Textbooks and lectures do not effectively teach skills such as consensus gathering, collective decision making, decision making under uncertainty, testing and validating assumptions related to complex scenarios, and how to manage crises and emergencies. In other words, textbooks and lectures do not capture the dynamic, time-sensitive, context-dependent, multi-disciplinary nature of emergency and crisis scenarios. Group activities in classrooms can help demonstrate some of those skills but not entirely. The presenters will share their experiences with teaching/designing simulation tools for scenario-based learning.

Presenters:
Irmak Renda-Tanali, D.Sc.
Associate Professor and Program Director, Emergency Management Studies

University of Maryland University College
Largo, MD
Susan Blankenship, MFS
Collegiate Associate Professor

University of Maryland University College
Largo, MD
Heidi Hackford, Ph.D.
Content Development Specialist
ACGE, Inc.
Tony Beld, Ph.D.
Director of Technology
ACGE, Inc.
1:00–2:30
1st Round of Thursday, June 9th Afternoon Breakout Sessions (Continued)

Dr. Michael J. O’Connor, Jr.
Associate Professor of Emergency Management, SUNY Canton College of Technology

Part-time Public Safety Faculty, Capella University, Minneapolis, MN

Adjunct Faculty, Kaplan University, MSJT Program

Reporter:
Ryan Alaniz, alani005@umn.edu

University of Minnesota
(6) Incorporating Disaster Medicine Training in the Medical Curriculum/Transformation and Education: The Role of Psychology in the Disaster Mental Health Professional
Moderator:
Professor Gheith
Director

MPA-Emergency and Disaster Management
Metropolitan College of New York
Topic:
Incorporating Disaster Medicine Training in the Medical Curriculum
Description: This will be a presentation that will incorporate the process of developing, submitting, and running a disaster medicine rotation that is available to medical students, nursing students, pharmacy students, and residents in several specialties. We will describe the difference between disaster medicine and disaster management and why there needs to be education in disaster medicine. We will discuss the unique challenges of fitting this education into the “very” limited time that the medical (and other specialty) students have for such rotations, what subjects we have included, what resources we have required for this teaching, and what feedback we have had from our students. We will also discuss planning for the next “generation” of medical students and how we are going to approach their disaster education. Finally, we are going to discuss where we are planning to go from here in disaster medicine education and the challenges we face in graduate education.

Presenter:
Charles Stewart, M.D., EMDM
Professor of Emergency Medicine
Director, Oklahoma Disaster Institute
Department of Emergency Medicine
University of Oklahoma School of Community Medicine

Tulsa, OK

Topic:
Transformation and Education: The Role of Psychology and the Disaster Mental Health Professional

Description: The central issue of this presentation is the collaboration between emergency management experts and psychologists. Psychology as a profession has a unique worldview based on its core set of theoretical and philosophical beliefs. Our particular research efforts have allowed us to pay close attention to systemic and transformative psychological events in disaster planning and emergency management during events. The research we have amassed over the past four years has enabled us to expand the field of psychology and develop a new role for the disaster mental health professional as an innovator and collaborator in the field of emergency management.
1:00–2:30
1st Round of Thursday, June 9th Afternoon Breakout Sessions (Continued)

Presenters:
Louis Boynton, M.A., LAPC
Doctoral Student at University of West Georgia
Carrollton, GA

Christina Wright

Doctoral Student at University of West Georgia

Carrollton, GA
Reporter:
Nicholas Watson, watsonn16@ecc.edu
Erie Community College

3:00–5:00
2nd Round of Thursday, June 9th Afternoon Breakout Sessions
(1) Emergency Planning for Campus Executives
Description: This 2-hour overview of emergency planning serves as a briefing for executives of institutions of higher education and provides them with insights into multi-hazard emergency planning and their role in protecting lives, property, and operations. The seminar provides insight into the benefits of having a well-developed campus Emergency Operations Plan (EOP) and addresses the roles of senior campus officials during an incident and at the Emergency Operations Center (EOC). By the end of the session, participants will be able to support emergency planning efforts and be energized about helping their campuses become better prepared.

Moderator:
Barbara Nelson
Presenter:
Brendan McCluskey, J.D., MPA, CEM
Executive Director, Emergency Management and Occupational Health and Safety
University of Medicine and Dentistry of New Jersey
Newark, NJ
Reporter:
Shannan Saunders, shannan.saunders@royalroads.ca

Royal Roads University

(2) Homeland Security
Moderator:
Keith Clement, Ph.D.
Planning Director

CSU Council for Emergency Management and Homeland Security (CEMHS)
Department of Criminology

California State University, Fresno
Fresno, CA
Topic:
Development of the Homeland Security Educational Consortium
Description: This presentation will identify the steps taken for the development, validation, and implementation of the Homeland Security Education Consortium from the development of the curriculum, to the matriculation agreements to the presentation of the degree program.

Presenters:
Robert Martin

Coordinator of Law Enforcement

Westmoreland County Community College

Youngwood, PA
Clifford Shrum

Coordinator, Homeland Security and Community Preparedness

Westmoreland County Community College
Youngwood, PA

3:00–5:00
2nd Round of Thursday, June 9th Afternoon Breakout Sessions (Continued)
Topic:
Designing, Developing, and Implementing State-level Emergency Management and Homeland Security Academic Programs
Description: The California Emergency Management and Homeland Security Education and Training Strategic Initiative White Paper describes an innovative “vertical track” model of linked academic programs from K–12, Training, Associates, Bachelors, Masters, and Doctoral-levels of education. The purpose of this presentation is to review subject matter expert progress in the design of Emergency Management and Homeland Security model curriculum, innovative teaching and pedagogy, course delivery methods, and the implementation of these programs within a multi-campus framework. The final draft of the Strategic Initiative will be completed in November 2011; however, draft findings will be provided at this presentation. Panel members who represent many levels of education and types of institutions, practitioners-academicians, and related fields and specializations will discuss innovative strategies to include these in model curriculum and program development.

Presenters:
Kay C. Goss
Senior Principal and Senior Advisor for Emergency Management and Continuity Programs
SRA International

Curry Mayer

Training and Exercises Division

California Emergency Management Agency

Dr. Albert Vasquez

Dean of Campus Security, Student Health, and Safety, Chief of Police

Santa Monica College Police Department

Paula Gordon, Ph.D.

Faculty and Course Developer, Auburn University
Emergency Management for Government and the Private Sector Certificate Program

&
Adjunct Assistant Professor, University of Richmond
Emergency Services Management Program

&
Associate Graduate Faculty Member, Eastern Kentucky University
Safety, Security, and Emergency Management Program
Randy Rowel

Director

Why Culture Matters Disaster Studies Project

Morgan State University

School of Community Health and Policy

Reporter:
Christopher Schwartz, cms4rks@comcast.net

American Military University

3:00–5:00
2nd Round of Thursday, June 9th Afternoon Breakout Sessions (Continued)
(3) What Academic Community Can Do to Help Build Disaster-Resilient Communities/The Sub-skills of Mitigation Planning: What Local Emergency Managers Find Out Too Late
Moderator:
Nicola Davis Bivens, Ed.D.
Assistant Professor of Criminology

Johnson C. Smith University

Topic:
What Academic Community Can Do to Help Build Disaster-Resilient Communities
Description: Presenter will share information about the FEMA Mitigation and the Building Science Branch, its program mission, and available FEMA materials and training that academic partners can take advantage of and utilize to support local education on how to build disaster-resilient communities. The Building Science Branch has hundreds of free FEMA materials that contain standards and techniques on how individuals, organizations, and communities can effectively prepare and mitigate multi-hazard risks. The academia can use these FEMA materials to plan, develop, and conduct sound emergency management and hazard mitigation curricula. Through this educational partnership, the academic community can help build disaster-resilient communities.
Presenter:
Claudette Fetterman
Federal Insurance and Mitigation Administration

Risk Reduction Division, Building Science Branch

Federal Emergency Management Agency
Topic:
The Sub-skills of Mitigation Planning: What Local Emergency Managers Find Out Too Late

Description: Mitigation planning is funded by FEMA, making it highly attractive to local jurisdictions. Most States provide ample assistance in administering the funding and providing some technical support. What local emergency managers learn too late in the process is the degree of detail required and the level of participation required by local jurisdictions who must participate in the planning process of a multi-jurisdictional, all-hazards mitigation plan. Can we do more to teach mitigation planning skills in our college programs? In this session, the sub-skills will be identified and experiences shared by participants.

Presenter:
Dr. Thomas D. Phelan

Program Director, Emergency and Disaster Management and Fire Science

American Public University System

Charles Town, WV

Reporter:
Ryann Bresnahan, rebresnahan@gmail.com

Northumbria University

(4) Protecting Your People and Your Posterior: What are the Laws & Standards for Your Emergency Response Plan?/Teaching Seismic Hazards in the Emergency Management Classroom
Moderator:
Marian E. Mosser, U.S. Army (Ret.), Ph.D.
Adjunct Faculty, Capella University, School of Public Safety and Leadership
Minneapolis, MN
Adjunct Faculty, Upper Iowa University, School of Public Administration
Fayette, IA

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

Topic:
Protecting Your People and Your Posterior: What are the Laws & Standards for Your Emergency Response Plan?

Description: 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
President/Founder of 911 Consulting
CEM,CPP,CBCP,CHCM,CHSP,CHEP,CHS-V,CSSM,CSHM,CFC,CIPS,CSC,CAS,TFCT3, CERT, CMC

Topic:
Teaching Seismic Hazards in the Emergency Management Classroom

Description: Disasters like the Japan Earthquake, Tsunami, and associated nuclear reactor event, plus the New Zealand Earthquake, draw the attention of emergency management students to cascading seismic events and the future employment need to be educated adequately in such hazards to coordinate such events. Besides classroom instruction, service-learning is also an important component of student learning. As future emergency managers, students must be able to communicate with a variety of hazards specialists using a public safety level of hazards knowledge which they learned through emergency management courses taught at Eastern Kentucky University.

Presenters:
Fred May, Ph.D.

Associate Professor of Homeland Security

Eastern Kentucky University

Richmond, KY

James Keck

Virginia Commonwealth University
Richmond, VA

Renee Rupp
Virginia Commonwealth University
Richmond, VA

Christy Hardin, M.S. (Emergency Management)

DeKalb County, Alabama, Emergency Management Agency
Adjunct Faculty, Eastern Kentucky University
Richmond, KY
William Buchanan, M.S. (Emergency Management)

Graduate Student, University of Southern Mississippi
Hattiesburg, MS
Adjunct Faculty, Eastern Kentucky University
Richmond, KY
Melody Buchanan, M.S. (Emergency Management)

Adjunct Faculty

Eastern Kentucky University

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

David Davis

Earthquake Awareness Program Coordinator

Kentucky Division of Emergency Management

Frankfort, KY
Reporter:
Rhonda Davis, davisr@philau.edu

Philadelphia University

(5) The Use of Social Media by Universities for Public Safety and Emergency Management: Issues and Problems/Critical Thinking on the Ground: Getting Past Axioms and on to Action
Moderator:
Dr. Michael J. O’Connor, Jr.

Associate Professor of Emergency Management

State University of New York at Canton College of Technology

&

Part-time Public Safety Faculty, Capella University, Minneapolis, MN

Adjunct Faculty, Kaplan University, MSJT Program
Topic:
The Use of Social Media By Universities for Public Safety and Emergency Management: Issues and Problems

Description: This presentation provides an overview of the ways in which social media is being used by universities to address Emergency Management and Public Safety concerns.

Presenters:
Bernard McCarthy, Ph.D.

Professor and Director
Center for Homeland Security and the Community & Social Issues Institute

Missouri State University

Springfield, MO
Natalie Hanrion

Research Associate

Community & Social Issues Institute

Missouri State University
Springfield, MO

Topic:
Critical Thinking on the Ground: Getting Past Axioms and on to Action
Description: Building on the engaging sessions at previous EMI Higher Education conferences, we present an example of learning activities that we have used to help students in the public safety professions develop their skills to think critically and become skeptical consumers of information. This is important in making decisions in extreme situations, as it helps the Emergency Manager give proper consideration not only to the nature of the information, but also to the consequences of the decision to be made. Participants in this session will be asked to engage in a short critical-thinking exercise in which we will model team-coaching techniques.

Presenters:
Rob Baker, M.S.Ed.
Assistant Area Coordinator for Criminal Justice and Homeland Security

Empire State College – Center for Distance Learning

Saratoga Springs, NY

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

Al Lawrence, J.D.
Associate Professor and Area Coordinator of Criminal Justice and Homeland Security
Empire State College – Center for Distance Learning

Saratoga Springs, NY

Jim Savitt, Ph.D.

Associate Professor

Area Coordinator Emergency Management and Fire Services Administration
Empire State College – Center for Distance Learning

Saratoga Springs, NY

Reporter:
Kailash Gupta, KailashGupta@my.unt.edu

University of North Texas
(6) Utilizing Professional Practitioners: The Role of the Professional Social Worker in Responding to Emergencies on Campus, a South Mississippi Lived Experience
Moderator:
Professor Gheith, Director

MPA-Emergency and Disaster Management
Metropolitan College of New York
New York, NY

Description: The University of Southern Mississippi has been in the strike zone of two of the United States worst disasters, Hurricane Katrina which came ashore in Mississippi and the BP Oil Spill. This presentation will talk about the lived experience of these two disasters, how the School of Social Work has responded to these disasters in terms of practitioners, preparing the next generation of practitioners, and redesigning our social work curriculum to include a disaster focused component. This presentation will also discuss the role of social work in academic emergencies, such as a suicidal student, campus shooter, mental health issues, etc.

Presenter:
Tom Osowski, Ph.D.
Assistant Professor/MSW Program Coordinator

University of Southern Mississippi
Hattiesburg, MS
Reporter:
Ron Greenleaf, rgreenleaf411@comcast.net

Capella University

Final – 27 May 2011

PAGE
38
Exhibit Area Located in S125

