ARLENE AMRATLAL PATEL, M.A.
Special Assistant to the President for Homeland Security Initiatives
Tougaloo College
Tougaloo, Mississippi
apatel@tougaloo.edu
Ms. Arlene Amratlal Patel is Special Assistant for Homeland Security Initiatives to the President of Tougaloo College in Tougaloo, Mississippi. Tougaloo College is part of the group of Historically Black Colleges and Universities. Ms. Patel leads institutional projects for the development of Emergency Management and Disaster Preparedness education and training programs. 
Ms. Patel has more than 30 years of Federal service with various defense and executive-level Federal agencies. She served on the staff of the Honorable Norman Mineta, Secretary of the Department of Transportation when, during the aftermath of the 9-11 terrorist attacks, she became part of the original team of Federal employees who volunteered to stand-up the Transportation Security Agency (TSA). She is an expert in Federal civil rights and civil liberties policy, having developed and provided Sikh, Arab, and Muslim cultural awareness training for TSA.

Ms. Patel manages the Tougaloo College Homeland Security Initiatives (HSI) which provide policy advice, guidance, and support to the president and educational sectors on broad homeland security projects and programs. The primary HSI focus is National Incident Management System training and education, emergency management, disaster preparedness, risk management and cyber-security, and risk management venues. The development of student and faculty Community Emergency Response Training, enrichment projects, public awareness programs, and liaison with special populations and underserved communities are key components of Tougaloo College’s Homeland Security Initiatives and activities. 
Ms. Patel is a graduate of Simmons College of Boston and the Federal Executive Institute. She holds certification as a Mediator and Facilitator, is Federal Emergency Management Agency-certified in National Incident Command coursework, and is a FEMA-approved Instructor. 
The purpose of attending the Emergency Management Institute Conference is to network with other professionals and educators and to engage collaboration in Tougaloo College’s efforts to develop coursework in emergency management leading to a degree program. In addition, Ms. Patel would like to share what Tougaloo College can provide in terms of participating with other collegians in advancing the study and practice of emergency management and disaster planning and recovery. 
April 6, 2011


