15th ANNUAL EMERGENCY MANAGEMENT
HIGHER EDUCATION CONFERENCE

June 4-7 2012
“PREPARING FOR THE CHALLENGES OF EMERGENCY MANAGEMENT and HOMELAND SECURITY”
Foundation for Higher Education Accreditation (FFHEA)
In Emergency Management/Designing, Developing, and Implementing State-Level Emergency Management and Homeland Security Education and Training Programs: Standards, Curriculum, Content, and Professional Development

(Second breakout session of Thursday June 7th, 2012)

Moderator:
Carter Smith, J.D., Ph.D.
(smithcf@apsu.edu)

Department of Public Management and Criminal Justice
Austin Peay State University

Clarksville, TN

Presenters:
Kay Goss
(kaycgoss@hotmail.com)

President, World Disaster Management
President, Foundation for Higher Education Accreditation in Emergency Management

Vice President, Every Child Is Ours Foundation

Valeri Lucas-McEwen

vlucus@csulb.edu
Director-Communications

Keith Clement, Ph.D.

(kclement@csufresno.edu)

Associate Professor, California State University, Fresno

Planning Director, California State University (CSU)

Council for Emergency Management and Homeland Security (CEMHS)

Presenters Continued:
Megan Grace
mgrace@chabotcollege.edu
Head Softball Coach/Adjunct Faculty
Chabot College

Hayward, CA

Robert McCreight

(mccr8@gwu.edu)

Adjunct Professor

Institute for Crisis, Disaster, and Risk Management

The George Washington University

Washington, D.C.

Prepared by:

Allen D. Straub

Allen.straub@mycampus.apus.edu
Master’s Level Student in Emergency Management
American Military University
Foundation for Higher Education Accreditation (FFHEA)

In Emergency Management/Designing, Developing, and Implementing State-Level Emergency Management and Homeland Security Education and Training Programs: Standards, Curriculum, Content, and Professional Development

Session 1

Topic: Foundation for Higher Education Accreditation (FFHEA) in Emergency Management

A report from the FFHEA officials on the activities of the past year and future plans; a forum for input for participants.
Accomplishments

· IRS 501 (c) 3 obtained

· Consultant enlisted in process to become an accrediting organization with the U.S. Department of education

· FEMA small project papers submitted

· Web page updated to order EPP merchandise through Paypal, http;/www.ffhea.org

· Links to FFHEA web page added at FEMA-EMI and IAEM

· Collaboration with NASPA

· Collaboration with Dr. Keith Clement and CEMHS initiative

· Agreement with Dr. Robert McCreight to lead assessments of EM programs within Public Administration departments

· Epsilon Pi Phi Honor Society

· Current membership is 500+

· Chapter opened in Canada, chapter under development in Turkey

· First Re-Accreditation (Arkansas Tech) conducted by Daryl Spiewak, CEM and Dr. William Waugh, with support from Landon Densley, CEM (October 2011)

· Looking at reimbursement process so schools do not have to pay travel expenses

Tasks 2012-2013

· Complete accreditation process with U.S. Dept of Education

· Expand Honor Society

· Revise standards and incorporate outcomes for 2013

· Develop newsletter for Honor Society members

· Develop collaboration with IFSAC

· Conducting assessments; first international program, first Homeland Security program

· Recruit and train additional qualified assessors

· Secure grants to fund ongoing operation

Once the report was read, the panel opened the floor up for discussion. The main topic of discussion was the accreditation process and the fundamental elements behind it. One of the first steps of getting accredited is to get accredited by an accreditation organization. The board feels that an accreditation is inevitable, it is just a matter of when. There was some concern from the audience concerning accreditation of particular schools. It was stressed that membership to the organization is not the same as being accredited. There should be a name for membership and a name from accreditation. It was also stressed that an accreditation should not be sold. Instead, sell templates of the assessment process. This in-turn reduces paperwork. The templates should also be accessible on-line. There was a suggestion from the audience; the organization needs to become more efficient; if administrative costs are continuously added to the group will go broke. A suggestion of cost reduction on the part of the school was that the accreditation process accepts other accreditations; just add in the additional information needed for this particular accreditation. It was stressed that the accreditation process is a timely and costly endeavor by the school and if the school has to constantly pull together mountains of documentation that would tie up school resources.

Session 2

Topic: Designing, and Implementing State-level Emergency Management and Homeland Security Education and Training Program: Standards, Curriculums, Content, and Professional Development.

This portion of the presentation is illustrated in a handout provided by the panel.

The Core Elements of the California Emergency Management Education and Homeland Security Training Strategic Initiative White Paper

· K-12 and post-secondary education campus preparedness
· A standardized, coordinated, linked vertical track of emergency managements and homeland security educational programs in California from K-12 through advanced graduate degree programs

· State-wide academic standards, model curriculum, student learning objectives (SLOs)

· Professional development: The seamless blending of theory and practice

Core Element One: The Importance of Campus Preparedness

In 2009, there were 39.9 million California residents and 309.4 million U.S. residents. In California there are a total of 1,043 K-12 school districts with 7.44 million students and teachers. In California post-secondary education, there are 551 community colleges/public/private universities with a total of 4.89 million students and faculty. There are 12.4 million students and faculty in California K-12 and postsecondary education. The number of students and faculty in California education is larger than the total population in forty-four states. In total, 31% of California residents attend or teach in educational institutions (which 4% of the total U.S. population). For this reason, it is critical to enhance statewide EM-HS academic programs and campus preparedness across all levels of education.
Core Element Two/Three: An integrated vertical track of Emergency Management and Homeland Security Education and Training Programs (at all levels of the education cycle)

K-12 Education Programs

· The California Safe School Initiative

· Anti-bullying/cyber-bullying programs

· California Career Technical Education Standards – A state-wide set of career technical education standards that include the fields of homeland security, cyber security, and emergency preparedness. These standards are anticipated to be formally approved by the fall of 2012.

Associate Program (Degree and Certificate) Objectives

· Work force development and presentation

· Academic foundational preparation for additional education in EH-HS with a link to undergraduate and graduate programs

· Standardized lower division transferability and matriculation agreements to upper division programs (four year schools)
· The 12 unit lower division component includes the following 4 courses: Introduction to Emergency Management, Introduction to Homeland Security, Oral and Written Strategic Communication, and Professional Development (hands on learning)
· All 4 courses include common Course Descriptions and Student Learning Objectives (SLO’s)
· There are two separate Associate program tasks (Degree and Certificate): Emergency Management and Homeland Security
Bachelor of Science Degree Program in Emergency Management and Homeland Security

· Whereas the Associate programs have two separate tracks (EM and HS), the bachelors program integrates EM and HS into one coordinated, standardized, and linked program. It includes core components from both disciplines and broad based general education programs with a focus on rigorous academic and “hands-on” professional development.

· The program is currently completing the development of the model undergraduate academic standards (core competencies) with a model curriculum that integrates the key principles of EM and HS into one degree program (which is currently under academic review).

The EM-HS education standards and model curriculum will be published in the California Emergency Management and Homeland Security Education and Training Strategic Initiative white paper to be released in September of 2012.
Core Element Four – Professional Development

The integration of emergency management and homeland security programs will only be successful if an equal and beneficial partnership for both academic and practitioners can be established. In other words, the needs of both key partners and stakeholders must be met.

Both groups must participate equally in the facilitation of the design, development, and implementation of EM-HS programs. If these programs are not beneficial (and do not meet needs) of both groups, then they are not of benefit to either group.

The discussion then led with several relative points toward the topic of higher education and accreditation.

· Homeland Security is the fastest growing program on college campuses.

· There is a shift toward merging the programs of Emergency Management and Homeland Security.

· There is a need for a national level of accreditation.

· It was stressed that a program cannot be professional without an accreditation.

· It was stated that a large percentage of firefighters across the country are volunteers. There was some discussion around this topic and that simply, we all need to understand emergency management.
· The question was also asked regarding career development – what kind of jobs are people getting with a degree or certificate in emergency management or homeland security. It was stated that most jobs will be found in the private sector.

· The discussion ended with the phrase – we should be preparing the next generation of leaders.
