
17th Annual Emergency Management
Higher Education Symposium
“Moving Us Forward: Blending Higher Education and Experiential Knowledge in Emergency Management”

June 1–4, 2015
Emergency Management Institute

Federal Emergency Management Agency

Department of Homeland Security

Emmitsburg, MD

[image: image1.jpg]

Tuesday, June 2, 2015 – Morning Plenary – E Auditorium

7:00–8:00 a.m.

Symposium Registration (E Building, 1st Floor Hallway)
8:00–8:05 a.m.

The National Anthem and Pledge of Allegiance
8:05–8:25 a.m.

Welcome and Opening Remarks
Tony Russell
Superintendent

Emergency Management Institute

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

8:25–8:35 a.m.
Welcome and Mitigation Update

Lillian Virgil

Mitigation Branch Chief

Emergency Management Institute

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

8:35–8:55 a.m.
Break

8:55–9:00 a.m.

Introduction of Keynote Speaker
Lillian Virgil

Mitigation Branch Chief

9:00–9:40 a.m.

Disasters by Discipline Revisited, a Ten-Year Retrospective and a Look Ahead

Brenda Phillips, Ph.D.

Associate Dean/Professor of Sociology

Ohio University, Chillicothe
9:40–9:50 a.m.

Homeland Security Track
Stanley B. Supinski, Ph.D.
Co-Director, Partnership Program, Naval Postgraduate School

Center for Homeland Defense and Security

Associate Professor, Long Island University

Homeland Security Management Institute
9:50–10:00 a.m.
Public Health Track

Kandra Strauss-Riggs, MPH
Operations Director

National Center for Disaster Medicine & Public Health (NCDMPH)

10:00–10:05 a.m.
Breakout Session/General Announcements
Tuesday, June 2, 2015 – Morning Plenary – E Auditorium (Continued)

10:05–10:30 a.m.
Break

10:30–11:30 a.m.
Morning Breakout Sessions
11:30 a.m.–12:30 p.m.
Lunch – K Building Cafeteria
12:30–1:00 p.m.
Share Fair – S-125

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 – B Building Pub
10:30–11:30
Tuesday, June 2nd – Morning Breakout Sessions

(1) FEMA Corps: An Emergency Management Experience for Students and a Pathway to Education and Employment
Description: This session will provide an overview of the FEMA Corps program—the service experience and the benefits, including how higher education professionals can connect their students with the FEMA Corps service opportunity by incorporating FEMA Corps into their curriculum as a practicum/internship/cooperative education opportunity and how the FEMA Corps experience can position members for careers in local, state, and federal government; emergency management/disaster organizations; and NGOs.
Moderator:
Katrina Mathis

Assistant Director of Recruitment and Partnerships

AmeriCorps National Civilian Community Corps

Corporation for National and Community Service

Washington, DC

Presenters:
Don Clark
FEMA Corps Branch Chief

Federal Emergency Management Agency
Washington, DC

Barbara Lane

Director of Projects and Partnerships, AmeriCorps NCCC

Corporation for National and Community Service

Washington, DC

Sean Jolliff

FEMA National Incident Management Assistance Team (IMAT) and a FEMA Corps Alum (Atlantic TL)

Federal Emergency Management Agency

Washington, DC
Reporter:
Amelia Gold, ameliagold@mail.usf.edu

University of South Florida
(2) Next Generation of Disaster Management Experts: A Public Health Approach to Higher Education

Description: This presentation will focus on the importance of didactic classroom training and collaboration with community partners on a local, national, and international level to bridge the gap between academia and practice. We will discuss the global disaster management, humanitarian relief, and homeland security programs offered to USF undergraduate and graduate students, and how courses were developed to provide a formal education in public health with a transnational approach. The presenters will share the diverse objectives in the public health programs; provide examples of teaching modalities and assessments that are utilized in course offerings; and the impact of student engagement in service-learning and domestic/international field experience.
Moderator:
Terrence B. Downes, Esq.

Executive Director – Program on Homeland Security

Middlesex Community College – Massachusetts
10:30–11:30
Tuesday, June 2nd – Morning Breakout Sessions (Continued)

Presenters:
Elizabeth A. Dunn, MPH, CPH

Adjunct Instructor/Assistant to the Director

Global Disaster Management and Humanitarian Relief, College of Public Health

University of South Florida

Patrick Gardner, MPH, RN

Adjunct Instructor

Global Disaster Management and Humanitarian Relief, College of Public Health

University of South Florida

Robert Tabler, Ph.D., MA, CHES

Adjunct Associate Professor/Faculty Advisor

Global Disaster Management and Humanitarian Relief, College of Public Health

University of South Florida
Reporter:
Melissa Knight, melissa85@mail.usf.edu
University of South Florida

(3) Home Sweet Home: Where Should Emergency Management Scholars Hang Their Hats?
Description: This session will present a preliminary framework for exploring the impacts of “dominant discipline” and “academic home unit location” upon scholarly research and teaching in emergency management. The brief presentation will be followed by a whole-group discussion of the various implications arising from this largely unexplored research issue.
Moderator:
Melanie Smith, Ph.D.
Assistant Professor of Public Administration

Park University
Presenters:
Kenneth McBey

Graduate Program in Disaster & Emergency Management

York University

Toronto, CANADA

David Etkin

Graduate Program in Disaster & Emergency Management

York University

Toronto, CANADA

(4) Literacy Matters: Emergency Management Messages and Readability Levels
Description: Does your emergency management curriculum include educating students on how to produce critical emergency management messages so most adults in the jurisdiction can read them? There is evidence of widespread literacy concerns among the intended audiences of most emergency warnings, notifications, and web sites. This session will encourage your students and you to think about this and check the readability of your critical messages.
10:30–11:30
Tuesday, June 2nd – Morning Breakout Sessions (Continued)

Moderator:
Stephen Carter, MS

Instructional Coordinator and Adjunct Faculty

Mid-Atlantic Center for Emergency Management

Frederick Community College

Presenter:
Dr. Tom Phelan
Urban Assembly School for Emergency Management

Advisory Board
(5) Do Students Have the Geospatial Skills They Need to Become Successful Professionals
Description: In 2014 two surveys were conducted by The Polis Center. One investigated the availability and use of geospatial technologies in emergency management related academic programs. The other explored the current and anticipated future needs of emergency management practitioners and whether students are being adequately prepared to support those needs. This session will report on the findings of each survey and provide time for participants to share and discuss strategies for addressing challenges and opportunities.
Presenter:
Kevin Mickey, GISP, CTT+

Director, Geospatial Technologies Education

The Polis Center

Indiana University Purdue University Indianapolis
Reporter:
Nicole Murray, murrayn81@gmail.com

Park University
(6) International Session
Moderator:
Chief Jeff Grote

Park University

Topic:
Evaluation of Emergency Management Education and Its Practices in Turkey
Description: The modern and integrated Emergency/Disaster Management understanding was first initiated through a joint agreement between the Government of Turkey and U.S. FEMA in 2000 to pursue a project ACHIEVE (A Cooperative Hazard Impact Reduction Effort Via Education) in Turkey. We also initiated a graduate level program and developed a full curriculum for M.Sc. degree. We have adapted FEMA books in Turkish and been used in the graduate courses. We also widely involved organizing short-term educational programs at local governments, municipalities, and central government, as well as EM planning projects in government and private industry.

Panelists:
Levent Trabzon, Ph.D.
Professor of Mechanical Engineering
Executive Board Director

Advisor to Rector

Emergency Management Institute
Istanbul Technical University

10:30–11:30
Tuesday, June 2nd – Morning Breakout Sessions (Continued)

Hikmet Iskender, Ph.D.
Assistant Professor of Emergency Management
Vice Director

Emergency Management Institute
Istanbul Technical University
Topic:
Development Disaster Resilient Society: An Example of Disaster Management Planning for Pendik Province Municipality in Istanbul, TURKEY
Description: The main ingredients of a disaster resilient society are improving public awareness and being ready for any possible risks in the city. A special program is developed for Pendik Province Municipality, which is one of the oldest and biggest local governments of Istanbul to implement 10-stage program to achieve fully developed disaster plan with increased consciousness in the public. The aim is not only developing risk-dependent planning but also engaging with public education by many different means, and establishing “Neighborhood Disaster Volunteers” system. The people are equipped with not only scientific, technical, and technological principals, but also, social, economical, and communication aspects.
Panelists:
Hikmet Iskender, Ph.D.
Assistant Professor of Emergency Management
Vice Director

Emergency Management Institute

Istanbul Technical University
Levent Trabzon, Ph.D.
Professor of Mechanical Engineering
Executive Board Director

Advisor to Rector

Emergency Management Institute
Istanbul Technical University

Ceyhan Kahya, Ph.D.
Adjunct Lecturer
Emergency Management Institute

Istanbul Technical University

Fatih Yaman, M.Sc.
Coordinator
Campus Emergency Response

Istanbul Technical University
Reporter:
Kendall Cappadoro, kcappadoro@mail.usf.edu

University of South Florida
10:30–11:30
Tuesday, June 2nd – Morning Breakout Sessions (Continued)

(7) Understanding the Response to Ebola in Dallas, Texas: An Exploration of False Assumptions and the Impact of Planning and Improvisation
Description: On September 20, 2014, Thomas Duncan was diagnosed with Ebola in Dallas after arriving in the United States from Liberia. His treatment and the subsequent monitoring of 177 people who had contact with him initiated a public health emergency in North Texas and across the United States. This presentation examines pre-existing Ebola plans and standard operating procedures from an emergency management perspective. It also covers response measures taken by medical and public health personnel as they adapted to this unique crisis and concludes with implications for dealing with similar disease outbreaks in the future.
Moderator:
Ray Pena

Emergency Management Consultant
Presenters:
David A. McEntire, Ph.D.

Professor, Emergency Administration and Planning

Department of Public Administration

University of North Texas

Mike Guitierrez, MPA

Ph.D. Student

Department of Public Administration

University of North Texas
1:00–2:30
1st Round of Tuesday, June 2nd – Afternoon Breakout Sessions
(1) Associates Level Program Outcomes: The Recommended Intellectual Platform and the Core Body of Knowledge
Description: Reduce educational uncertainty in the development and delivery of emergency management education. Present the recommended intellectual platform and core body of knowledge for associate’s level, emergency management programs for universal acceptance.
Moderator:
Robert Jaffin

Adjunct Professor

Idaho State University
Presenters:
Kathy Francis, MS

Director of Emergency Management Academic Programs

Frederick Community College

Stephen Carter, MS

Instructional Coordinator and Adjunct Faculty

Mid-Atlantic Center for Emergency Management

Frederick Community College

Randall Egsegian, Ph.D.

Dean and Department Head, Public Safety Department

Coordinator/Instructor, Fire Protection and Emergency Management

Durham Technical Community College

Rosa Gonzalez, Ph.D.

Department Chair, Emergency Management/Fire Protection Technology

Erie Community College
Reporter:
Kayla Saurborn-Brooks, ksaurbornbro@mail.usf.edu

University of South Florida

(2) Diversity Matters: Systematically Approaching Cultural Awareness in Curricular Design and Programmatic Outcomes
Description: This presentation will allow program attendees to reflect on past, present, and future challenges in managing the impact of cultural issues in emergency management. Moderators will facilitate a discussion outlining relevance of a better understanding of diversity issues in an organization’s short and long-term sustainability plan. Attendees will be engaged in a dialogue on how their academic program and university can use a systems thinking approach to integrate discussion of the challenges and opportunities for improved cultural awareness in emergency management education. The session will conclude with a survey of best practices leveraging diversity to support learning outcomes in education and productivity in other industries.
Moderator:
Goulda A. Downer, Ph.D., RD, LN, CNS

Principal Investigator/Assistant Professor

AETC Capitol Region Telehealth Center

Howard University College of Medicine
1:00–2:30
1st Round of Tuesday, June 2nd – Afternoon Breakout Sessions (Continued)
Presenters:
Matthew J. Olovson, JD

Director of Equal Opportunity/Staff Attorney

Governmental Relations and General Counsel

Ferris State University
Dale L. Sanders, DO, MBA
Director, Health Administration

Assistant Professor – Business Administration and Health Care Administration

Alma College
(3) Developing Meaningful Undergraduate Capstone Courses
Description: The purpose of this breakout session is to explore different models of capstone courses in emergency management programs and assess the degree to which similarities exist between the courses being offered at different institutions. This session will involve a panel presentation featuring one representative of each of three emergency management undergraduate programs who will briefly (in ten minutes or less) discuss the evolution of their program’s capstone course, what they understand to be the purpose of their capstone course, their current capstone course model, and any areas they have identified for improvement. The remaining time in the session will be devoted to facilitated discussion on this topic between panelists and members of the audience.
Moderator:
Jessica Jensen, Ph.D.

Assistant Professor

Department of Emergency Management

North Dakota State University

Panelists:
J. Howard Murphy

Assistant Professor and BEMS Degree Program Coordinator

School of Criminal Justice & Homeland Security

Anderson University

Sandy M. Smith, Ph.D.
Professor and Department Head

Department of Emergency Management

Arkansas Tech University

(4) Publishing in Emergency Management: Lessons from Recent Authors
Description: In this session, the presenters will share their experience with the publishing process. Presenters include representatives from publishing houses and several authors of textbooks, monographs, and edited books. Additionally, this session provides an opportunity for authors to provide a short summary about their new, revised, and “in press” emergency management-related books, describing their scope, intended audience, and pedagogical underpinnings.
Moderators:
Sgt. Mark Landahl, Ph.D., CEM

Supervisor, School Resource Unit

Frederick County Sheriff’s Office

Frederick, MD
1:00–2:30
1st Round of Tuesday, June 2nd – Afternoon Breakout Sessions (Continued)
Paul L. Hewett Jr., Ph.D.

Senior Analyst, Emergency and Disaster Analysis Group

Risk and Infrastructure Science Center

Argonne National Laboratory
Panelists:
Pamela Chester, Ph.D.
Editor

Criminal Justice, Criminology, and Security

Routledge Books

Jennifer Abbott

Editor

Homeland Security

CRC Press/Taylor & Francis Books

Claire Rubin

President

Claire B. Rubin & Associates

Arlington, VA

Richard Sylves, Ph.D.
Prof. Emeritus

Department of Political Science & IR

David A. McEntire, Ph.D.

Professor, Emergency Administration and Planning

Department of Public Administration

University of North Texas

Brenda Phillips, Ph.D.

Associate Dean/Professor of Sociology

Ohio University, Chillicothe

David Etkin

Professor, Disaster & Emergency Management

York University

Toronto, Canada
Joseph E. Trainor, Ph.D.
Assistant Professor

School of Public Policy and Administration

Core Faculty, Disaster Research Center

University of Delaware
Tony Subbio, CEM, M.S.
Emergency Management Specialist

Tetra Tech, Inc.
1:00–2:30
1st Round of Tuesday, June 2nd – Afternoon Breakout Sessions (Continued)
Sara Scott

Acquisitions Editor

Emergency Management and Homeland Security

Butterworth-Heinemann/Elsevier
(5) Lessons Learned from Bastrop to West, Moore, Bentley and Ebola, and Beyond: The TAMU VET and Experiential Learning with 4th Year Veterinary
Description: This session will provide an overview of the TAMU VET from its inception in 2009 and initial startup grant of 268K through its first major deployment (the Bastrop, TX, wildfires that destroyed 1700 homes), the West, TX, fertilizer plant explosion, the Moore Tornadoes, and most recently our deployment to care for Bentley, the Ebola-exposed dog. The talk will discuss the many lessons learned, the capabilities we have developed as a team, and illustrate the educational experiences these opportunities have provided our veterinary students.
Moderator:
Scott Graves, MA, PMP

Principal

ICF International
Presenters:
Wesley T. Bissett, DVM, Ph.D.
Director

Texas A&M University Veterinary Emergency Team (TAMU VET)

College Station, TX

Debra L. Zoran, DVM, Ph.D.
Medical Operations Chief
Texas A&M University Veterinary Emergency Team (TAMU VET)

College Station, TX
Reporter:
Michael Jantaworn, jantaworn@mail.usf.edu

University of South Florida
(6) Creation and Maintenance of an Emergency Management Program Advisory Committee
Description: The breakout session goals will be two-fold: Generate ideas regarding the establishment of an advisory committee; and discuss ways to maximize the advisory committee’s contribution to an EM program and the greater organization.
Moderator:
Larry A. Porter, Ph.D., CEM
Adjunct Associate Professor

University of Maryland University College
Presenters:
Rene Hernandez, DHEd, MS, PA-C

Department Chair – Health Science

Saginaw Valley State University

University Center, MI
1:00–2:30
1st Round of Tuesday, June 2nd – Afternoon Breakout Sessions (Continued)

Johanna P. Bishop

Director, Behavioral Science Programs

Wilmington University
New Castle, DE

Don Mason, M.S.

Associate Dean of Academic Affairs

Department of Public Safety

Rio Hondo College

Whittier, CA
(7) Homeland Security Track
Moderator:
Paul R. Bowdre

Assistant Professor and Homeland Security Curriculum Coordinator

State University of New York at Canton

Topic:
The World is the Home: Curriculum Internationalization in Civil Security Research Studies by Integrating Academic and Policy Perspectives on Homeland Security and Emergency Management
Description: This presentation addresses needs of and ways to curriculum internationalization, to include the following dimensions: addressing of the external-internal security continuum in different countries’ policies and strategies as they relate to homeland security and emergency management; review of theories and methods; and scenario foresight findings about drivers and problem spaces that will define the further internationalization of the mission space and related needs for futuristic education. It will conclude by a brief demonstration of the newly developed course HLS 540 – Comparative Homeland and Civil Security and Related Methods in Penn State’s Intercollege Master of Professional Studies Program in Homeland Security.
Presenter:
Dr. Alexander Siedschlag

Professor of Homeland Security

Pennsylvania State University
Reporter:
Donna George, georgedo@yorku.ca

York University
Topic:
Graduate Homeland Security Education: Model Curriculum and What’s Hot
Description: This presentation will present the results of a Center for Homeland Defense and Security model curriculum conference held in October 2014 and a survey on curricular effectiveness administered to all CHDS alumni. Results indicate a greater focus on competencies required for specific homeland security operational practices, as well as general skills such as communication, interagency cooperation, and leadership abilities.
Presenter:
Stanley B. Supinski, Ph.D.

Co-Director, Partnership Program, Naval Postgraduate School

Center for Homeland Defense and Security

Associate Professor, Long Island University

Homeland Security Management Institute

1:00–2:30
1st Round of Tuesday, June 2nd – Afternoon Breakout Sessions (Continued)
Reporter:
Katherine Wilson-McCoy, kwilsonmccoy@mail.usf.edu

University of South Florida
3:00–5:00
2nd Round of Tuesday, June 2nd – Afternoon Breakout Sessions
(1) Bachelor’s Level Emergency Management Programs

Description: This session discusses bachelor’s programs in Emergency Management. Faculty from four programs will present a brief description of their programs and the panel will discuss various issues such as recruiting students, curriculum, sustainability, and overall management of Emergency Management programs. Following the program descriptions, the session is open for questions and discussion to exchange ideas.
Moderator:
Robert M. Schwartz, Ph.D.

Associate Professor of Emergency Management and Homeland Security

The University of Akron

Akron, OH
Panelists:
Daniel J. Klenow, Ph.D.

Professor and Head

Director, Center for Disaster Studies and Emergency Management

Department of Emergency Management

North Dakota State University

Jack L. Rozdilsky, Ph.D.

Assistant Professor, Emergency Management Program

Department of Health Sciences

Western Illinois University

Macomb, IL

Robert M. Schwartz, Ph.D.

Sandy M. Smith, Ph.D.
Professor and Department Head

Department of Emergency Management

Arkansas Tech University
Reporter:
Amelia Gold, ameliagold@mail.usf.edu

University of South Florida
(2) Emergency Management Programs at Historically Black Colleges and Universities
Description: The academic panel will present information pertinent to HBCUs and other Minority Institutions. In this session, presenters will provide information on the progress made by the Consortium formed in 2014 for the purpose of expanding and strengthening emergency management teaching, research, and practice; strategies for increasing HBCU awareness and involvement in emergency management research and practice opportunities within DHS; and outreach and training initiatives; and discuss Federal resources available to minority and minority-serving institutions.

Moderator:
Meldon Hollis

Associate Director

White House Initiative on Historically Black Colleges and Universities

Washington, DC

3:00–5:00
2nd Round of Tuesday, June 2nd – Afternoon Breakout Sessions (Continued)
Presenters:
Goulda A. Downer, Ph.D., RD, LN, CNS

Howard University
Emily Bentley, J.D.

Columbia College

Antoinette S. Christophe
Texas Southern University

Dr. Randy Rowel

Morgan State University

Dr. Angelyn Flowers

University of the District of Columbia
(3) Bystander Training: Promoting a Sense of Community and Saving Lives
Description: Bystander Training is a course designed to educate citizens about explosions and immediate actions they may be able to take to save lives. Bystander Training will reinforce that getting involved during or after an emergency will potentially save lives and strengthen our sense of community, leading to improved preparedness and successful recovery. The presentation will highlight the program's key points and explore the value of including the Bystander Concept as a component in Higher Education Programs.
Moderator:
Terrence B. Downes, Esq.

Executive Director – Program on Homeland Security

Middlesex Community College – Massachusetts
Presenter:
Thomas Mauro, Jr., MA, CEM, MEP

Adjunct Professor
Wagner College, Evelyn Spiro School of Nursing and St. John’s University

Former Emergency Manager, NYC Department of Health and Mental Hygiene

NYPD Captain, Retired

Reporter:
Donna George, georgedo@yorku.ca

York University
(4) The Unique Role of the Master’s Degree in Emergency Management and Redeveloping a Graduate Disaster and Emergency Management Program: An Analysis of U.S. Graduate Emergency Management Programs Applied to Park University’s MPA – DEM
Moderator:
Kay C. Goss, CEM

Part-time Faculty

University of Nevada at Las Vegas

Metropolitan College of New York
Topic:
The Unique Role of the Master’s Degree in Emergency Management

Description: Why a Master’s in Emergency Management? The Master’s Degree plays a unique role in the academic world. This panel looks at its unique role in building the emergency management profession.
3:00–5:00
2nd Round of Tuesday, June 2nd – Afternoon Breakout Sessions (Continued)

Presenters:
Christine Gibbs Springer, Ph.D.

Director, Executive Master’s Degree in Crisis and Emergency Management
University of Nevada at Las Vegas
Ali Gheith, MPA

Director, Emergency Management Bachelor’s and Master’s Programs
Metropolitan College of New York

Derin Ural, Ph.D.
Founder of the Center for Excellence in Disaster Management Executive Master's Program

Istanbul Technical University

Visiting Professor of Civil Engineering

Florida International University, Miami

Topic:
Redeveloping a Graduate Disaster and Emergency Management Program: An Analysis of U.S. Graduate Emergency Management Programs Applied to Park University’s MPA – DEM

Description: A concentration in Disaster and Emergency Management has been an option for eleven years in Park University’s Masters of Public Affairs curriculum. We conducted an analysis of the existing graduate emergency management and homeland security programs to determine commonly offered graduate courses. We used our findings, along with our experiences in emergency management, to redevelop our curriculum to provide our students with academically sound, theory-based, and practitioner-focused courses.
Presenters:
Melanie Smith, Ph.D.

Assistant Professor and Area Coordinator of Disaster and Emergency Management

Hauptmann School for Public Affairs
Park University
Jeffrey Grote, MPA

Civic Leader and Adjunct Instructor

Disaster and Emergency Management Hauptmann School for Public Affairs
Park University

Assistant Fire Chief, Kansas City (MO) Fire Department
Reporter:
Kayla Saurborn-Brooks, ksaurbornbro@mail.usf.edu

University of South Florida

3:00–5:00
2nd Round of Tuesday, June 2nd – Afternoon Breakout Sessions (Continued)
(5) Teaching Critical Infrastructure Security and Resilience within Emergency Management Higher Education Programs
Description: Despite the growing number of emergency management higher education programs across the country, only a handful offer courses specifically focused on critical infrastructure security and resilience (CISR). This workshop will provide tools and techniques for implementing CISR-related courses in emergency management education programs, including strategies for overcoming institutional hurdles and a guiding framework for self-study that will prepare participants to offer instruction in CISR-related topics.
Moderator:
Larry A. Porter, Ph.D., CEM
Adjunct Associate Professor

University of Maryland University College

Presenters:
Christie Jones, M.S.

Education Program Manager, Critical Infrastructure Higher Education Initiative

Center for Infrastructure Protection and Homeland Security

George Mason University

Steven D. Hart, Ph.D., P.E.

Chief Engineer and Fellow

Hart Engineering, LLC

Center for Infrastructure Protection and Homeland Security

George Mason University
Reporter:
Nicole Murray, murrayn81@gmail.com

Park University
(6) Preparing to Meet the Needs of Individuals Who Are Blind and Others with Disabilities in Disasters: Simulation-Based, Online Training and Perspectives from the Community
Description: This session will highlight emergency management considerations for individuals with access and functional needs. This two-part session will start with a discussion about the evolution of innovative, simulation-based, online trainings designed to teach emergency managers and first responders about emergency planning and emergency response for individuals with disabilities. The second part will focus on capabilities and needs of individuals who are blind in disasters to inform emergency management professionals and educators.
Moderator:
Brian Altman, Ph.D.
Education Director
National Center for Disaster Medicine & Public Health

Rockville, MD
Presenters:
Sue Wolf-Fordham, J.D.

Instructor
E.K. Shriver Center

University of Massachusetts Medical School

Rachael Kelly

Certified Orientation and Mobility Specialist

Columbia Lighthouse for the Blind

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

Bill Boules

Vision Rehabilitation Specialist
Reporter:
Nancy Yoeung, nancy38@mail.usf.edu

University of South Florida

(7) Homeland Security Track
Moderator:
Mary Hughes

Training Specialist
Emergency Management Institute
Federal Emergency Management Agency/Department of Homeland Security
Topic:
The Making and Blending of New Emergency Management/Homeland Security Bachelor of Applied Science Degree: How and Why
Description: The Truckee Meadows Community College Public Safety Department has embarked upon and recently submitted for approval, our first Bachelor of Applied Science Degree in Emergency Management and Homeland Security. This presentation will detail the how and why of our new program proposal, who our community of interest (advisory committee) is in the development of the new degree, and why we’ve chosen to blend the two disciplines in proposing a four-year degree in this subject as a community college. It will be an interactive, discussion-based format of our development, obstacles, and successes through the process.
Presenter:
Darryl Cleveland

Director
Public and Occupational Safety Programs

Truckee Meadows Community College
Reporter:
Katherine Wilson-McCoy, kwilsonmccoy@mail.usf.edu

University of South Florida
Topic:
Putting Education and Practice Together for Emergency Responders: Making the Merge Meaningful Where the Rubber Meets the Road
Description: This presentation will offer a summary of FDNY Center for Terrorism and Disaster Preparedness products and projects to include insight into how content and delivery have been honed over time; how providers may achieve balance between higher education and experiential knowledge in their delivery; the value of the network; and potential for use of emergency services informational products toward the EM classroom.
Presenter:
Chris Ward
Captain

Intelligence Analysis and Risk Management

Fire Department New York
Reporter:
John Dale, jdale1@mail.usf.edu

University of South Florida
Wednesday, June 3, 2015 – Morning Plenary – E Auditorium
8:00–8:10 a.m.

Higher Education Program Update
Lillian Virgil

Mitigation Branch Chief

8:10–8:40 a.m.
Emergency Management Higher Education Today: The 2015 FEMA Higher Education Program Survey –Tentative
Carol Cwiak, J.D., Ph.D.

Assistant Professor/Internship Coordinator

North Dakota State University

Fargo, ND
8:40–8:50 a.m.

NDSU Award
Carol Cwiak, J.D., Ph.D.
8:50–9:00 a.m.

Award Recipient
9:00–9:20 a.m.

Break

9:20–9:50 a.m.

FEMA Headquarters Update

Katherine B. Fox

Deputy Assistant Administrator (Acting)

National Preparedness

9:50–10:20 a.m.
Accreditation Focus Group Update
Stacy L. Willett, Ed.D.

Professor/Program Lead Faculty

Emergency Management & Homeland Security

Executive Committee Member: Center for Emergency Management & Homeland
 Security Policy Research

The University of Akron

10:20–10:30 a.m.
Breakout Session/General Announcements
10:30–11:30 a.m.
Morning Breakout Sessions

11:30 a.m.–12:30 p.m.
Lunch – K Building Cafeteria

12:30–1:00 p.m.
Share Fair – S-125

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
10:30–11:30
Wednesday, June 3rd – Morning Breakout Sessions

(1) Achieving a Balance of Education, Training, and Experience and Students for Whom Emergency Management is a Career of First Choice

Description: The purpose of this breakout session is to explore different ways undergraduate emergency management programs have supported students for whom emergency management is a career of first choice in achieving a balance of education, training, and experience. Representatives of three undergraduate programs will share the various approaches they have taken and what they have found to work best and then the session will open to an exchange of ideas with audience members. The session facilitator will be tracking what is suggested to work best with the intention of sharing the final list with the FEMA Higher Education Program for posting on its web site.
Moderator:
Jessica Jensen, Ph.D.

Assistant Professor

Department of Emergency Management

North Dakota State University

Panelists:
Randall Egsegian, Ph.D.

Dean and Department Head, Public Safety Department

Coordinator/Instructor, Fire Protection and Emergency Management

Durham Technical Community College

Stacy L. Willett, Ed.D.

Professor/Program Lead Faculty

Emergency Management & Homeland Security

Executive Committee Member: Center for Emergency Management & Homeland Security Policy
 Research

The University of Akron

Jack L. Rozdilsky, Ph.D.
Assistant Professor, Emergency Management Program
Department of Health Sciences

Western Illinois University

(2) Graduate Student Research: Building Local School EOPs as Community Outreach
Description: This presentation shares the efforts of these four ASU graduate students, the process of utilizing the FEMA and DOE guidelines, how team goals and guidance were developed and implemented, and the final products that were turned over to the school superintendent and principals.
Moderator:
Jeff Dailey, Ph.D.

Assistant Professor of Intelligence, Security Studies, and Analysis

Angelo State University
San Angelo, TX

Presenters:
James Phelps, Ph.D.

Assistant Professor of Homeland and Border Security
Angelo State University

San Angelo, TX

10:30–11:30
Wednesday, June 3rd – Morning Breakout Sessions (Continued)

H. Ross Coleman

Fire Marshal

San Angelo Fire Department

San Angelo, TX

Ivan Chavez, M.S.
Angelo State University

San Angelo, TX

Elizabeth Bansca, M.S.
Angelo State University

San Angelo, TX

Nora Perry, M.S.
Angelo State University

San Angelo, TX

Billy Cullins, M.S.
Graduate Student

Angelo State University

San Angelo, TX
Reporter:
Donna George, georgedo@yorku.ca

York University
(3) Unmanned Aircraft Systems (UAS) or Drones in Emergency Management Curriculum
Description: This presentation will cover the considerations and challenges for setting up a UAS program in an academic environment including working with the Federal Aviation Administration (FAA), understanding airspace, coordination with local partners including airports, and flying UAS for research vs. as a commercial education enterprise.

Moderator:
Lawrence T. Bennett, Esq.

Program Chair, Fire Science & Emergency Management

University of Cincinnati

Presenter:
Dr. Audrey Heffron Casserleigh

Director, Emergency Management and Homeland Security Program

Florida State University

Professor Jarrett Broder
Director of IT, Emergency Management and Homeland Security Program
Florida State University
Reporter:
Kendall Cappadoro, kcappadoro@mail.usf.edu

University of South Florida
10:30–11:30
Wednesday, June 3rd – Morning Breakout Sessions (Continued)
(4) Creating, Sharing, and Using Digital Resources
Description: In the fields of emergency management and homeland security, many courses are taught online. For both traditional classroom courses as well as the online courses, it is essential to have relevant resources available online. The speakers will discuss their efforts to acquire, create, and share such resources for their classes and client groups. They also will address the problems, issues, and prospects for use of digital resources in the future.
Moderator:
Claire Rubin

President

Claire B. Rubin & Associates

Arlington, VA
Presenters:
Jane Kushma, Ph.D.

Associate Professor

Doctoral Program Director, Institute for Emergency Preparedness

Jacksonville State University

Jacksonville, AL
Irmak Renda-Tanali, D.Sc.

Collegiate Professor and Program Director

Homeland Security and Emergency Management

The Graduate School, University of Maryland University College

Adelphi, MD
Peter Gudaitis

President of National Disaster Interfaith Network (NYC)

Chief Response Office for New York Disaster Interfaith Services

Adjunct Faculty

Metropolitan College
(5) Development of a Novel Approach to Train Veterinary Students in Disaster Response: Using a Second Life Simulation to Develop Disaster Response Skills
Description: This session will outline the development of the Nation’s first required rotation in veterinary emergency preparedness and response for the 4th year veterinary student that is now completing its third year. We will discuss the evolution of the two week rotation from our early model using simulated counties to our current approach: partnering with Texas counties to develop SOGs for animal sheltering and veterinary medical operations. We will also discuss and demonstrate the Second Life simulations we have developed to allow students to “respond” to a disaster using avatars created to allow them to work in the simulated disaster (either a hurricane or tornado).
Moderator:
DeAnne Sesker, BS, MEP

Project Manager

ICF International
Presenters:
Wesley T. Bissett, DVM, Ph.D.,
Director

Texas A&M University Veterinary Emergency Team (TAMU VET)

College Station, TX

10:30–11:30
Wednesday, June 3rd – Morning Breakout Sessions (Continued)

Debra L. Zoran, DVM, Ph.D.
Medical Operations Chief
Texas A&M University Veterinary Emergency Team (TAMU VET)

College Station, TX
Reporter:
Gabriela Deleon, gabbydeleon10@yahoo.com

University of South Florida
(6) Instructional Strategies for Effective Learning in Emergency Management Higher Education
Description: Emergency Management students have a unique learning profile. The majority of our students hold non-traditional student status and have strong situated learning backgrounds. This session will provide an overview of likely learner characteristics and instructional strategies shown to be effective in creating significant learning in multiple learning environments (traditional classroom/virtual classroom/hybrid classroom). This session will include participatory instructional exercises.

Moderator:
Thomas Crane

Project Manager, G&H International Services, Inc.

Lead Consultant to the Capacity Building Webinar Series

Science and Technology Directorate

Department of Homeland Security
Presenter:
Caroline Hackerott, M.S.
Ph.D. Student, Fire and Emergency Management Program

Oklahoma State University

Stillwater, OK
(7) Emergency Management Code of Ethics
Description: It is time for the profession of Emergency Management to formally adopt a Code of Ethics. But, what should the Code look like? What ethical principles need to be adopted? This presentation will present an initial proposal, based upon ethical theories that can be used as a starting point for further discussion. Attendees are encouraged to throw darts...
Moderator:
Stephen Carter, MS

Instructional Coordinator and Adjunct Faculty

Mid-Atlantic Center for Emergency Management

Frederick Community College

Presenter:
David Etkin

Professor, Disaster & Emergency Management

York University

Toronto, Canada
Reporter:
Garrett Roberts, robertsjg@mymail.vcu.edu

Virginia Commonwealth University
1:00–2:30
1st Round of Wednesday, June 3rd – Afternoon Breakout Sessions
(1) Thresholds of Disaster: FEMA’s Public Assistance Program
Description: This presentation is about FEMA’s state per capita damage thresholds and county per capita damage thresholds employed in FEMA’s consideration of state governor, and within that, county leader, requests for Presidential declarations of major disaster. This is not a lecture as much as it is a presenter-steered discussion among panelists and the audience. Questions addressed include: how can use of thresholds be improved and modernized; can thresholds be better gauged to take into account state and local fiscal capacity to recover from an event; can thresholds embed a metric of a state or county government’s capacity to perform all phases of emergency management?
Moderator:
Ray Pena

Emergency Management Consultant

Presenters:
Richard Sylves, Ph.D.
Prof. Emeritus

Department of Political Science & IR

University of Delaware

Dr. Bruce Lindsay
Emergency Management Specialist

U.S. Congressional Research Service, Library of Congress

Dr. Len E. Clark

Emergency Management Director

St. Christopher Hospital for Children

Philadelphia, PA
Reporter:
Michael Jantaworn, jantaworn@mail.usf.edu

University of South Florida
(2) Graduate Student Research Presentations and Fostering the Reflective Practitioner
Moderator:
Dr. Shirley Feldmann-Jensen

Program Coordinator/Lecturer, MS in Emergency Services Administration Program

California State University, Long Beach

Topic:
Creating a Comprehensive Mitigation Grant Evaluation Tool: Foresight & Resilience
Description: The discussion will revolve around the need to create a mitigation evaluation tool, providing a look at the research, the tool concept, and what recommendation might be needed for further research and validation.
Presenter:
Justin Shoemate

Graduate Candidate

California State University, Long Beach
Topic: Placement of Emergency Manager Position in Institutions of Higher Education
1:00–2:30
1st Round of Wednesday, June 3rd – Afternoon Breakout Sessions (Continued)

Description: I am seeking to answer the research questions of: What effect does the organizational placement of the university emergency manager have on the effectiveness of the campus emergency management program in each of the four emergency phases: mitigation, preparedness, response, and recovery? How do universities determine their organizational design regarding the emergency manager position?
Presenter:
Paul Turgeon

Student at California State University, Long Beach

Master of Science of Emergency Services Administration

Campus Public Safety Director

Vanguard University of Southern California
Topic: Fostering the Reflective Practitioner
Description: Exploring new ways to foster the next generation of emergency management practitioners and researchers is needed in a world undergoing fundamental transformations. A central goal of this interactive workshop is to present, generate, and discuss approaches that will integrate translative research processes into program curriculums. The focus of the dialogue is to better connect future scholar and practitioner roles.
Presenters:
Dr. Shirley Feldmann-Jensen

Program Coordinator/Lecturer, MS in Emergency Services Administration Program

California State University, Long Beach

Dr. Steven Jensen

Program Director, MS in Emergency Services Administration Program

California State University, Long Beach
(3) Developing and Delivering Crisis and Risk Communications and Public Information Officer Training – Bridging the Gaps
Moderator:
Edward J. McDonough

Public Information Officer

Maryland Emergency Management Agency

Reisterstown, MD
Description: A wide array of courses have been developed to help train public information officers and first responders about crisis and risk communication, duties of being a public information officer and operating in a joint information center environment. Courses have been developed here at EMI, at universities under contract6 with DHS, by the Centers for Disease Control, and by a number of private contractors. However, much of this research and course development has been done in stovepipes, leaving some potential gaps: Is any of the information contradictory? How can we better get information about these courses out to the students and/or practitioners who could most benefit from the training? How can we help make sure that courses being taught by states and contractors are properly conveying the materials that course developers intended? Are there gaps in research? Are courses available to cover diverse geographic and demographic needs? Should there be better collaboration between the various course development groups? How can we advance communications training among higher education programs that focus on emergency management, homeland security, law enforcement, firefighting, and emergency medical services? Can we work to incorporate some of the trainings in colleges and universities that have programs in public relations and public administration?
Presenters:
Edward J. McDonough

1:00–2:30
1st Round of Wednesday, June 3rd – Afternoon Breakout Sessions (Continued)

Thomas H. Olshanski, EFO, CPM

Director of External Affairs

FEMA/United States Fire Administration

United States Fire Administrator’s Office

Washington, DC

Holly Roberts

Risk Communication and Resilience Program Manager

National Consortium for the Study of Terrorism and Responses to Terrorism

University of Maryland

College Park, MD
(4) Lessons Learned in Assessing Program Learning Objectives at the Undergraduate Level
Description: The purpose of this breakout session is to explore how different programs have approached the assessment of undergraduate program learning objectives and generate a list of best practices that other programs can use in the future as they develop and/or refine assessment of their programs. First, representatives of three undergraduate emergency management programs will share how they have approached assessment in the past, how they do so currently, and what they have learned in the process and/or consider to be best practices in assessment. Second, the session facilitator will open the discussion to audience members to weigh in with what they have learned and/or consider to be best practices. Third, the session facilitator will track the contributions from panelists and the audience as the session progresses and type and share the final list with the FEMA Higher Education Program as a resource for posting on its web site.
Moderator:
Jessica Jensen, Ph.D.

Assistant Professor

Department of Emergency Management

North Dakota State University
Panelists:
David Bjorkman

Instructor and Program Coordinator

Pennsylvania College of Technology

Michael O’Connor

Associate Professor of Emergency Management

SUNY Canton

Sandy M. Smith, Ph.D.
Professor and Department Head

Department of Emergency Management

Arkansas Tech University

1:00–2:30
1st Round of Wednesday, June 3rd – Afternoon Breakout Sessions (Continued)
(5) Scholarly Approaches to the Design of Instruction in Emergency Management Higher Education Programs
Description: This 3-part session will provide examples of difference approaches to use of learning theory to support the design of instruction in a graduate level emergency management program. Each session will begin with a brief description of a particular learning theory, and will then explain its application to the design of a learning activity. Session participants will leave with copies of the three learning activities for use in their own classrooms. The topics include: (1) the application of activity theory to the design of a face-to-face activity about disasters as focusing, (2) the use of wikis as a tool for collaborative case study in an online graduate course, and (3) a constructivist approach to the design of a multi-day problem-based case activity used in a graduate face-to-face course.
Moderator:
Larry A. Porter, Ph.D., CEM
Adjunct Associate Professor

University of Maryland University College

Presenter:
Jean Slick, M.Ed.

Associate Professor, Disaster and Emergency Management Program

Director, School of Humanitarian Studies

Royal Roads University

Victoria, British Columbia, Canada
(6) Homeland Security Track
Moderator:
Scott Graves, MA, PMP

Principal

ICF International

Topic:
Capturing Experiential Knowledge in Capstone Educational Projects: What Works and What Doesn’t
Description: One of the best ways to blend Higher Education and Experiential Knowledge is through Capstone projects that require students to conduct field research with operators. During Academic Year 2013–14, a Texas A&M Bush School seminar conducted a two semester Capstone examination of 19 risk managers to determine how DHS guidance on Risk Management might be better aligned with the needs and practices of local EM jurisdictions. During AY 2014–2015, a twelve member graduate team conducted a similar Capstone research program comparing the new (2014) FEMA National Disaster Recovery Framework with the experiences of government and industry personnel charged with recovery in eight areas of Critical Infrastructure on Galveston Island after Hurricane Ike. This presentation will summarize the lessons learned by students in conducting these Capstones, and the lessons I learned about Capstones as their faculty advisor and the project’s Primary Investigator.
Presenter:
Dr. David H. McIntyre

Bush School of Government and Public Service

Texas A&M University

1:00–2:30
1st Round of Wednesday, June 3rd – Afternoon Breakout Sessions (Continued)

Topic:
Accreditation Roulette: Issues and Challenges in Academic Accreditation of Homeland Security and Emergency Management Education
Description: This presentation focuses on the several attempts to bring full-fledged professional accreditation to academic programs in homeland security and emergency management in America’s colleges and universities since 2004. Emphasis will be placed on the efforts, proposals, and inherent risks in approaching the overall accreditation process from a variety of sponsored institutional and association standpoints. Identification of salient issues which provide avenues and impediments to accreditation will be discussed.
Presenter:
Dr. Robert McCreight

Adjunct Professor

Penn State University

Global Campus
(7) Emergency Management as a Discipline: Linking Practice with Academia and An Analysis of Doctoral Education in Emergency Management

Moderator:
DeAnne Sesker, BS, MEP

Project Manager

ICF International
Topic: Emergency Management as a Discipline: Linking Practice with Academia
Description: Emergency Management (EM) is a rapidly expanding field. With its roots and focus in practice, until relatively recently it was not viewed as a course of academic study. With the proliferation of academic degree programs, attention needs to be directed towards better defining Emergency Management as an academic discipline while retaining and valuing its practice foundation and purpose. This presentation will describe the elements necessary for a field of study to be considered a discipline and situate Emergency Management within academic disciplinary frameworks.
Presenter: Patricia Frohock Hanes, Ph.D., MSN, MAED, MS-DPEM, RN, CNE

Professor of Nursing

Azusa Pacific University

Azusa, CA
Topic: An Analysis of Doctoral Education in Emergency Management
Description: Emergency Management (EM) is a new, pre-paradigmatic field. Although academic programs are rapidly expanding and education is promoted by stakeholders, there are few doctoral programs in emergency management and related fields. Research was conducted to explore what doctoral programs were available in the United States. A crosswalk analysis, including an in-depth examination of core versus specialty course foci, was completed to compare all of the programs across multiple factors.
Presenter: Patricia Frohock Hanes, Ph.D., MSN, MAED, MS-DPEM, RN, CNE

Professor of Nursing

Azusa Pacific University

Azusa, CA

3:00–5:00
2nd Round of Wednesday, June 3rd – Afternoon Breakout Sessions
(1) Accreditation of Emergency Management Programs in Higher Education
Description: This panel discusses the findings of a FEMA Higher Education Focus Group on accreditation in emergency management programs. It reviews the recommendations of this focus group and also discusses feedback from the higher education community (in the form of results from a survey on this matter). Those attending will have an opportunity to shape ongoing efforts to advance standards in academic programs in emergency management.

Moderator:
Stacy L. Willett, Ed.D.

Professor/Program Lead Faculty

Emergency Management & Homeland Security

Executive Committee Member: Center for Emergency Management & Homeland Security Policy

 Research

The University of Akron

Panelists:
Anthony Brown, Ph.D.

Director of International Projects for Fire & Emergency Management Programs

Oklahoma State University

Jessica Jensen, Ph.D.
Assistant Professor

Department of Emergency Management

North Dakota State University

David A. McEntire, Ph.D.

Professor, Emergency Administration and Planning

Department of Public Administration

University of North Texas

Daryl Spiewak
Vice President

Foundation for Higher Education Accreditation (FFHEA) in Emergency Management

Sepi Yalda, Ph.D.

Professor of Meteorology

Director, Center for Disaster Research and Education

Coordinator, Master of Science in Emergency Management Program

Millersville University
Randall Egsegian, Ph.D.

Dean and Department Head, Public Safety Department

Coordinator/Instructor, Fire Protection and Emergency Management

Durham Technical Community College

Emily Bentley, J.D.

Senior Lecturer and Coordinator

Emergency Management

Columbia College

Columbia, SC
3:00–5:00
2nd Round of Wednesday, June 3rd – Afternoon Breakout Sessions (Continued)

Sandy M. Smith, Ph.D.
Professor and Department Head

Department of Emergency Management

Arkansas Tech University

(2) Developing and Delivering Effective Asynchronous Emergency Management Higher Education
Description: This presentation will discuss the complications resolved during the design, development, and implementation of two asynchronous, self-paced, web-based courses. The session will particularly focus on educational rigor, content validity, achievable learning objectives, and a supportive delivery system.
Moderator:
Thomas Crane

Project Manager, G&H International Services, Inc.

Lead Consultant to the Capacity Building Webinar Series

Science and Technology Directorate

Department of Homeland Security
Presenters:
Diane Banner, B.S.

Instructional and Technical Designer

Frederick Community College

Samuel Lombardo, M.Ed.

Instructional Coordinator and Adjunct Faculty

Frederick Community College
(3) Online Educational Programs for Emergency Management and Homeland Security
Description: This session examines all aspects of emergency management program delivery at a distance. Work and travel demands make distance education particularly attractive to people in the field of emergency management. Since distance education eliminates the physical barriers typically associated with traditional classroom instruction, an otherwise unreached potential student population can be served. Discussants will share insights regarding the following topics: 1) program design and delivery, 2) program administration and assessment, and 3) evolving pedagogy.
Moderator:
Jane A. Kushma, Ph.D.

Professor/Doctoral Program Director

Department of Emergency Management

Jacksonville State University

Panelists:
Dr. Irmak Renda-Tanali

Collegiate Professor and Program Chair

Homeland Security and Emergency Management

Information and Technology Systems Department
The Graduate School

University of Maryland University College

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

James Keck

Senior Instructor

Homeland Security & Emergency Preparedness Program

L. Douglas Wilder School of Government and Public Affairs

Virginia Commonwealth University

Scott Manning, MPA, MS

Instructor and D.Sc. Candidate

Department of Emergency Management

Jacksonville State University
(4) Critical Incident Stress Management (CISM): A Program to Address Secondary Traumatization among Disaster Workers
Description: This session presents information designed to assist counselors, therapists, and practitioners who provide mental health services to disaster workers. Special emphasis is placed on the following:
· Stress symptom recognition.

· Strategies to anticipate and mitigate the emotional impact (secondary traumatization/compassion fatigue) of external and internal critical incidents upon individuals and groups who deliver disaster recovery services.

· Identification of Disaster Behavioral Health Resources and programs (CISM).
Moderator:
Norma S. C. Jones, Ph.D., LICSW, DSW

Stress Management Specialist (CISM)

U.S. DHS/FEMA

VA National Processing Service Center

Winchester, VA
Presenters:
Norma S. C. Jones, Ph.D., LICSW, DSW
Melissa C. Young

Supervisory Emergency Management Specialist

U.S. DHS/FEMA

VA National Processing Service Center

Winchester, VA
Linda Martinez, Ph.D.

Health Care Administration Faculty

California State University at Long Beach

Long Beach, CA
Reporter:
Nancy Yoeung, nancy38@mail.usf.edu

University of South Florida
3:00–5:00
2nd Round of Wednesday, June 3rd – Afternoon Breakout Sessions (Continued)
(5) Innovation in Teaching: Accelerated Courses, KALTURA Videos, and Standardized Online Course Formats
Description: This presentation will cover new and innovative teaching methodologies used by the Fire Science and Emergency Management Program at the University of Cincinnati. This will include compressing 14 week courses to 7 weeks; use of introductory, administrative and content within the Blackboard Learning environment; and development of consistent, standardized formats for all program coursework.
Moderator:
Paul R. Bowdre

Assistant Professor and Homeland Security Curriculum Coordinator

State University of New York at Canton
Presenters:
Lawrence T. Bennett, Esq.

Program Chair, Fire Science & Emergency Management

University of Cincinnati
Randall Hanifen (Ph.D. Candidate)

Adjunct Professor and Lieutenant

West Chester Township Fire Department
University of Cincinnati

(6) State Governor’s Emergency Powers Under the U.S. Constitution
Description: Session will address the array of emergency powers and standby authority vested in state governors with the aim of raising the issue of enhanced emergency operations and robust capability to safeguard and protect citizens and respond effectively in emergency and catastrophic situations where direct assistance from Washington may not be immediately available.
Moderator:
DeAnne Sesker, BS, MEP

Project Manager

ICF International
Presenter:
Dr. Robert McCreight

Adjunct Professor

Penn State University

Global Campus
Reporter:
Garrett Roberts, robertsjg@mymail.vcu.edu
(7) Emergency Management Finance (Disaster Dollars): A Course for Emergency Management Students

Description: We are great in training students in how to plan for, respond to, and manage disasters, but we have ignored the financial impact of disasters on individuals/families, farms/ranches, small businesses, and local governments. This presentation will discuss establishing and teaching an Emergency Management Finance course, and provide specific guides for use in class and for the student’s experiential non-classroom field work.
Moderator:
Daniel G. Barbee Ph.D., MEP

Professor of Political Science and Public Administration

University of North Carolina – Pembroke

3:00–5:00
2nd Round of Wednesday, June 3rd – Afternoon Breakout Sessions (Continued)
Presenter:
James L. Jaffe, J.D.
Instructor, Adjunct Faculty; Lead Instructor, All Hazards Training Center

The University of Findlay
Reporter:
John Dale, jdale1@mail.usf.edu

University of South Florida
Thursday, June 4, 2015 – Morning Plenary – E Auditorium

8:00–8:30 a.m.

IAEM - U.S.A. Report

Lanita Lloyd, MS, CEM

Second Vice President

IAEM – USA

Lyn Rosgaard, CEM
Chairperson, Training and Education Committee
IAEM – USA
8:30–8:50 a.m.

What’s Next for Emergency Management Higher Education?

Dr. Tom Phelan

Urban Assembly School for Emergency Management

Advisory Board
8:50–9:10 a.m.

Break
9:10–10:10 a.m.
Response to the Oso Mudslide in Washington State from an IC Perspective
Gregg Sieloff

Assistant Chief of Operations

Lynnwood Fire Department

Lynnwood, WA
10:10–11:10 a.m.
Skills Needed in Local Emergency Management – Voices from the Field

Ryan A. Miller, MS, CEM

Director of Emergency Management

Howard County, MD
11:10–11:30 a.m.
Breakout Session/General Announcements

11:30 a.m.–12:30 p.m. Lunch – K Building Cafeteria

12:30–1:00 p.m.
Share Fair – S-125
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 4th – Afternoon Breakout Sessions

(1) The Responsibility of Emergency Management as an Academic Discipline
Description: Emergency management is gaining a foothold in the world of academia as one of the newer disciplines available to study. As a discipline that can directly contribute to the improved safety of people, emergency management should be fostered and grown responsibly by those academics choosing to study it. In order to become a well-respected, mainstream discipline that contributes to the ability of practitioners to improve the safety of communities as well as attract high quality academics to carry it into the future, emergency management must fulfill academic responsibilities and demonstrate adherence to principles.
Moderator:
Stephen Carter, MS

Instructional Coordinator and Adjunct Faculty

Mid-Atlantic Center for Emergency Management

Frederick Community College

Presenter:
Judith Weshinskey-Price, MPA, RPL, ENP

Manager

Amarillo Emergency Communications Center
(2) Crisis Management, Cybersecurity Law and Policy, and a Master’s of Science in Law: How to Integrate Legal and Policy Issues into the Emergency Management Curriculum
Description: This presentation will explore the integration of legal and policy issues into the emergency management curriculum. It is becoming ever more important that homeland security and emergency management professionals have the skills needed to effectively navigate through a framework of organizational structures, laws, regulations, directives, and policies throughout their daily work as well as during any crisis response. The presentation will offer suggestions on how to effectively provide individuals with this necessary skillset.
Moderator:
Kenneth McBey

Graduate Program in Disaster & Emergency Management

York University

Toronto, CANADA

Presenters:
Ellen Cornelius, J.D.

Senior Law & Policy Analyst

Center for Health and Homeland Security

Adjunct Professor

University of Maryland Francis King Carey School of Law

Markus Rauschecker, J.D.

Senior Law & Policy Analyst

Center for Health and Homeland Security

Adjunct Professor

University of Maryland Francis King Carey School of Law
Reporter:
Garrett Roberts, robertsjg@mymail.vcu.edu

Virginia Commonwealth University

1:00–2:30
1st Round of Thursday, June 4th – Afternoon Breakout Sessions (Continued)

(3) Exploiting the African Higher Education Institutions in Advancing Disaster Risk Reduction: A Model for Post-2015 Capacity Building
Description: This presentation will illustrate the achievements in the five focus areas: 1. Institutional embedding (i.e. sustainability) of active disaster risk-related teaching and training, research and policy advocacy capacity with particular emphasis on urban and hydro-meteorological risks; 2. Enhancement of sustainable capacity for each university unit/programme to provide at least one-two short disaster risk-related courses annually; 3. The growth and sustainability of new undergraduate and/or graduate programmes related to reducing/managing the risk and vulnerability profile of the country concerned; 4. The generation and communication of applied research outputs by each unit/programme related to the risks and vulnerabilities of the country concerned that increase local understanding and improve the management of those risks; and 5. Mobilization of the consortium to advance disaster-risk reduction efforts through the strategic engagement by each unit/programme institutionally, as well as at national/sub-national, continental and international scales with governmental, nongovernmental, international and scientific stake-holders.
Moderator:
Patricia Gould

Training Specialist
Emergency Management Institute
Federal Emergency Management Agency/Department of Homeland Security
Presenter:
Professor Djillali BENOUAR
Faculty of Civil Engineering

University of Science & Technology Houari Boumediene (USTHB)

Algeria
(4) The Emergence of a Globalized System for Disaster Risk Management: Challenges for Appropriate Governance
Description: Disaster risk management (DRM) is undergoing noteworthy changes, reflecting the broader shifts in global and local levels of governance. Through the influence of an emerging globalized system of DRM, the local level can significantly improve its capacity without the heavy investment that might have been required to develop these capacities in isolation. One key to achieving this is a diffusion of DRM higher education, supported by an enhanced system of information flow.
Moderator:
Ray Pena

Emergency Management Consultant
Presenters:
Dr. Steven Jensen

Program Director, MS in Emergency Services Administration Program

California State University, Long Beach
Dr. Shirley Feldmann-Jensen

Program Coordinator/Lecturer, MS in Emergency Services Administration Program

California State University, Long Beach
Reporter:
Cristi Harvey, cristi.harvey@smail.astate.edu

Arkansas State University Jonesboro
1:00–2:30
1st Round of Thursday, June 4th – Afternoon Breakout Sessions (Continued)

(5) Service Learning for the Emergency Management Student in the Online Environment
Description: The presentation outlines the techniques, procedures, tools, and methods for conducting an emergency management service learning course in the online environment. Through engagement with community partners (localities, hospitals, and Higher Education), students review, edit, update, and revise community partner Emergency Operations Plans (EOPs) as a part of the curriculum in an online course. Students gain valuable practical experience and community partners gain an independent review of their emergency plans.

Moderator:
Scott Graves, MA, PMP

Principal

ICF International
Presenter:
James Keck
Senior Instructor

Homeland Security & Emergency Preparedness Program

L. Douglas Wilder School of Government and Public Affairs

Virginia Commonwealth University

Richmond, VA
Reporter:
Melissa Knight, melissa85@mail.usf.edu
University of South Florida

(6) Disaster Risk Reduction: Planned and Unplanned Community Relocation
Description: Slow onset disasters that are occurring on island nations as the sea levels move up, and mega-disasters that are happening more frequently and with great intensity in densely populated areas around the globe have added a new dimension to emergency management planning. Climate change and mega-disasters have necessitated that governments plan for the relocation of large numbers of people to locations that must support them for long periods of time. Planning for these long-term relocations/resettlements as communities are rebuilt or moved will require an inter-disciplinary approach with input and resources from a wide variety of organizations. This session will explore the process for doing that planning. There will be small group breakouts with a case study and a short guided discussion on developing course materials around this complex multi-disciplinary process.
Moderator:
Shannon Marquez, M.M., MEP

Training Specialist
Emergency Management Institute
Federal Emergency Management Agency/Department of Homeland Security
Presenter:
Andrew Bates

Alakaina Foundation

Honolulu, HI
3:00–5:00
2nd Round of Thursday, June 4th – Afternoon Breakout Sessions
(1) Using Student Case Study Research to Verify Twitter Usage in Disasters
Description: In disaster situations, Twitter has become the preferred means of transmitting information to the news media and the public. This study seeks to verify these claims and to examine the inter-relationship among the various parties who share and produce information in a disaster situation. Student case studies of disaster situations serve as the primary database for analysis. A preliminary examination of the case studies and the Twitter trails of information seem to support the view that Twitter is a principal source of gathering and relaying information in a disaster situation and that first-responder agencies, the media, and the informed public have a relationship where they depend upon each other for information they use in decision making.
Moderator: Jean Slick, M.Ed.

Associate Professor, Disaster and Emergency Management Program

Director, School of Humanitarian Studies

Royal Roads University
Presenters: John R. Fisher

Utah Valley University

Jared Pitcher
Utah Valley University

Gary Noll

Utah Valley University
(2) Engaging Faith-Based Communities in Local Disaster Management and Engaging Minority and Underserved Communities in Local Disaster Management
Moderator:
Daniel G. Barbee Ph.D, MEP

Professor of Political Science and Public Administration

University of North Carolina – Pembroke

Topic:
Engaging Faith-Based Communities in Local Disaster Management
Description: This session will explore the challenges and benefits of engaging and mobilizing faith-based communities. Implications and community impact of weak/limited engagement will be addressed as well. Participants will share best practices and current research.
Presenter:
Dr. M. Chris Herring

Executive Director, Institute for Homeland Security & Workforce Development

Project Director, Rural Domestic Preparedness Consortium
North Carolina Central University

3:00–5:00
2nd Round of Thursday, June 4th – Afternoon Breakout Sessions (Continued)
Topic:
Engaging Minority and Underserved Communities in Local Disaster Management
Description: This session will explore the challenges and benefits of engaging minority and underserved communities. Implications and community impact of weak/limited engagement will be addressed as well. Participants will share best practices and current research.
Presenter:
Dr. M. Chris Herring
(3) Small Disasters: Why Data Collection is Important for Measuring DDR Metrics During the New United Nations Hyogo Framework for Action II 2015–2030
Description: The United Nations Strategy for Disaster Reduction (UNISDR) convened a worldwide summit in Sendai, Japan, in March 2015 to update the Hyogo Framework for Action 2005–2015. Disaster Risk Reduction and climate change data indicates a need for transfer of more resources to local communities. Documenting “small disasters” will ensure the correct resources are allocated to communities with the greatest need. Slow onset disasters and disasters that impact local communities are the “unseen disasters” that account for more than 40% of the overall costs to societies.
The session will explore the new Hyogo Framework for Action, examining ways to document these unseen disasters. This will be accomplished by utilizing a guided discussion and case study small group breakout session.

Moderator:
Shannon Marquez, M.M., MEP
Training Specialist
Emergency Management Institute
Federal Emergency Management Agency/Department of Homeland Security
Presenter:
Andrew Bates

Alakaina Foundation

Honolulu, HI
(4) The Intersection of Emergency Management and Public Health in Education, Research, and Practice
Description: This presentation will focus on the ways in which emergency management and public health intersect in education and practice. We will discuss the Saint Louis University (SLU) competency-based undergraduate and graduate emergency management and biosecurity programs in relation to how education, research, and practice have been integrated to create unique public health-centered degrees. Case studies demonstrating the intersection between emergency management and public health in practice will also be presented. In addition, two current Ph.D. students will share their perspective on their health security academic education, research, and practice experiences.
Moderator:
Brian Altman, Ph.D.
Education Director
National Center for Disaster Medicine & Public Health

Rockville, MD
3:00–5:00
2nd Round of Thursday, June 4th – Afternoon Breakout Sessions (Continued)
Presenters:
Alexander Garza, MD, MPH
Associate Dean for Public Health Practice

Chair (Acting) Department of Environmental and Occupational Health

Saint Louis University College of Public Health and Social Justice

Saint Louis University School of Medicine

St. Louis, MO
Terri Rebmann, Ph.D., RN, CIC

Director, Institute for Biosecurity

Associate Professor in Environmental and Occupational Health

Saint Louis University College for Public Health & Social Justice

St. Louis, MO
Allison Kunerth, MS

Ph.D. Student, Institute for Biosecurity

Saint Louis University

St. Louis, MO
Austin Turner, MS, CNMT, PET, RT(MR)

Instructor, Department of Medical Imaging and Radiation Therapeutics

Ph.D. Student, Institute for Biosecurity

Saint Louis University

St. Louis, MO
(5) Black Gold or Fire Balls: A Risk Analysis of the Train Derailment and Oil Explosion Emergency in Casselton, North Dakota
Description: In recent years, the oil boom in Western North Dakota has led to significant challenges in transporting crude oil to its destinations. The 2013 train derailment and oil explosion in Casselton, ND, aroused national attention on the successful voluntary evacuation and emergency response. The case study of this technological hazard event incorporates graduate term project results about the geographical and social vulnerabilities of residents in the small rural community as well as emergency management considerations toward preventing future incidents that stem from the rail transportation of crude oil.
Moderator:
Daniel J. Klenow, Ph.D.

Head and Professor

Department of Emergency Management

North Dakota State University
Presenter:
Yue ‘Gurt’ Ge, Ph.D.

Assistant Professor

Department of Emergency Management

North Dakota State University
PAGE
29
Exhibit Area Located in S-125

