FEMA’s Higher Education Program Bits and Pieces

National Emergency Training Center, Emmitsburg, MD

9 September 2011

Hi Ed Website (submitted today to webmaster for posting next week):

· Hi Ed Activity Reports – http://training.fema.gov/EMIWeb/edu/activityRA2011.asp
· September 2

· Higher Education Conference – Conference Final Agenda – http://training.fema.gov/EMIWeb/edu/educonference11.asp
1:00–2:30 1st Round of Tuesday, June 7th Afternoon Breakout Sessions
(1) Associate Level Program Development
Reporter: Lillian Kersh, lkersh5@gmail.com
 Jacksonville State University

· College List – EM Programs – Masters Level – http://training.fema.gov/EMIWeb/edu/collegelist/EMMasterLevel/
1. Saint Leo University – Master of Science in Critical Incident Management

· College List – HS Programs – Doctoral - http://training.fema.gov/EMIWeb/edu/collegelist/DHSDoctoral/
1. Walden University – Online Ph.D. in Public Policy and Administration with a Specialization in Homeland Security Policy and Coordination

· College List – HS Programs – Masters Certificate, Specialization, Track - http://training.fema.gov/EMIWeb/edu/collegelist/DHSMaster/certificate.asp
1. Rutgers, The State University of New Jersey – Graduate Certificate in Transportation Management: Vulnerability, Risk and Security
1. Tiffin University – Online Master of Science in Criminal Justice with Homeland Security Administration Concentration
1. Walden University – Online Master of Public Administration with a Specialization in Homeland Security Policy

· College List – HS Programs – Bachelor – http://training.fema.gov/EMIWeb/edu/collegelist/DHSBA/
1. Herzing College – Homeland Security and Public Safety Bachelor of Science
1. Tiffin University - Bachelor of Science in Criminal Justice with Homeland Security/Terrorism Major

· College List – Distance Learning - http://training.fema.gov/EMIWeb/edu/collegelist/dl/
1. Tiffin University – Online Master of Science in Criminal Justice with Homeland Security Administration Concentration
1. Walden University – Online Master of Public Administration with a Specialization in Homeland Security Policy
1. Walden University – Online Ph.D. in Public Policy and Administration with a Specialization in Homeland Security Policy and Coordination

· Free College Courses, Textbooks, Materials – Course Treatments – Survey of Hazards and Disasters - http://training.fema.gov/EMIWeb/edu/docs/ushazards101/index.asp
1. Session 3: Geological Hazards
1. Session 3: Power Point
1. Session 8: Atmospheric Hazards, Part 2
1. Session 8: Power Point

· Free College Courses, Textbook, Materials – Course Treatments – Crisis and Risk Communications - http://training.fema.gov/EMIWeb/edu/crisisandrisk/
1. Session 5 – Overview of Public Disaster Preparedness Campaigns
1. Session 5 – Power Point

All comments concerning website materials should be emailed to Barbara.L.Johnson@dhs.gov.

14th Annual Emergency Management Higher Education Conference Update

· 15th Annual Emergency Management Higher Education Conference is scheduled June 4-7, 2012.
	
College and University News:

· Shannon is hard at work with the yearly update of the Hi Ed website college list. The college list is the section most used by potential students seeking program information as well as being used by other colleges and universities that are investigating the possibility of an emergency management program in their school. For these and other reasons it is essential for us to have the most current and up to date information for your programs. Please respond to Shannon’s email as soon as possible when she contacts you. We appreciate the time you take to inform us of changes to your program.

· National Preparedness Month

"Our Nation has weathered many hardships, but we have always pulled together as one Nation to help our neighbors prepare for, respond to, and recover from these extraordinary challenges." President Barack Obama, Presidential Proclamation for National Preparedness Month

[bookmark: _GoBack]We know the critical role you play in advancing our nation in disaster preparedness, response, and recovery, but does everyone in your community? Year round, you educate future leaders in Homeland Security and Emergency Management, and conduct innovative ways to prepare for, respond to, and recover from disasters and emergencies of all kinds. Your leadership in all areas of preparedness helps us build a more resilient nation. You deserve recognition for your hard work, so share your efforts, experiences, and set an example in your community by signing up to be a National Preparedness Month Coalition Member at community.fema.gov.

Recent disasters such as the tornados in Joplin and Tuscaloosa, earthquake in Virginia, and Hurricane Irene, have gotten the public’s attention like never before. Now is the time to reach your community, they are listening. Let them know what you are doing, and what they should be doing to ensure a whole community approach towards preparedness. Join us now as a National Preparedness Month Coalition Member at community.fema.gov where you’ll have access to ready-to-use messaging, a calendar to promote your events, the ability to connect with thousands of coalition members in your community and nationwide, and most importantly, a way for your community to find you and recognize the critical role you play in disaster preparedness, response, and recovery.

Currently, we have less than 200 colleges and universities registered as National Preparedness Month Coalition Members. We can do better than that. Show everyone your important role. Join us now; it takes less than two minutes to sign up at community.fema.gov. Questions? Contact npm@fema.gov.

[bookmark: s]Emergency Management and Homeland Security News:

· Summer is in full bloom. Summer has officially arrived with all the floods, severe storms, tornados, hurricanes, and a myriad of other disasters. Check the FEMA website when preparing your home, car and work place for emergencies. Important information can be found at http://www.ready.gov/

· [image: Sign Up email subscription icon]Sign up via our free e-mail subscription service to receive notifications when new information is available from the Higher Education Program and FEMA.gov.
You will receive Activity Reports and other pertinent information concerning professional development. You also have the option of signing up for additional e-mail updates from FEMA and EMI. Visit the subscriber settings page to sign up for additional e-mail notices. Once there, you can also receive e-mail updates targeted to your geographic area by clicking on “subscriber preferences” and inserting your state and ZIP Code where requested.

· September is National Preparedness Month. Check out the FEMA website for more information.
· Online Tools for National Preparedness Month - http://blog.fema.gov/2011/08/online-tools-for-national-preparedness.html
· Get Prepared - http://www.ready.gov/america/beinformed/hurricanes.html
· Latest Forecast - http://www.nhc.noaa.gov/

· Received from: Greta E. Marlatt; email: gmarlatt@nps.edu/;
· New or Updated Congressional Research Service (CRS) Reports:
· Earthquakes: Risk, Detection, Warning, and Research. RL33861
· Bipartisan Policy Center
· Tenth Anniversary Report Card: The Status of the 9/11 Commission Recommendations http://www.bipartisanpolicy.org/sites/default/files/CommissionRecommendations.pdf
· Brookings
· 9/11 and Humanitarian Assistance: A Disturbing Legacy http://www.brookings.edu/opinions/2011/0901_sept11_ferris.aspx
· Al Qaeda's Future: How Likely Is Another Attack? http://www.brookings.edu/opinions/2011/0901_al_qaeda_byman.aspx
· Rebirth on the Bayou - Lessons from New Orleans and the Gulf Coast http://www.brookings.edu/opinions/2011/0826_resilience_hurricane_liu.aspx
· Regional Workshop on Internal Displacement Caused by Natural Disasters and Climate Change in the Pacific http://www.brookings.edu/~/media/Files/events/2011/0506_idp_fiji_workshop/0506_fiji_workshop_report_final.pdf
· Role Reversal in Global Finance http://www.brookings.edu/~/media/Files/rc/papers/2011/0827_global_finance_prasad/0827_global_finance_prasad.pdf
· The History of Al Qaeda http://www.brookings.edu/opinions/2011/0901_al_qaeda_history_byman.aspx
· Building America’s Future Educational Fund
· Building America’s Future: Falling Apart and Falling Behind [Transportation Infrastructure Report 2011] http://www.bafuture.com/sites/default/files/Report_0.pdf
· Department of Homeland Security
· OIG-11-94 DHS/U.S. Secret Service FY 2009 Antideficiency Act Violation http://www.dhs.gov/xoig/assets/mgmtrpts/OIG_11-94_Jul11.pdf
· OIG-11-101 Use of DHS Purchase Cards http://www.dhs.gov/xoig/assets/mgmtrpts/OIG_11-101_Aug11.pdf

· National Emergency Management Agency Learning Resource Center (NETC LRC) Update
This Week's Highlights
1. 9/11 Ten Year Anniversary - NETC Library display: Click here
1. Fire prevention News RSS feed: Click here
Current Awareness: Weekly News Roundups - Just updated
1. All-Hazards News and Information: http://www.lrc.fema.gov/news_allhaz.html
1. Fire Prevention in the News : http://www.lrc.fema.gov/news_fireprev.html
LRC RSS Feed Digest :
Follow LRC updates: http://www.lrc.fema.gov/news.xml
1. Modern Firefighters: Tackling More Than Just Flames
NPR
1. Study Points to WTC Cancer Link
WSJ
1. How Bad Was The Disaster? Check The 'Waffle House Index'
NPR
1. Texas Wildfire's New Path Helping Firefighters
NPR
1. PGandE Mismanagement Blamed for San Bruno Gas Disaster
NYTimes
1. Twin Towers Forensic Investigation Helps Revise Building Codes
Scientific American
1. The Deadliest, Costliest, and Most Intense United States Tropical Cyclones from 1851 to 2010
NOAA
1. Hurricane Irene Hit Hardest in Mountains of New York and Vermont
NYTimes
1. Intensity of Hurricanes Still Bedevils Scientists
NYTimes
1. Washington shows off its progress in hurricane response
Los Angeles Times
New at the LRC Last Week
1. Downloadable titles

· CEMR Network Broadcast: http://cemr-network.org/?xg_source=msg_mes_network
Network Broadcast: August 16-31, 2011

CEMR Network Updates

Ten Years After 9/11 National Study Report
The CEMR Foundation partnered with Capella University to conduct a national survey on our progress since 9/11. The findings of the study indicate that government is still not giving enough attention to preparing for and responding to the next disaster. Read more here

Historical Research and Development of Emergency Management Higher Education Program: YOUR INPUT REQUESTED!
We would like to request you to identify those academic, scholarly, and professional contributions that have had an influence on the profession of emergency management. You can visit the draft EM Education Timeline Project on the CEMR Network. We will be finalizing this project in the next couple weeks, so please be sure that you take the chance to highlight those contributions you feel are most important. We welcome you to view the EM Education Timeline video and share with us those activities that have contributed to the professionalization of the discipline.

CEMR Emergency Management Issues Poll
The CEMR Foundation is introducing a new feature on the CEMR Network, the EM Issue Poll. Every few weeks the CEMR will be gauging the perspectives of the CEMR Network community on contemporary EM issues. We invite you to participate and contribute to guiding and improving the profession. If you have a topic that you would like to poll the CEMR Network community on, send us a message at inquiry@cem-research.org.

CEMR Inaugural Annual Report
The CEMR Foundation would like to share with the CEMR Network community its inaugural CEMR Annual Report. Like many great deeds, the initial steps of achievement are often modest. It is the CEMR’s intent to build off this modest beginning to highlight the contributions of its members and to contribute to advancing the profession by promoting comprehensive emergency management research and the advancement of the profession. To access the CEMR Annual Report, please click here .

Special Broadcast

CEMR Network Remembers 9/11

As we embark on a decade since the horrible acts of terror on America, the CEMR community would like to remember all of those that lost their lives on that day as well as the many terrorist attack victims around the world. We also would like to remember the international community that has worked relentlessly to protect citizens around the world from another attack.

September 11th is a day for us to reflect upon just how far we have come to preparing for, responding to, recovering from, and mitigating/protecting from not only acts of terrorism but from all hazards.

In recognition of this important day in history, we would like share with the CEMR community some of the activities that the CEMR Foundation is actively involved in:

CEMR Foundation Leadership to Attend 9/11 Memorial in New York City
The CEMR Foundation will be attending the memorial services in New York City this weekend to remember those that were lost on that fateful day and as well as how far we have come in the past decade. The CEMR will be sharing our experiences at the service live on the CEMR Network.

CEMR Foundation to Serve on Panel at the National Emergency Management Summit
The CEMR Foundation was requested to serve on a panel of experts at The National Emergency Management Summit in New York City on September 13th. The panel will discuss our preparedness progress since September 11th, what is being done well, and where areas of improvement are needed. The panel discussion will be hosted by Capella University. Panel representatives include Eddie Hicks, CEM, President of International Association of Emergency Managers; Erik Bergrud, President of the American Society for Public Administration; Dr. Linda Landesman, Board Chair of the American Public Health Association; Dr. Daniel Martin CEM, President of the Comprehensive Emergency Management Research (CEMR) Foundation; and Joseph Pascarella, Captain of the New York Police Department. Learn ore here .

CEMR Network Launches 9/11 Ten Years Later Disaster Blog
The CEMR Network is hosting a discussion blog for our members to share in their reflection of the events of 9/11. Share your experiences, research, or interest in the response to or recovery from the events of 9/11. We invite all of our members to join in on the 9/11 discussion .

CEMR Terrorism Group
We invite everyone to join the CEMR Terrorism Group led by Amir Mousavi, MPA, CEM. The objective of the CEMR Terrorism Group is to discuss and review current national and international trends in terrorism and how they impact public and private sector emergency management and homeland security.

Capella University for 9/11 National Study
To gain an understanding of just how prepared public service / public safety professionals are to respond to an act of terrorism or other national disaster 10 years after 9/11, Capella has partnered with the International Association of Emergency Managers (IAEM), the American Public Health Association (APHA), the Comprehensive Emergency Management Research Foundation and others to conduct a comprehensive national survey of public service professionals. The CEMR Foundation supported Capella in the distribution of their survey study. The goal of this non-scientific study was to hear directly from those people who would be charged with managing, responding and recovering from the next national disaster, and to provide insight into our nation’s preparedness progress that can be shared in advance of the 10th anniversary of 9/11. To learn more, visit the discussion here .

Please feel free to invite other EM professionals, researchers, professors, or others that you think would be interested in participating in the CEMR Network. If you have any suggestions or comments regarding the CEMR Network, please feel free to post on the CEMR Network profile wall or send us an email.

If you would like to broadcast an announcement to the CEMR Network, please let us know at inqury@cem-research.org.

· New York City Citizen Corps Council News:
The NYC Citizen Corps Council News is an excellent source for emergency preparedness information. This robust weekly newsletter for organizations includes information about:

1. NYC Citizen Corps Council Initiatives (www.NYC.gov/citizencorps)
1. Webinars
1. Conferences/Workshops
1. Resources
Organizations wishing to subscribe should contact Justin Land, Community Outreach Coordinator–NYC Office of Emergency Management at citizencorps@oem.nyc.gov.

· Emergency Management Solutions is a free monthly newsletter written by Lucien G. Canton, CEM. It is intended to share ideas, tips and tricks that will help improve your emergency programs. You’re welcome to share the content with others with appropriate attribution. To subscribe to the newsletter or to view the current issue http://www.luciencanton.com/newsletter.html.

· Natural Hazards Observer, Number 573 • September 8, 2011 is now available
Contributions of jobs, conferences, and other content to this newsletter can be sent to jolie.breeden@colorado.edu. Please include “for Disaster Research” in the subject line.
To subscribe, visit http://www.colorado.edu/hazards/dr/ or e-mail jolie.breeden@colorado.edu.

The latest Natural Hazards Observer is Online

The latest edition of the Natural Hazards Observer is now available online. Featured articles from the September 2011 Observer include:
—Are We Placing Smart Growth in Dumb Locations
—Disaster Mitigation Contends with a Perfect Storm
—Haiti 2010: From Bulletproof Pledging to Hesitant Reconstruction
—Lessons from the Earthquakes
Visit the Natural Hazards Center Web site to read the September and past editions of the Observer.
· Emergency Management Magazine – http://www.emergencymgmt.com
For more information, contact 800-940-6039 or emergencymgmt.com/info

· CSU Council for Emergency Management and Homeland Security (CEMHS)

Good Morning Colleagues,
Welcome back to a new and exciting academic year! (And hopefully you had a relaxing and productive Labor Day Weekend to start it all off!) Just wanted to provide a quick update on recent progress on a variety of educational, research, and grant activities with CEMHS.
In terms of education and programmatic objectives, we are on our way towards the design, development and implementation of a “vertical track” of EM-HS academic programs in California. It is important that students have a clear pathway for emergency management and homeland security academics at all levels of education (K-12 through advanced degrees). Over the summer, we worked earnestly on the design of EM-HS “model curriculum.” The initial draft model curriculum will be distributed within 30 days. As an important side note, there has been progress in the national discussion of accreditation and standards within the growing academic disciplines of EM-HS. (Hopefully we will have more details shortly.)
In addition, we are in the process of developing substantive recommendations for the enhancement of K-12 curriculum (including pre-service and in-service teacher resources) and campus preparedness. For example, student reunification and communications are important areas of campus preparedness to emphasize and focus on. These were some of the subjects of our June (2011) EM-HS Model Curriculum Meeting and K-12 Youth Preparedness Workshop at the California Emergency Management Agency in Sacramento. These notes will also be included in the Fall release of the California Emergency Management and Homeland Security Education and Training Strategic Initiative. The Strategic Initiative also discusses broader issues in EM-HS education like: the availability of jobs/demand for graduates, the importance of state-wide EM-HS workforce development, and several strategies to build vibrant and sustainable programs in this subject area.
Finally, there are a variety of research and grant opportunities available these days. If you are looking to get into contact with other researchers at additional universities and colleges in the areas of emergency management and homeland security, please drop me a quick note. Let’s see about launching some new research projects and supporting external funding and grant applications. There have been a variety of opportunities brought to my attention in the last few weeks. One includes the writing of a textbook in the area of “Emergency Management and Homeland Security Principles.” If you are interested in collaboration on this textbook writing project, please let me know sooner rather than later.
Have a great weekend!
Best, Keith
Keith Clement, Ph.D.
Associate Professor
Chair, University Undergraduate Curriculum Committee
Department of Criminology
California State University, Fresno

Planning Director, CSU Council for Emergency
Management and Homeland Security (CEMHS)
www.calstate.edu/cemhs
http://cemhs.blogspot.com/

[bookmark: d]Notes from the Hi Ed Program:

· We are accepting news and events to be placed in our “Bits and Pieces” reports each week. Let us know what emergency management or homeland security activities are happening at your college, university, and state or local emergency management office.

Have an impressive weekend,

Barbara

Barbara L. Johnson
Higher Education Program Assistant
FEMA/EMI/NETC
Department of Homeland Security
16825 S. Seton Avenue, K016
Emmitsburg, MD 21727
Ph: (301) 447-1452
Barbara.L.Johnson@dhs.gov
http://training.fema.gov/emiweb/edu

Emergency Management Institute
A 60-Year Legacy of Training and Education in Emergency Management
“FEMA’s mission is to support our citizens and first responders to ensure that as a nation we work together to build, sustain, and improve our capability to prepare for, protect against, respond to, recover from, and mitigate all hazards.”
image1.jpeg

