18th Annual Emergency Management

Higher Education Symposium
“Whole of Community–Talking about My Generation”
June 6–9, 2016
Emergency Management Institute

Federal Emergency Management Agency

Department of Homeland Security

Emmitsburg, MD

[image: image1.jpg]

Tuesday, June 7, 2016 – Morning Plenary – E Auditorium

7:00–8:00 a.m.

Symposium Registration (Building E, 1st Floor Hallway)
8:00–8:10 a.m.

Presentation of Colors, The National Anthem, and Pledge of Allegiance
Maryland State Police
Honor Guard Platoon
Dr. Tom Phelan
Hamilton College
8:10–8:25 a.m.

Welcome and Opening Remarks

Wendy Walsh

Higher Education Program Manager

Emergency Management Institute

Federal Emergency Management Agency/Department of Homeland Security

8:25–8:45 a.m.

Welcome and Opening Remarks

Tony Russell, CEM
Superintendent

Emergency Management Institute

Federal Emergency Management Agency/Department of Homeland Security

8:45–8:55 a.m.
Welcome

Lillian Virgil

Mitigation Branch Chief

Emergency Management Institute

Federal Emergency Management Agency/Department of Homeland Security

8:55–9:05 a.m.
Break

9:05–9:10 a.m.

Introduction of Generational Perspectives in Emergency Management Panel
Dennis S. Mileti, Ph.D. – Moderator/Discussant
Professor Emeritus

University of Colorado at Boulder
9:10–10:40 a.m.
Generational Perspectives in Emergency Management

Jennifer Liem

Program Liaison, FEMA Corps Section

Donald Vincent

Community Preparedness Specialist

DHS/FEMA
Tuesday, June 7, 2016 – Morning Plenary – E Auditorium (Continued)
Elizabeth A. Dunn, MPH, CPH

Assistant to the Director/Adjunct Instructor

University of South Florida

Katherine B. Fox

Senior Advisor

FEMA National Preparedness Division

Ryan A. Miller, MS, CEM

Director of Emergency Management

Howard County, MD

Goulda Downer, Ph.D., FAND, RD, LN, CNS

Project Director and Assistant Professor

Howard University School of Medicine

Jannah Scott

Deputy Director

DHS Center for Faith-Based and Neighborhood Partnership
Edward J. McDonough

Public Information Officer

Maryland Emergency Management Agency

Claire Rubin
Academic/Researcher

Claire B. Rubin & Associates, LLC
10:40–11:15 a.m.
Discussion Including Questions and Answers
11:15–11:30 a.m.
Breakout Session Announcements and Focus Group Introductions
Wendy Walsh

Higher Education Program Manager

11:30 a.m.–1:00 p.m.
Lunch – Building K Cafeteria
1:00–2:30 p.m.

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

Break

3:00–5:00 p.m.

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

Posters in the Pub – Share Fair and Cookout – Building B Pub
1:00–2:30
1st Round of Tuesday, June 7, 2016 – Afternoon Breakout Sessions
(1) Next Generation Core Competencies: Building the Emergency Management Workforce for 2030
Description: The world is increasingly interconnected and interdependent, fundamentally transforming the social systems we live and work in. Further, the drivers of today’s hazard-scape arise from the changes in and the interactions between the social, built, and physical environments, producing complex and dynamic risks. This new terrain draws attention to the future emergency management role. Educating a new breed of worker to align with these changes is necessary. It is important to explore how to best prepare the next generation of professionals to address continually evolving risks. The first step is updating core competencies. The goal of this research is to establish the Next Generation Core Competencies that will underpin education, research, and application processes for the emergency management workforce of 2030.
Moderators:
Steven Jensen, D.P.P.D, M.S.

Program Director, MS in Emergency Services Administration Program

California State University, Long Beach

Shirley Feldmann-Jensen, D.P.P.D, MPH, RN

Program Coordinator & Lecturer Master of Emergency Services Administration
California State University, Long Beach

Sandy M. Smith, RN, Ph.D.
Head and Associate Professor, Department of Emergency Management

Arkansas Tech University

Panelists:
Carol Cwiak, J.D., Ph.D.

Associate Professor

North Dakota State University

DeeDee Bennett, Ph.D.

Assistant Professor

University of Nebraska at Omaha
James Phelps, Ph.D.

Assistant Professor of Homeland and Border Security

Angelo State University

Robert M. Schwartz, Ph.D.

Professor of Emergency Management and Homeland Security

University of Akron

Stephen Carter

Instructional Coordinator and Adjunct Faculty

Mid-Atlantic Center for Emergency Management

Frederick Community College

1:00–2:30
1st Round of Tuesday, June 7, 2016 – Afternoon Breakout Sessions (Continued)
(2) Associate Level Programs: A Connected Community College
Description: This presentation will showcase best practices of two-year institutions to engage the whole community in emergency management academic credentialing and life-long learning. Panelists will discuss what makes a successful program, techniques to integrate emergency management concepts into other disciplines, and strategies to strengthen community and academic partnerships.l0552 The session will offer associates-level participants the opportunity to share their own best practices, challenges, and ideas for support from the EMI Higher Education Program.
Moderator:
Kathy L. Francis, M.S., CEM, MPEM
Executive Director, Mid-Atlantic Center for Emergency Management
Frederick Community College
Panelists:
Benn Prybutok, M.A., E.J.D.
Director, Criminal Justice Studies, Fire Science, & Emergency Management & Planning

Montgomery County Community College, PA

Mark Hubbard, J.D.
Director (Retired)

Baltimore County Office of Homeland Security and Emergency Management

Adjunct Faculty

Frederick Community College
Joseph Arsenault, MSEM, ACEM

Assistant Professor/Program Director

Emergency Management/Homeland Security Program

Community College of Rhode Island
(3) Incorporating Cultural Competency Skills in Emergency Management Higher Education: Preparing the Next Generation to Manage a Dynamic Whole Community
Description: Integrating cultural competency in emergency management and homeland security higher education allows students to identify how their biases, stereotypes, and preconceived notions affect their future role in the field. This session will include a presentation on the creation and implementation of a case study that resulted in increased knowledge and positive attitude change. Session participants will complete the cultural competency case study with guided discussion questions, and leave with copies of both for implementation in their courses.
Moderator:
Goulda Downer, Ph.D., FAND, RD, LN, CNS

Project Director and Assistant Professor

Howard University School of Medicine

Presenter:
Claire Connolly Knox, Ph.D.

Assistant Professor

Emergency Management and Homeland Security Program Director

University of Central Florida
1:00–2:30
1st Round of Tuesday, June 7, 2016 – Afternoon Breakout Sessions (Continued)
(4) Graduates’ Perspectives on Program Educational Outcomes: Penn State’s Nationwide and International Online Intercollege Master of Professional Studies Program in Homeland Security
Description: The presentation will discuss results from the annual survey of graduates and alumni in Penn State’s online Intercollege Master of Professional Studies in Homeland Security Program that is based on an all-hazards approach and includes an international track. So far, three surveys have been conducted, analyzed, and informed program evolution and curriculum enhancement. The presentation will introduce the program’s approach to continuous improvement and the use of graduate and alumni survey information to that end. Emphasis will be on assessment of program educational outcomes, employable competencies, and reflection of workforce requirements in program evolution.
Moderator:
Don Mason

Associate Dean, Academic Affairs

Rio Hondo College

Presenters:
Alexander Siedschlag, Ph.D.

Professor and Chair of Homeland Security

Pennsylvania State University
Alison Shuler, B.A.

Program and Internship Coordinator

Intercollege Master of Professional Studies in Homeland Security Program

Pennsylvania State University
Reporter:
Kizmet Davie-Esco, kizmet.k.davis-esco@jsums.edu

Jackson State University

(5) Emergency Preparedness for Long-Term Care Facility Administrators and Residents: Training for All-Hazards, Community-Based Emergency Planning
Description: An overview of FEMA’s all-hazards, community-based approach to emergency preparedness (EP) and its impact on the Center for Medicare and Medicaid (CMS) recommended EP checklist for health care providers and training programs for emergency preparedness for long-term care facility administrators.
Moderator:
Terrence B. Downes, Esq.

Executive Director – Program on Homeland Security

Middlesex Community College – Massachusetts
Presenters:
Mary Helen McSweeney-Feld, Ph.D., LNHA

Associate Professor, Health Care Management

Towson University

Brian Feld, MSW

Adjunct Faculty

Towson University
1:00–2:30
1st Round of Tuesday, June 7, 2016 – Afternoon Breakout Sessions (Continued)
(6) Inclusive Emergency Management: Integrating the Disability Community into Emergency Planning and Response
Description: An introduction to “Inclusive Emergency Management: Integrating the Disability Community into Emergency Planning and Response” higher education course curriculum currently being developed by Portlight Strategies, a not-for-profit organization providing disaster response and technical assistance to individuals with disabilities and emergency responders.

Moderator:
Kenneth McBey, Ph.D.

Professor

York University

Presenters:
Christy Dunaway

Consultant

Portlight Strategies

Shari Myers

CEO

Portlight Strategies

Jessica Jensen, Ph.D.

Assistant Professor

North Dakota State University

James Keck

Assistant Professor

Virginia Commonwealth University
(7) Engaging Higher Education to Expand the Science Base for Effective, Actionable Guidance for the Public
Description: We share the significant challenge of motivating more than 322 million people to take actions for individual and community resilience. EM risk communication and relevant protective action guidance are key factors in meeting this challenge. The EM Higher Education Community plays a critical role in improving the policy, messaging, and interdisciplinary research that informs public guidance. Current work has identified changes in guidance, EM policy issues, and research gaps. What are the tweaks in the guidance to “drop, cover, and hold on”? Should self-evacuation be included in guidance? How much water should households set aside for emergencies? Participants are invited to consider the findings of the research review to date, join the ongoing work, and share strategies for interagency and interdisciplinary collaboration to advance this field of science-based protective actions for resilience.
Moderator:
Wayne E. Sandford

Director of Emergency Management Program

University of New Haven
1:00–2:30
1st Round of Tuesday, June 7, 2016 – Afternoon Breakout Sessions (Continued)
Presenter:
Jacqueline Snelling

Individual and Community Preparedness Division

U.S. Department of Homeland Security/FEMA
Reporter:
Ashley Wall, Ashley.wall@smail.astate.edu

Arkansas State University, Jonesboro
3:00–5:00
2nd Round of Tuesday, June 7, 2016 – Afternoon Breakout Sessions
(1) Discipline Purview Focus Group Report
Description: Two groups of emergency management doctoral degree seekers/holders from the four programs offering named doctoral degrees in this field including Jacksonville State University, Oklahoma State University, North Dakota State University, and the University of Delaware were convened—one Fall 2015 and one Spring 2016. The programs from which they came differ in age of the program, faculty composition, curriculum requirements, approach to teaching, and, to some extent, audience for the degree. One might have reasonably expected differences of opinion to be evidenced among the participants regarding what emergency management is as an emerging academic discipline as a result of the differences between their programs and their experiences in them. Yet, consensus among them was found on a wide range of points. This session will begin with description of why the groups were gathered and a report from a representative of each group regarding what they discussed, their points of consensus, and what they believe is most needed to see the academic discipline of emergency management mature. The session will then provide the opportunity for exchange between doctoral degree holders/seekers who participated in one of the groups and audience members about the points of consensus and how they might move from ideas to reality. Many participants of the focus groups will attend the session and participate in Q&A; and one representative will speak on behalf of each group.
Moderator:
Jessica Jensen, Ph.D.
Assistant Professor, Department of Emergency Management

North Dakota State University
Panelists:
Tim Sevison

Group One Representative
Faculty, Masters of Science in Emergency Management Program

Millersville University
DeeDee Bennett, Ph.D.
Group Two Representative
Assistant Professor

University of Nebraska at Omaha

Reporter:
Christopher Schwartz, cschwartz6@capellauniversity.edu

Capella University
(2) Developing and Sustaining Bachelors’ Level Emergency Management Programs
Description: This session includes brief descriptions of five established emergency management bachelors’ level programs followed by discussion with the audience. Potential topics are program development, sustaining and maintaining program strategies, institutional challenges, and lessons learned.
Moderator:
Robert M. Schwartz, Ph.D.

Professor of Emergency Management and Homeland Security

University of Akron

Panelists:
Daniel J. Klenow, Ph.D.
Professor and Head, Department of Emergency Management

North Dakota State University

3:00–5:00
2nd Round of Tuesday, June 7, 2016 – Afternoon Breakout Sessions (Continued)

Jack Rozdilsky, Ph.D.

Associate Professor, Emergency Management Program

Western Illinois University

Robert M. Schwartz, Ph.D.

Professor, Department of Disaster Science and Emergency Services

The University of Akron

Laura Siebeneck, Ph.D.

Assistant Professor, Emergency Administration and Planning

University of North Texas

Sandy M. Smith, RN, Ph.D.
Associate Professor and Head, Department of Emergency Management

Arkansas Tech University
(3) Methods for Risk and Crisis Communications in Emergency Management Higher Education Programs
Description: Exploring various way to introduce emergency management students to the importance of public information and risk and crisis communications to the profession.
Moderator:
Michael J. O’Connor, Jr., Ph.D.

Associate Professor of Emergency Management

State University of New York at Canton College of Technology

Part-Time Faculty, Master’s and Doctoral Programs

Capella University
Presenter:
Edward J. McDonough

Public Information Officer

Maryland Emergency Management Agency

(4) The Utilization of Client-Based Service-Learning Applications in Emergency Management Graduate Curricula for the 21st Century
Description: A case study that gathered perceptions from alumni, clients, and professors to gain insight into how essential client-based learning is to the preparedness of emergency management professionals enrolled in a Master’s in Public Administration Emergency and Disaster Recovery program.

The purpose of this study was to gather these perceptions to ascertain what key knowledge, skills, and abilities are actually needed in the field of emergency management. A short presentation is followed by an interactive panel with audience Question and Answer participation.
Moderator:
Ali Gheith

Director, MPA Emergency and Disaster Management

Metropolitan College of New York
3:00–5:00
2nd Round of Tuesday, June 7, 2016 – Afternoon Breakout Sessions (Continued)

Panelists:
Thomas Carey, Ed.D., CEM, CPP

Adjunct Professor, MPA Emergency and Disaster Management

Metropolitan College of New York
Claire Connolly Knox, Ph.D.

Program Coordinator, EM and HS in the School of Public Administration

University of Central Florida

Robert McCreight, Ph.D.

Adjunct Professor

Penn State University, George Mason University, and Georgetown University
Kay Goss, CEM

The International Emergency Management Society, National Academy of Public Administration

World Disaster Management, LLC

(5) The Disciplinary Characteristics of Case-Based Learning in Disaster and Emergency Management Higher Education Programs: What Is and What Might Be
Description: The findings from a research study about the disciplinary characteristics of case-based learning in DEM higher education programs will be presented, and participants will then engage in dialogue about (a) how they use cases in learning activities and (b) what the characteristics of a signature approach to the use of cases in the DEM field might be.
Moderator:
Julian Muhammad, Ph.D., MPCP, CEM

Adjunct Professor

Franklin University

Presenter:
Jean Slick, M.Ed.

Associate Professor, Disaster and Emergency Management Program

Director, School of Humanitarian Studies

Royal Roads University

(6) Homeland Security and Emergency Management Programs at Historically Black Colleges and Universities
Description: Over the past decade, more than 10% of the HBCUs have begun programs in Homeland Security and Emergency Management. This panel will discuss the variety of programs and approaches taken at their institutions, emerging opportunities, and the panelists will explore opportunities for collaboration.
Moderator:
Goulda Downer, Ph.D., FAND, RD, LN, CNS

Project Director and Assistant Professor

Howard University School of Medicine
3:00–5:00
2nd Round of Tuesday, June 7, 2016 – Afternoon Breakout Sessions (Continued)

Panelists:
Antoinette Christophe, Ph.D.
Assistant Professor, School of Public Affairs

Texas Southern University

M. Chris Herring, DMin.

Executive Director, Institute for Homeland Security & Workforce Development

North Carolina Central University

Cotina Lane Pixley, Ph.D.

Crime, Justice and Security Studies

University of the District of Columbia

Meldon Hollis, M.A., M.P.A., J.D.

Visiting Professor, Political Science Department

Savannah State University
Lillian Virgil

Mitigation Branch Chief

Emergency Management Institute

Federal Emergency Management Agency/Department of Homeland Security

(7) Strategic Foresight and Climate Change
Description: The world is changing in ways that will significantly impact the emergency management community. Thinking more broadly and over a longer timeframe helps FEMA and its partners understand trends that may influence our mission space. This type of analysis, known as “strategic foresight,” enables us to better understand and anticipate risks and take advantage of opportunities in FEMA strategy, resource planning, and doctrine. This session will cover FEMA’s Strategic Foresight planning capacity, with a special emphasis on climate change and how it relates to the emergency management community. Starting with an overview, the session will move into interactive facilitated dialogue to discuss challenges and solutions.

Moderator:
Andrew Bates

Alakaina Foundation
Hawaii
Presenter:
Art von Lehe

Program and Policy Analyst

FEMA Office of Policy and Program Analysis
Reporter:
Bethany Anderson, bethany.anderson@smail.astate.edu

Arkansas State University, Jonesboro
Wednesday, June 8, 2016 – Morning Plenary – E Auditorium
7:00–8:00 a.m.

International Breakfast
8:00–8:10 a.m.
Welcome Back and Recapping

Wendy Walsh

Higher Education Program Manager

8:10–8:40 a.m.
Emergency Management Higher Education Today: The 2016 FEMA Higher Education Program Survey

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

Associate Professor

North Dakota State University

8:40–8:50 a.m.

NDSU Award
Carol Cwiak, J.D., Ph.D.

Associate Professor
8:50–9:00 a.m.

Award Recipient

9:00–9:15 a.m.

Break

9:15–10:00 a.m.
Accreditation Focus Group - Final Report
Stacy L. Willett, Ed.D.

The University of Akron

David A. McEntire, Ph.D.

Dean, Utah Valley University

Daryl Spiewak, CEM, M.A.

Council for the Accreditation of Emergency Management Education (CAEME)

Sepi Yalda, Ph.D.

Millersville University, Center for Disaster Research and Education

Randall Egsegian, Ph.D.

Durham Technical Community College

Sandy M. Smith, RN, Ph.D.

Arkansas Tech University

10:00–10:25 a.m.
FEMA’s Commitment to Education and Research to Advance and Grow the Emergency Management Profession

Timothy W. Manning

Deputy Administrator

Protection and National Preparedness (PNP)
Wednesday, June 8, 2016 – Morning Plenary – E Auditorium (Continued)

10:25–10:40 a.m.
Break

10:40–11:30 a.m.
Higher Education Program Update
Wendy Walsh

Higher Education Program Manager

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

1:00–2:30 p.m.

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

Break

3:00–5:00 p.m.

2nd Round of Afternoon Breakout Sessions

5:30–7:30 p.m.

NETC Library Open House – New Books and Publications

1:00–2:30
1st Round of Wednesday, June 8, 2016 – Afternoon Breakout Sessions
(1) Bridging the Gaps in Emergency Management through Professional Development: A Continuing Education Solution
Description: The exploration of including a continuing education piece within an academic program as a method to bridge the gap between theory and practice within emergency management professional development.
Moderator:
Rhoni Booth

Mitigation FQS Course Manager

Emergency Management Institute

Federal Emergency Management Agency/Department of Homeland Security

Presenter:
Jason A. Junkens, M.A., PMP, CEM, MEP

Emergency Manager

Northeastern State University
(2) Learning How to Structure and Manage Graduate Level Programs
Description: Seasoned educators, from various emergency management program types and geographic locations, will convene a panel to discuss current issues and opportunities related to successful structuring and managing graduate programs in emergency management. Brief presentations, including but not limited to financial viability, curricular design, and student engagement, will provide a foundation and background for an in-depth discussion among panel members and attendees. Discussion will begin with a focus on the presented topics but will expand to include other topics as desired by attendees.
Moderator:
Deborah J. Persell, Ph.D., RN, APN

Director, Regional Center for Disaster Preparedness Education

Arkansas State University
Panelists:
Deborah J. Persell, Ph.D., RN, APN

Jean B. Bail, Ed.D., RN, MSN, CEN, EMT-P

Program Director, Disaster Medicine and Management

Philadelphia University
Christine Gibbs Springer, Ph.D.

Professor and Director, Executive Master of Science in Crisis and Emergency Management University of Nevada, Las Vegas

Meldon Hollis, M.A., M.P.A., J.D.

Visiting Professor, Political Science Department

Savannah State University

Ali Gheith

Director, MPA Emergency and Disaster Management

Metropolitan College of New York

1:00–2:30
1st Round of Wednesday, June 8, 2016 – Afternoon Breakout Sessions (Continued)

(3) Communicating Who We Are and What We Do to the Whole Community (Location: M202)
Description: Each year symposium attendees speak within and outside of sessions about the misunderstandings on the parts of various stakeholders regarding what emergency management is as well as their difficulty clearly communicating what emergency management is as an academic discipline, what it intends to accomplish at various degree levels through higher education, and how it relates to the career field of the same name. This presentation will feature no presentations but instead be a facilitated discussion session that considers questions such as: 1) What have you found to be an effective way of articulating what an emergency management education is when working with students, administrators, colleagues in other departments, or practitioners? 2) What have you found to be an effective way of articulating the value of an emergency management education when working with students, administrators, colleagues in other departments, or practitioners? 3) What have you found to work best when communicating the relationship between emergency management education and practice to various stakeholders? 4) Are there examples of messaging that has not worked with respect to what emergency management is? and 5) What are your ideas regarding how we can best describe emergency management to administrators and colleagues in other departments? Session attendees will leave with ideas regarding how to communicate what emergency management is as an academic discipline and career field and how emergency management education relates to each that they can implement in their discussions with various stakeholder groups.
Moderator:
Jessica Jensen, Ph.D.

Assistant Professor, Department of Emergency Management

North Dakota State University
Reporter:
Bethany Anderson, bethany.anderson@smail.astate.edu

Arkansas State University, Jonesboro
(4) Climate Disasters and the Onset of Civil Conflict: Assessing the Effects of Disaster Severity on Conflict and How Higher Education Can Help Reduce Flood Damages
Moderator:
Robert L. Perry, CFM

Training Specialist

Emergency Management Institute

Federal Emergency Management Agency/Department of Homeland Security
Topic: Climate Disasters and the Onset of Civil Conflict: Assessing the Effects of Disaster Severity on Conflict

Description: Research on climate-related disasters as a determinant for civil war and conflict has increased in recent years. The results are mixed on the question of whether climate-related disaster increases the probability of onset of civil war and conflict. The scientific community predicts an increase in the frequency and severity of climate-related disasters, fundamentally altering global demographics, migrations, and long-standing social and political institutions. The changing climate introduces unknown effects and variables into the already complicated disaster and civil war literature. This paper will depart from previous disaster and environmental conflict literature by considering how the severity of disaster, itself, affects the onset of civil war and conflict.

Presenter:
Robert McDaniels

Lecture 3

University of New Mexico
1:00–2:30
1st Round of Wednesday, June 8, 2016 – Afternoon Breakout Sessions (Continued)

Topic: How Higher Education Can Help Reduce Flood Damages
Description: Floodplain management requires a complex and varied set of skills and knowledge. The key to improving floodplain management across the Nation, and to begin to reverse the rate of ever increasing flood damages, is more and better education. Yet today, only two institutions of higher learning offer curricula that focus on floodplain management, the University of Washington and Western Kentucky University.
Presenters:
Mark Riebau, PE, CFM
President, Certification Board of Regents

Association of State Floodplain Managers

Warren Campbell, Ph.D., PE, CFM

Hall Professor of Civil Engineering

Western Kentucky University

Bob Freitag
Director, Institute for Hazard Mitigation & Research

University of Washington

Reporter:
Briana Thurmond, BrianaThurmond@hotmail.com

Voorhees College
(5) The 17 Gaps That Sabotage Your Emergency Plans and How to Fill Them
Description: Sandy Hook, CT; Aurora, CO; and Hurricane Sandy emphasize that emergency planning for your campus is essential. Learn what laws, regulations, and standards apply to your emergency planning, training, and exercises. Learn the 17 gaps that can sabotage your emergency plans today and how to fill them.
Moderator:
Don Mason

Associate Dean, Academic Affairs

Rio Hondo College

Presenter:
Bo Mitchell

President

911 Consulting
1:00–2:30
1st Round of Wednesday, June 8, 2016 – Afternoon Breakout Sessions (Continued)

(6) Professionalization of Emergency Management and Business Continuity Management in the Uniformed Services in the U.A.E.
Description: The faculty panel will highlight how this unique baccalaureate program will meet the challenges from current disaster hazards and threats and prepare the UAE’s first responders to prepare for the next disaster, not just the last one. The panel will discuss the oversight required for an evolving resilience capability building professional program. We further outline how we are expanding strengthening our students’ knowledge with international best practices, including the Whole Community Approach to emergency management (EM). We are also cultivating a mitigation centered EM practice in the UAE and can be an advocate for that in the region.
Moderator:
Amadeus Kubicek, Ph.D.

Rabdan Academy

Presenters:
Sudha Arlikatti, Ph.D.

Associate Professor IEM & BCM

Rabdan Academy, UAE

Bill Delgrosso, CBCP, CEM

Lecturer IEM & BCM

Rabdan Academy, UAE

3:00–5:00
2nd Round of Wednesday, June 8, 2016 – Afternoon Breakout Sessions
(1) Training and Education Synergy Focus Group

Description: This session will review the history, goals, current efforts, and future plans of the Training and Education Synergy Focus Group. The Training and Education Synergy Focus Group is a joint effort between the FEMA Higher Education Program and the Training and Education Committee of the International Association of Emergency Managers.
Moderator:
Carol Cwiak, J.D., Ph.D.

Associate Professor

North Dakota State University
Presenters:
Cathy Clark

Director, Organizational Development Branch

Homeland Security and Emergency Management

Minnesota Department of Public Safety

Chair, IAEM-USA Training and Education Committee
Jessica Jensen, Ph.D.

Assistant Professor, Department of Emergency Management

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

Dean

Utah Valley University

Jane Kushma, Ph.D.

Associate Professor

Doctoral Program Director, Institute for Emergency Preparedness

Jacksonville State University
Stephen Carter

Instructional Coordinator and Adjunct Faculty

Mid-Atlantic Center for Emergency Management

Frederick Community College

3:00–5:00
2nd Round of Wednesday, June 8, 2016 – Afternoon Breakout Sessions (Continued)

(2) Distance Learning Programs
Moderator:
Terrence B. Downes, Esq.

Executive Director – Program on Homeland Security

Middlesex Community College – Massachusetts
Topic: Bringing Disasters to Class: Using Virtual Reality to Enhance Student Learning
Description: Whether it is a downtown train derailment and hazardous material spill, mirroring the fatal 2013 Lac-Mégantic rail disaster, or a campus tragedy reflecting the 2007 Virginia Tech shooting, one of the best ways to familiarize students with the complexities of disaster management is to give them an opportunity to respond to and coordinate operations for themselves.
Presenter:
Aaida A. Mamuji, Ph.D.

Assistant Professor, Disaster & Emergency Management

York University
Topic: Teaching Homeland Security Curriculum in a Distance Learning Environment
Description: Teaching homeland security curriculum in a distance learning environment can be very difficult when the students are attending the same class but at different campuses via hybrid and distance learning technology. This presentation will assist others teaching a course utilizing distance learning technology with a non-traditional course format.
Presenter:
Jeffery M. Johnson, Ed.D.

Lecturer of Criminal Justice
University of Mississippi

Topic: Your Education in Your Pocket–Can WhatsApp Facilitate Better Learning?

Description: This presentation will describe a preliminary trial using multimedia messaging apps as a teaching methodology. Potential benefits include increased student engagement, more holistic communication, and a simplified LMS interface.
Presenter:
Scot Phelps

Professor of Disaster Science

The Emergency Management Academy

Reporter:
Briana Thurmond, BrianaThurmond@hotmail.com

Voorhees College
(3) Emergency Management Law and Policy: A Review of What We Know and What We Need to Know
Description: This presentation will discuss the history of current emergency management law and will discuss emergency management law in higher education programs and curriculum. The presentation will address the role of emergency management law in practice and in theory, as well as the value added to programs offering such courses.
3:00–5:00
2nd Round of Wednesday, June 8, 2016 – Afternoon Breakout Sessions (Continued)

Moderator:
Michael J. O’Connor, Jr., Ph.D.

Associate Professor of Emergency Management

State University of New York at Canton College of Technology

Part-Time Faculty, Master’s and Doctoral Programs

Capella University

Presenters:
Mike Gutierrez, MPA, Ph.D. Candidate
Department of Public Administration and Management
Emergency Administration and Planning

University of North Texas
Brian Williams, MPA, Ph.D. Candidate

Department of Public Administration and Management

Emergency Administration and Planning
University of North Texas
(4) Crisis Leadership in Developed and Developing Countries
Description: This session will explore the elements of crisis leadership and the root causes of why disaster and emergency response go well or result in less than ideal outcomes.
Moderator:
Ray Peña

Professional Emergency Manager

Presenter:
Patrick J. Gardner, R.N., MPH, EMT

Assistant Program Director

University of South Florida
(5) Workshop: Toward a Substantive Dialogue: The Need for a Code of Ethics in Emergency Management, Part 2

Description: This session is a follow up to the session from 2015, which discussed the need for a code of ethics for emergency management. The intention is to have a workshop format that is very interactive, and engages participants in the development of such a code.
Moderator:
Jean Slick, M.Ed.

Associate Professor, Disaster and Emergency Management Program

Director, School of Humanitarian Studies

Royal Roads University

Presenters:
David Etkin

Graduate Program in Disaster & Emergency Management

York University

Shirley Feldmann-Jensen, DPPD, MPH, RN

Program Coordinator & Lecturer Master of Emergency Services Administration

California State University, Long Beach
3:00–5:00
2nd Round of Wednesday, June 8, 2016 – Afternoon Breakout Sessions (Continued)

Steven Jensen, DPPD, M.S.

Program Director, MS in Emergency Services Administration Program

California State University, Long Beach

Sandy M. Smith, RN, Ph.D.
Head and Associate Professor, Department of Emergency Management

Arkansas Tech University

(6) Homeland Security

Moderator:
Wayne E. Sandford

Director of Emergency Management Program

University of New Haven
Topic: Professionalizing Homeland Security: Using Educational Standards to Define the Discipline
Description: To professionalize the homeland security discipline, the International Society for Preparedness, Resilience and Security (INSPRS.org) has established an education standards committee to develop a consensus set of knowledge domains and student learning outcomes in each domain to define the professional scope of the homeland security discipline. This approach emulates the methodology used by more mature disciplines such as medicine, engineering, and law. As such, INSPRS.org has developed a set of standards that represents the literature and best practices, and provides a minimum set of outcomes easily adoptable by programs. INSPRS.org seeks buy-in and advice from constituent groups, and other interested parties.
Presenters:
Jim Ramsay, Ph.D., M.A., CSP

Professor of Security Studies

University of New Hampshire
David McIntyre, Ph.D.
Professor, Director of Integrative Center for Homeland Security

University of Texas A&M

Topic: Designing a Multi-Disciplinary Homeland Security Curriculum: The Value of Strategic Planning
Description: This session is dedicated to the design of a homeland security program that embraces the diverse interests of faculty and students, while instilling a solid foundation of professional tenets and skills. The presenters will discuss strategic planning in the context of program design and a resultant “three pillars” approach.
Presenters:
Ryan Baggett, Ed.D.

Associate Professor – Homeland Security

Program Coordinator – EKU Homeland Security

Eastern Kentucky University

Chad S. Foster, Ph.D.

Assistant Professor

Eastern Kentucky University

Reporter:
Bethany Anderson, bethany.anderson@smail.astate.edu

Arkansas State University, Jonesboro
3:00–5:00
2nd Round of Wednesday, June 8, 2016 – Afternoon Breakout Sessions (Continued)

(7) FEMA National Preparedness System (NPS) and National Incident Management System (NIMS) Refresh and Dialogue

Moderator:
Andrew Bates

Alakaina Foundation
Hawaii
Topic: FEMA National Preparedness System (NPS)
Description: This session will provide an overview of the National Preparedness System (including the National Preparedness Goal and the National Planning Frameworks) and the role these documents play in creating unity of effort for preparedness activities across the whole community.
Presenter:
Fred Dolan

Supervisory Program Analyst

Federal Emergency Management Agency

National Integration Center

Topic: National Incident Management System (NIMS) Refresh and Dialogue
Description: This session will address the refresh of the National Incident Management System (NIMS) doctrine. During the session Michael Docterman will review proposed changes to the document and answer participant questions about the refresh.
Presenter:
Michael Docterman

Management and Program Analyst

Federal Emergency Management Agency

National Integration Center

Thursday, June 9, 2016 – Morning Plenary – E Auditorium

8:00–8:05 a.m.

Welcome Back and Recapping
Wendy Walsh

Higher Education Program Manager

8:05–8:30 a.m.

IAEM – U.S.A. and IAEM Student Reports
Robie Robinson

IAEM-USA President

George Navarini

IAEM-USA Student Region President

8:30–8:50 a.m.

Emergency Management Professional Program
Kelly E. Garrett

Director, Emergency Management Professional Program

Emergency Management Institute

Federal Emergency Management Agency/Department of Homeland Security

8:50–9:10 a.m.

Break
9:10–9:55 a.m.
Office of Academic Engagement and Homeland Security Academic Advisory Council - Opportunities for the Emergency Management Academic Community to Contribute
Trent Frazier

Executive Director
Office of Academic Engagement Partnership and Engagement

U.S. Department of Homeland Security
9:55–10:40 a.m.
2018 Quadrennial Homeland Security Review (QHSR) - Ways the Emergency Management Academic Community Can Contribute

Susan Collar-Monarez, Ph.D.

Deputy Assistant Secretary for Strategy and Analysis, Office of Policy
U.S. Department of Homeland Security

10:40–11:30 a.m.
Closing Remarks and Next Steps

Wendy Walsh
Higher Education Program Manager
Tony Russell, CEM

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

1:00–2:30 p.m.

1st Round of Afternoon Breakout Sessions
Thursday, June 9, 2016 – Morning Plenary – E Auditorium (Continued)
2:30–3:00 p.m.

Break

3:00–5:00 p.m.

2nd Round of Afternoon Breakout Sessions/Special Interest Groups (SIGs)
1:00–2:30
1st Round of Thursday, June 9, 2016 – Afternoon Breakout Sessions
(1) How Do We Include Considerations for Access and Functional Needs into Core Classes?
Description: Often core classes fail to stress the importance of considering Access and Functional Needs (AFN) populations. Historical research has suggested that upwards of 80% of emergency managers do not specifically plan for AFN populations. This forum will promote discussion with audience members of how to include AFN populations into core curriculum for almost every emergency management and homeland security class.
Moderator:
Rhoni Booth

Mitigation FQS Course Manager

Emergency Management Institute

Federal Emergency Management Agency/Department of Homeland Security
Presenter:
Mark S. Warnick, Ph.D.

Course Developer/Adjunct Instructor

Tennessee Tech University and AFN Emergency Management Consultant
(2) Excellence in Online Learning and An Innovative Certificate Program in Emergency Management and Homeland Security for Educators, Researchers, Practitioners, and Students
Moderator:
Paul R. Bowdre

Assistant Professor

State University of New York at Canton

Topic: Excellence in Online Learning
Description: This session will explore best practices in the design and development of online courses. Topics covered will include creating a course plan or map; keeping it simple—making it easy for students to find what they need; and designing activities to mix theory and application—giving students opportunities to do “real world” tasks in the virtual classroom. It will also showcase online courses from an undergraduate degree in emergency and security management, including Introduction to Intelligence Analysis—winner of a Blackboard Exemplary Course Award.
Presenter:
Sarah Wareing

Program Director, School of Public Safety

Justice Institute of British Columbia
Topic: An Innovative Certificate Program in Emergency Management and Homeland Security for Educators, Researchers, Practitioners, and Students
Description: An overview of an innovative Certificate Program that is now in its tenth year. The presentation includes a discussion of the innovative features of the Certificate Program, with a particular focus on one of the courses: Planning and Preparedness for Homeland Security and Emergency Management Post-9/11 and Post-Katrina.
Presenters:
Paula D. Gordon, Ph.D.

Initial Developer and Contributing Instructor, Emergency Management

Auburn University
1:00–2:30
1st Round of Thursday, June 9, 2016 – Afternoon Breakout Sessions (Continued)

Steve Goldstein

Emergency Response Meteorologist, National Weather Service

Student in Emergency Management Certificate Program, Auburn University

Reporter:
Kizmet Davie-Esco, kizmet.k.davis-esco@jsums.edu

Jackson State University

(3) Challenge Met: Increasing Academic Rigor While Integrating Program Core Competencies in Expanded Discipline-Specific Required Credit Hours

Description: The collaborative process utilized by the faculty of the Department of Emergency Management at Arkansas Tech University to increase the academic rigor and discipline-specific knowledge base of emergency management majors will be examined. Program assessment measures for the required 60 hours of Emergency Management courses will be analyzed also.
Moderator:
Stephen Carter

Instructional Coordinator and Adjunct Faculty

Mid-Atlantic Center for Emergency Management

Frederick Community College

Presenters:
Sandy M. Smith, RN, Ph.D.
Head and Associate Professor, Department of Emergency Management

Arkansas Tech University

Jamie Earls, Ph.D.
Assistant Professor, Department of Emergency Management

Arkansas Tech University

Caroline Hackerott, Ph.D.
Assistant Professor, Department of Emergency Management

Arkansas Tech University

Wilson Short, M.S.
Visiting Assistant Professor, Department of Emergency Management

Arkansas Tech University

(4) Identification with the Profession: Strategies for Educators
Description: This session considers the importance of identification with the profession of emergency management for the purposes of advancement and continued professionalization of the field. The session also explores how to incorporate this goal in emergency management course offerings and other collegiate activities, and proposes strategies educators might employ. Both faculty and students will offer their perspectives about what works.
Moderator:
Jane Kushma, Ph.D.

Professor of Emergency Management

Jacksonville State University
1:00–2:30
1st Round of Thursday, June 9, 2016 – Afternoon Breakout Sessions (Continued)

Presenters:
David Etkin

Graduate Program in Disaster & Emergency Management

York University

Manpreet Jaiswal

Doctoral Student and Emergency Management Advisor

Jacksonville State University/Ontario Public Service

Scott Manning

Doctoral Candidate

Jacksonville State University
(5) Situational Awareness for Planning and Decision Making
Description: This session will explore the concept of situational awareness, its application in the disaster and emergency setting, and why situational awareness is important for the academic setting in preparing our students to work in disaster and emergency settings.
Moderator:
Dr. Pao-Chiang Yuan

Professor

Jackson State University

Presenter:
Patrick J. Gardner, R.N., MPH, EMT

Assistant Program Director

University of South Florida

Reporter:
Ashley Wall, Ashley.wall@smail.astate.edu

Arkansas State University, Jonesboro
(6) Using Storytelling Techniques to Support Your Teaching
Description: This session covers the basics of storytelling as a critical communication technique. Research shows that individuals approached with a story are more likely to remember the details of the material shared. The vital information that we share as emergency management instructors and academics calls for a unique and deliberate approach to training as we prepare our students, tomorrow’s emergency managers.
Moderator:
Ray Peña

Professional Emergency Manager

Presenter:
Thad Hicks, Ph.D., CEM

Director, Emergency & Disaster Management

Ohio Christian University
1:00–2:30
1st Round of Thursday, June 9, 2016 – Afternoon Breakout Sessions (Continued)

(7) FEMA Threat and Hazard Identification and Risk Assessment (THIRA) and State Preparedness Report (SPR) Update and Dialogue
Description: Each year, jurisdictions use the Threat and Hazard Identification and Risk Assessment (THIRA) to set goals for establishing, building, and sustaining the emergency management capabilities their communities need, and the State Preparedness Report (SPR) to assess their progress in meeting these goals and to identify specific shortfalls or gaps. This session will provide an overview of the THIRA and SPR and their methodologies; examples of how Federal, state, and local jurisdictions are using THIRA and SPR data; current trends in training and education preparedness capabilities; and a discussion of how members of the higher education community can get involved in the THIRA and SPR process.
Moderator:
Steve Heidecker

Preparedness Branch Chief
Emergency Management Institute

Federal Emergency Management Agency/Department of Homeland Security

Presenter:
Dante Randazzo

Emergency Management Specialist

FEMA National Preparedness Assessment Division

Reporter:
Bethany Anderson, bethany.anderson@smail.astate.edu

Arkansas State University, Jonesboro
3:00–5:00
2nd Round of Thursday, June 9, 2016 – Afternoon Breakout Session and SIGs
(1) Successful Abstract Writing and More!
Description: An examination of the need or purpose for an abstract, what an abstract should cover, and a broader discussion of writing, research, and publication. While the three are related, they are not exactly the same and not every work necessarily needs an abstract. Both APA and MLA will be discussed although the focus will be on APA, if time allows a look at press releases, which can serve a purpose similar to an abstract, will also be included in the discussion.
Presenter:
Robert D. Jaffin

Lecturer, Author, and Adjunct Faculty

(2) 2017 Symposium Planning Committee

Moderator:
Wendy Walsh

Higher Education Program Manager

(3) International Special Interest Group (SIG)
Moderator:
Kay Goss, CEM

The International Emergency Management Society, National Academy of Public Administration

World Disaster Management, LLC
(4) Executive Education Special Interest Group (SIG)
Moderator:
Kelly E. Garrett

Director, Emergency Management Professional Program

(5) Research Method Special Interest Group (SIG)
Moderator:
Jessica Jensen, Ph.D.

Assistant Professor, Department of Emergency Management

North Dakota State University
Recorder:
Christopher Schwartz, cschwartz6@capellauniversity.edu

Capella University
(6) Service Learning and Leadership Special Interest Group (SIG)
Moderator:
Elizabeth Dunn

Assistant to the Director/Adjunct Instructor

University of Southern Florida

(7) Accreditation Special Interest Group (SIG)
Moderator:
Daryl Spiewak, CEM, M.A.

Council for the Accreditation of Emergency Management Education (CAEME)
PAGE
29

