PAGE
5
Certificate in Emergency Management Feasibility Survey/ISU Community

[image: image1.png]

 Indiana State University

Certificate in Emergency Management - Feasibility Survey
Please answer the following questions about yourself:

1. Please check your current status at ISU (check only one; if you fill in more than one role, then please choose the one that you consider your primary role).

· Dean

· Chair of a department

· Director of a program of study

· Faculty

· None of the above

· Decline to state

2. If none of the above, please indicate your status: _________________________

3. If you are a member of the ISU faculty, please indicate your status

· Tenured

· Non-tenured, on tenure track

· Non-tenured, not on tenure track

· Adjunct

· Other

· Decline to state

4. How many years have you been employed as a faculty member at ISU?

· Ten or less

· More than ten, but less than twenty

· Twenty or more

· Decline to state

5. How would you rate your own awareness of emergency management issues?

· Highly aware

· Aware

· Moderately aware

· Unaware

According to Dr. Wayne Blanchard of the Federal Emergency Management Agency Higher Education Project (2005) emergency management is defined as a community wide initiative to respond to all hazards (natural, terrorist, and manmade), through all phases (mitigation, preparedness, response, and recovery), with cross-systems community partners (inter and intra-government, private sector, and voluntary organizations).

6. How would you rate your fellow program faculty’s awareness of emergency management issues?

· Highly aware

· Aware

· Moderately aware

· Unaware

7. To what degree do you believe emergency management issues apply to your department?

· None

· Low – just beginning to look at emergency management issues

· Moderate – an emerging issue

· High – an important issue

8. How would you rate your own awareness of the following emergency management issues?

	Emergency management issues
	Very important
	Important
	Not very important
	Not at all important

	Business security systems
	
	
	
	

	Community partnerships
	
	
	
	

	Crisis communications
	
	
	
	

	Emergency management leadership
	
	
	
	

	Emergency preparedness
	
	
	
	

	Geographical information systems-GIS mapping
	
	
	
	

	Individual behavior in crisis/emergencies
	
	
	
	

	Recovery from emergencies
	
	
	
	

	Risk analysis
	
	
	
	

	Risk management
	
	
	
	

	School safety
	
	
	
	

	Volunteer resources
	
	
	
	

	Group behavior in crisis/emergencies situations
	
	
	
	

	Medical response in emergencies
	
	
	
	

	First aid in emergencies
	
	
	
	

9. Are there any other important issues/activities that you would like to add to the above list? If yes, please indicate in the provided box:

10. Using the students in your program as a reference, how important are the following teaching techniques and/or resources in successfully teaching emergency management

	Teaching techniques/resources
	Very important
	Important
	Not very important
	Not at all important

	Accident investigation
	
	
	
	

	Course texts
	
	
	
	

	Curriculum planning
	
	
	
	

	Demonstration projects
	
	
	
	

	Emergency response exercises
	
	
	
	

	Field trips
	
	
	
	

	In-class activities
	
	
	
	

	Internships
	
	
	
	

	Mock disaster drills
	
	
	
	

	Safety checklist exercises
	
	
	
	

	Supplemental readings
	
	
	
	

11. How important are the following emergency management issues/activities to your students
	Issues/activities
	Very important
	 Important
	Not very important
	Not at all important

	Accident investigation
	
	
	
	

	Emergency management drills (e.g. fire, tornado)
	
	
	
	

	Emergency management leadership
	
	
	
	

	Emergency management philanthropy/fundraising
	
	
	
	

	Emergency management public relations
	
	
	
	

	Risk analysis/mitigation of emergencies
	
	
	
	

	Preparedness for emergencies
	
	
	
	

	Recovery from emergencies
	
	
	
	

	Response to emergencies
	
	
	
	

	Risk reduction
	
	
	
	

	Safety checklist exercises
	
	
	
	

	Staff performance during emergencies
	
	
	
	

	Student internships
	
	
	
	

	Volunteer resource management
	
	
	
	

	Other
	
	
	
	

	Other
	
	
	
	

	Other
	
	
	
	

12. To what extent do you feel that the following kinds of course scheduling would make emergency management courses accessible to students?

	Emergency management courses

should be offered in the…
	Strongly agree
	Agree
	Disagree
	Strongly disagree

	Morning
	
	
	
	

	Afternoon
	
	
	
	

	Evening
	
	
	
	

	Over weekends
	
	
	
	

	On-line/distance education
	
	
	
	

	Multiple day seminars
	
	
	
	

13. In your opinion, what other kinds of course scheduling arrangements might be made to make emergency management courses accessible to students?

14. In your opinion, if a certificate program in emergency management were offered at ISU, what are some of the most critical topics that should be offered in such a course of study?

15. A certificate in emergency management would enhance the future success of my students after they graduate

· Strongly agree

· Agree

· Disagree

· Strongly disagree

16. Faculty in my program know about emergency management issues

· Strongly agree

· Agree

· Disagree

· Strongly disagree

17. Faculty in my program have an interest in working on emergency management issues

· Strongly agree

· Agree

· Disagree

· Strongly disagree

18. Students in my program have an interest in emergency management issues

· Strongly agree

· Agree

· Disagree

· Strongly disagree

19. Would you be interested in serving on an advisory committee for development of a certificate program in emergency management?

· Yes

· No

20. If yes, please write your name and contact information in the provided box

Thank you for your participation in this survey. Please return to:

Anne L. Drabczyk, Ph.D., CHES

Assistant Professor/Director – Health Education Program
Indiana State University

Department of Health, Safety, and Environmental Health Sciences

Arena B-73

Terre Haute, IN 47809

812/237-3072

adrabczyk@isugw.indstate.edu

� INCLUDEPICTURE "http://web.indstate.edu/psych/isusmal.gif" * MERGEFORMATINET ���

