Session No. 10

Course Title: Principles, Practice, Philosophy and Doctrine of Emergency Management

Session 10: Professionalism in Emergency Management

Prepared by David A. McEntire, Ph.D.
Time: 3 Hours

Objectives:
10.1
Understand what “professionalism” is in the context of emergency management.
10.2
Value education, training, credentialing and standards in the profession of emergency management.

10.3
Appreciate leadership qualities among those who work in emergency management.

10.4
Promote ethics and advocacy in emergency management.

Scope:

In this session, the professor defines professionalism in general and how it is applied to the field of emergency management. The importance of education, training, credentialing and standards are mentioned. The session describes leadership and applies the Executive Core Qualifications to the emergency management profession. The need for professional ethics and advocacy is highlighted in this class period. Several activities (guest speakers, assignments, and group projects) are included in this session.

Readings:

Student Reading:

Canton, Lucien G. (2006). “The Emergency Manager: Evolving Roles and Shifting Paradigms.” Pp. 63-83 in Emergency Management: Concepts and Strategies for Effective Programs. Wiley: Hoboken, NJ.

Kushma, Jane and Janet K. Benini and Eric Holdeman. (2008). Leadership Challenges in Emergency Management: A Moderated Panel Discussion. EIIP Virtual Forum Presentation. http://www.emforum.org/vforum/lc081105.htm.

NFPA. (2008). NFPA 1600: Standard on Disaster/Emergency Management and Business Continuity Programs. NFPA: Quincy, MA.

Wilson, Jennifer. (1999). Professionalization and Gender in Local Emergency Management. International Journal of Mass Emergencies and Disasters. 17(1): 111-122.

Wilson, Jennifer and Arthur Oyola Yemaiel. (2000). “The Historical Origins of Emergency Management Professionalization in the United States.” The Journal of the American Society of Professional Emergency Planners. 7: 125-153.

Instructor Reading:

Canton, Lucien G. (2006). Emergency Management: Concepts and Strategies for Effective Programs. Wiley: Hoboken, NJ.

Drabek, Thomas E. (1987). The Professional Emergency Manager: Structures and Strategies for Success. Institute of Behavioral Science, University of Colorado: Boulder, CO.

FEMA. (1993). The Emergency Program Manager. IS-1. U.S. Government Printing Office: Washington, D.C.

Hite, Monique C. (2003). The Emergency Manager of the Future. A Summary to the Disasters Roundtable, National Research Council of the National Academies. National Academies Press, Washington, D.C.

Kushma, Jane and Janet K. Benini, Eric Holdeman and Amy Sebring. (2008). Leadership Challenges in Emergency Management: A Moderated Panel Discussion. EIIP Virtual Forum Presentation. http://www.emforum.org/vforum/lc081105.htm.

NFPA. (2008). NFPA 1600: Standard on Disaster/Emergency Management and Business Continuity Programs. NFPA: Quincy, MA.

Thomas, Deborah and Dennis Mileti. 2003. Designing Educational Opportunities for the Hazards Manager of the 21st Century. Workshop Report, October 22-24, 2003. Working Paper #109. Natural Hazards Center, University of Colorado: Boulder, Colorado.

Wilson, Jennifer. (1999). Professionalization and Gender in Local Emergency Management. International Journal of Mass Emergencies and Disasters. 17(1): 111-122.

Wilson, Jennifer and Arthur Oyola Yemaiel. (2000). “The Historical Origins of Emergency Management Professionalization in the United States.” The Journal of the American Society of Professional Emergency Planners. 7: 125-153.

General Requirements:

1. The professor is encouraged to read through this entire session long before the class is to be held.

2. It is recommended that the professor download Dr. Wayne Blanchard’s Higher Education Program presentation and use the material in the “Stereotype” section to begin the lecture/discussion. See http://training.fema.gov/emiweb/edu/ and look at the left column for Higher Education Program Presentation (slides 28-33 in particular). (See also Waugh and Tierney 2007, 330-331).

3. The professor might want to invite several emergency managers to come to the class and participate in a round table discussion. Questions to be asked are included in Attachment B.

4. The vital role of FEMA’s Higher Education initiative could be discussed and how it has shaped the emergency management profession since its inception.

5. If the professor desires, he or she may acquire a job posting to illustrate that most employees prefer to hire individuals with education, training and certification in emergency management.
6. It is advised that the professor become familiar with the International Association of Emergency Managers (see www.iaem.com) and the National Emergency Management Agency (see http://www.nemaweb.org/home.aspx).
7. If desired, students could be required to write a 2 page descriptive paper on the CEM and EMAP credentials. Have them refer to the websites listed above.

8. A guest speaker may be invited in to talk about the CEM and EMAP credentials. Alternatively, a field trip could be arranged to a local emergency management office where these topics could be addressed by an emergency manager.
9. The training courses at FEMA’s Emergency Management Institute would be a relevant topic of discussion for this session.

10. A professor of management or public administration may be invited in to discuss the need for and types of leadership to students.

11. The professor should be sure to discuss NFPA 1600: standard on Disaster/Emergency Management and Business Continuity Programs. See (http://www.nfpa.org/assets/files/pdf/nfpa1600.pdf) .

12. While preparing for this session, the professor should familiarize him or herself with the Code of Ethics adopted by the International Association of Emergency Managers. See http://www.iaem.com/about/IAEMCodeofEthics.htm for further information.

Objective 10.1
Remarks:

10.1
Understand what “professionalism” is in the context of emergency management.

I. To start off this session, the professor should involve the students in a discussion about the status of emergency management today. Invite the students to consider if emergency management is a profession. Ask them how emergency managers have changed over time. Ask them to describe the common characteristics of a typical emergency manager 10 to 20 years ago. Tell them to think about who they were, where they came from and what they did. When the discussion slows down, ask them to describe how emergency managers appear today.
A. To help you manage and direct the discussion, you may want to refer to Attachment A (Dr. Wayne Blanchard’s Emergency Manager Stereotype presentation). See http://training.fema.gov/emiweb/edu/ and look at the left column for Higher Education Program Presentation (slides 28-33 in particular). (See also Waugh and Tierney 2007, 330-331).
B. Be sure to conclude this discussion with a reiteration of the differences between emergency managers of the past and those today or in the future. Restate the fact that emergency management is changing and being transformed in remarkable ways. Tell the students that there is more “professionalism” today as compared to the past.

II. Ask the students to define what the term “professional” or “professionalism” means.

A. Note that dictionaries (see http://dictionary.reference.com/browse/professional?qsrc=2888) often suggest that the word “professional” implies:
1. a career that is followed to acquire income

2. to be engaged in employment that requires specialized knowledge

3. an expert in a particular occupation

4. a person involved in a recognized discipline or field
B. In the context of emergency management, the term “professional” therefore implies that one has acquired the necessary knowledge and skills to help communities prevent disasters and prepare for response and recovery operations. However, the term professional goes beyond specific careers and specialized knowledge.
III. Dr. Thomas E. Drabek, the John Evans Professor Emeritus at the University of Denver, is well-known for his important study on emergency managers (see Canton 2007, 71)
A. In The Professional Emergency Manager (1987), Drabek sought out to identify what makes emergency managers successful. His study also explored the perceptions of those government officials that work with emergency managers (e.g., police chiefs, fire chiefs, mayors or county commissioners, public works directors, Red Cross Chapter managers, and others from business and the medical community). The study included two tiered methodology.

1. Drabek researched 12 emergency management directors to determine what qualities make them successful.

2. After validating this research design, he then compared these directors to other emergency managers in 50 additional cities and counties.

B. In his interviews, Drabek found that the emergency managers that were regarded to be successful had three characteristics.
1. First, successful emergency managers were admired as professions. That is to say, the emergency managers were perceived as having specialized knowledge.
a. These emergency managers understood emergency management law and regulations, and were aware of the many organizations involved in dealing with disasters.
b. Some of these emergency managers were certified by professional organizations such as the National Coordinating Council of Emergency Managers (now the International Association of Emergency Managers).
c. Most had strong skills in terms of facilitating, integrating, coordinating, etc. In other words, they were willing and able to work with others to get things done.
2. Second, successful emergency managers had several unique qualities.

a. They could communicate and manage human resources effectively.

b. They were able to maintain composure under stressful conditions.

c. They had expertise in areas such as volunteer management, military planning, or technology.

d. They could illustrate, if required, their performance during actual disasters.

3. Finally, successful emergency managers were able to perform emergency management functions effectively.
a. Their approach to emergency management included, but went beyond, a traditional civil defense perspective of disasters.

b. They were involved with all of the different stakeholders that play important roles in emergency management.

c. They were valued for their accomplishments, whether this was conducting an exercise, speaking in public, or acquiring a warning system.
C. According to Gary A. Kreps (1991, 50), “Drabek’s study shows that successful [emergency management] directors were dedicated professionals who worked hard to improve emergency management capabilities in their localities.” Such emergency managers earned “credibility” through “performance.”
D. State to your students that they should aspire to become emergency management professionals and strive diligently to promote the emergency management profession.
IV. At this point, the professor may wish to invite 3-6 emergency managers into the classroom as part of a round table discussion. Questions to be asked are included in Attachment B.

10.2
Value education, training, credentialing and standards in the profession of emergency management.

Remarks:

I. If it is true that emergency management is an emerging profession, improvement can be promoted through education, training, certification, and standards. A discussion of each of these topics will be covered below.
II. In “Designing Educational Opportunities for the Hazards Manager of the 21st Century,” Deborah Thomas and Dennis Mileti (2003, 19) state “A few short decades ago, the men and women who worked and accomplished a great deal in the field of emergency management often did not hold university degrees. If they did, it was usually in a topic unrelated to their endeavors, let alone in emergency/hazards management itself.” If emergency management is to progress in the future, this historical precedent obviously needs to change.
A. For instance, “Emergency management is different than it was a decade ago and not yet what it will be in the future. It is more complex and includes many more topics than it did just a few years ago. Emergency/hazards management includes mitigation, preparedness, response and recovery. It demands knowledge and skills in the natural and physical sciences, the social and behavioral sciences, aspects of engineering, and technology. Emergency/hazards management is, without question, interdisciplinary in nature, since it requires drawing on knowledge now housed in various disciplines” (Thomas and Mileti 2003, 17). Emergency managers therefore require advanced education.
B. According to the International Association of Emergency Managers, an emergency manager requires a great deal of knowledge, skills and abilities. This requires that the emergency manager be familiar with basic management principles, government organization and operations, budgeting, planning, public and media relations, and marketing. It also requires understanding of geophysical processes, human behavior, politics, and many functions relating to disasters (e.g., risk assessment, warning, evacuation, damage assessment, donations management, disaster assistance, recovery, etc.
C. Fortunately, education is widely available to students and professionals interested in emergency management. Since 1983, the number of emergency management programs (at the associates, bachelors, masters, Ph.D. and certificate levels) has expanded dramatically.

D. At this point, the professor may wish to discuss FEMA’s Higher Education Initiative and illustrate the many achievements under the direction of Dr. Wayne Blanchard. A tour through the FEMA Higher Education Website is strongly recommended. Be sure to pay attention to the number of schools that offer emergency management degrees around the nation and the diversity of classes in such programs.
E. Reiterate that academic degrees in emergency management help students acquire the broad knowledge, skills and abilities needed in this important profession. It helps future professionals avoid the mistakes of the past, and equips them with tools to succeed in the future. Degrees increase earning potential while education helps individuals make better decisions about potential disasters and what to do about them. Emergency management cannot be considered a profession without a recognized body of knowledge and educational opportunities to expand it to those working in the field.
F. The professor may desire to conduct a brief discussion here about the benefits of education. Ask the students to consider other advantages of going to school and earning degrees in emergency management. Reports by the International Association of Emergency Managers, the Natural Hazards Center, and the National Research Council may be helpful for this purpose.

III. Training is another excellent way to promote the emergency management profession.

A. According to Thomas and Mileti (2003, 8) “Training is really continuing education or job qualification activity.”
B. Training includes formal courses provided by federal or state governments. For instance, FEMA has a professional development series and states have their own training opportunities (see Attachment C). Some of these may be given at conferences, workshops or even on-line.
C. Training may also come informally as colleagues and peers share information one with another. For instance, a well-seasoned emergency management may advise an apprentice on how to apply for and manage emergency management grants.
D. The whole point of training is to make sure emergency managers are keeping up with the latest research and practices. For example, you wouldn’t want a doctor to operate on your knee if he/she had not reviewed the most recent techniques. In the same way, emergency managers also need to keep on top of new developments in their field (e.g., new laws, changing technology, novel approaches to mitigation or recovery, etc.) to help their communities deal effectively with disasters.
IV. According to Canton, certification is yet a third way to promote professionalism in emergency management (Canton 2007, 78). This can occur in two ways.
A. First, individual emergency managers may meet professional requirements and therefore be endorsed by the International Association of Emergency Managers.
1. If emergency managers have sufficient time in their position, if they have made contributions to the profession and if they have passed a test, they may become certified as an emergency manager.
2. This is known as the Certified Emergency Management credential (refer to Attachment D).
B. Second, emergency management programs can be evaluated by peers in the field to ensure that a jurisdiction is meeting basic expectations in emergency management.
1. These basic expectations cover emergency management law, risk assessment, phases of emergency management, and other disaster functions.

2. This is known as the Emergency Management Accreditation Program (EMAP). (Refer to Attachment E).

C. At this point, the professor may wish to have a guest speaker discuss CEM and EMAP. Alternatively, a field trip could be taken to an emergency management office where an emergency manager could discuss CEM and EMAP. The professor may also want to search the websites for CEM and EMAP with the students to help them become familiar with them.
V. Standards, which are the foundation for certification in emergency management, provide additional ways to professionalize the field of emergency management (see NFPA 2008).
A. Standards are goals to be promoted or pursued as a way to regulate or self-regulate a profession.

B. For instance, hospitals have standards that must be met in terms of the number of doctors and nurses, available beds, cleanliness practices, available medical supplies, etc.
C. The National Fire Protection Agency has created standards in emergency management (NFPA 1600).
D. These cover a variety of subjects including pertinent definitions, incident prevention, mutual aid, facilities, crisis communication, etc.
E. The professor may wish to review these standards in detail. They can be found at http://www.nfpa.org/assets/files/pdf/nfpa1600.pdf.

VI.
The professor should summarize the need for education, training, certification and standards in the emergency management profession.
10.3
Appreciate leadership qualities among those who work in emergency management.

Remarks:

I. Because emergency managers work with so many individuals (politicians), groups (volunteers), organizations (American Red Cross), departments (police and fire) and others (citizens), and because emergency management is a challenging profession, it is imperative that they develop leadership skills.
A. Leadership can be defined as an ability to motivate people and organizations to accomplish goals.

B. In terms of emergency management, leadership implies managerial skills that result in the coordination of effective disaster mitigation, preparedness, response and recovery operations.

II. According to the Guide to Senior Executive Service Qualifications (see Kushma, Benini, Holdeman, and Sebring 2008), there are five Executive Core Qualifications for leaders. These include:
A. Leading change. Leading change includes strategic planning for an organization that is based on vision, creativity and innovative thinking.
1. In emergency management, moving a city from a response mentality to a proactive form of emergency management is an example of leading change.
B. Leading people. Leading people refers to team building and conflict resolution.
1. In emergency management, motivating others to participate in mitigation and preparedness activities or resolving concerns about response plans are examples of leading people.
C. Driving results. Driving results deals with goal accomplishment, customer service and accountability.

1. In emergency management, driving results includes reducing disaster losses and serving those affected by disasters.

D. Business Acumen. Business Acumen covers the management of human and material resources for efficiency.
1. In emergency management, the oversight of employees, partners, volunteers, budgets and donations are examples of business acumen.
E. Building Coalitions. Building coalitions includes persuasion, negotiation and networking to get others to buy into your objectives.
1.
In emergency management, effective presentations to decision makers and alignment with key stakeholders are examples of building coalitions.
F. Ask the students if they have any questions, and resolve their concerns as needed.

III.
At this point, the professor may wish to engage the students in a group activity. Divide the students into groups of about 4-5 students. Hand out Attachment F and restate instructions for the group project. After students have had about 15 minutes to prepare their remarks, ask each group to select one individual to present their findings. Reiterate key points about leadership as needed. Another possible class activity is to have a guest speaker from management or public administration to discuss the importance and types of leadership to your students.
10.4 Promote ethics and advocacy in emergency management.

I. An important responsibility of emergency managers is to understand ethical issues and promote such considerations. There are many things emergency managers should not do, but there are other dilemmas that are not resolved so easily. Read each of the scenarios below. Then discuss the questions that follow with your students. Finally, encourage the students to read the IAEM code of ethics (Canton 2007, 82) and write a paper about them (see Attachment G).
A. A hurricane is approaching your community and is projected to be a 3-4 days from landfall. The mayor calls you up to discuss the warning and evacuation process. He/she asks for the status of the hurricane and requests your advice. You tell him/her that the National Hurricane Center projects landfall near your area. You recommend that an evacuation order be given in the next 12 hours. The mayor pauses for a moment, and then comments that the tourism and business industries have been complaining about the last evacuation order. He/she implies that the National Hurricane Center has not been accurate in the past and also states that your community is rarely affected by hurricanes. In fact, he/she says, it has been over 27 years since the last event. He/she recommends you do not issue an evacuation order this time because tax revenues are already at an all-time low due to the failing economy. He/she thanks you for your outstand service and quickly hangs up before you can get a word in otherwise.
B. Your city has just experience a major disaster. The tornado has produced a great deal of debris, and you are actively involved in trying to coordinate its removal. Your boss, the emergency manager, sets an appointment with you to discuss the process. After shutting your door, he/she states that he/she appreciates all of the hard work you are doing to get your city back to normal. He/she also notes that there is a great deal of debris and that the Presidential declaration has opened up an opportunity to pay for the expenses associated with the disaster. He/she states that a contractor jokingly mentioned the desire inflate the debris estimates slightly in order to bring additional funds into the city. The emergency management coordinator also implies that this could be the way to fund the new warning system you have been advocating for the past few years. Your supervisor then mentions that you are a team player and suggests that it would be ironic if you did not want to take advantage of opportunities to improve your emergency management program now. He/she asks your opinion on the matter.
C. An earthquake occurred a few days ago and many parts of the city are without power. Some of the more well-to-do neighborhoods have had power restored, but the commercial and lower-income areas have not. As you meet with public and private utility providers to plan the days activities, you are confronted with a difficult decision. Should you restore power to the business and industrial districts first or to the trailer park across town? Either decision will delay power to the other area for at least 2 more days. One person suggests that the lack of power in the commercial area will hurt employment for the poor – those who need paychecks the most. Another person counters that the wealthier neighborhoods already have power and that a failure to address the needs of the mobile home park amounts to discrimination. They then turn to you to seek your advice.
D. For over 4 years, you have been arguing with city council about the need to improve emergency management in your jurisdiction. Risk analysis reveal that the dams and levies near your community are poorly maintained and that they are expected to be breached the next time 50 year flooding episode occurs. At another budget meeting, city leaders again reject your proposal to mitigate against this hazard. As you leave the meeting, several thoughts cross your mind. You feel the media and public should be alerted to these dangerous policies, but the mayor has already mentioned that some individuals on city council are talking about letting you go. You have contemplated resigning from your position anyway, but you need the income for your family. You feel like you are caught between a rock and a hard spot.
E. Questions to consider:
1. Is the situation clear cut and easy to understand and resolve? Why or why not?
2. What should the emergency management employee do in this situation?
3. What are the consequences of their decision?
4. What would you do if this was your choice?
5. Are some decisions easier to make than others? Why or why not?
6. What thoughts do you have about ethics?
F.
Distribute Attachment G and review your grading expectations for the thought paper on the IAEM Code of Ethics.
II. Another priority for emergency managers is advocacy. Advocacy suggests being a champion of the profession and promoting the interests of emergency managers. Involve the students in a discussion about things emergency managers can do to promote improved disaster prevention and management. During the discussion, ensure that the following points are addressed.

A. Seek to understand the politics of disasters and find ways to change elected officials tendency to neglect long-term disaster concerns (i.e., illustrate the potential for disaster and the need for proactive emergency management efforts).
B. Gain a better idea of the budgeting processes in your community and find the appropriate balance between asking for too many resources and not asking enough.
C. Counter citizen apathy towards disaster by speaking frequently in schools, churches, and public events (e.g., preparedness summits, community fairs, etc.).

D. Keep disasters on people’s minds by providing flyers in utility bills.
E. Participate in social events with other city employees that are likely to be involved in emergency management activities (e.g., go golfing to movies with fire, police, public works, engineering department personnel, etc.).

F. Educate businesses about the dangers of downplaying industrial hazards and safety precautions.

G. Take a self-improvement class and work on various skills relating to communications, public speaking, management, etc.

H. Monitor legislative activities on emergency management and pressure politicians to do something about the consequences of such laws and regulations (or the lack thereof).
I. Stay on top of the latest research provided by disaster and emergency management scholars.

J. Join professional associations and network with other members to understand the latest methods for dealing with disasters.
K. Invite the students to consider other ways to promote the emergency management profession in the future.
III. To conclude the session, reiterate the need for professionalism in emergency management. Encourage students to complete their education, take training courses, become certified personally or as a program, improve leadership skills, promote ethics, and advocate for emergency management interests.
Attachment A
The Changing Nature of Emergency Management

(Adapted from Dr. Wayne Blanchard’s

Higher Education Program Power Point Presentation)

Emergency Managers of the Past

Future Emergency Managers

Not college educated

College educated, with EM degrees

Middle to late middle-aged Caucasian male

Younger, diverse and culturally sensitive

Experiential knowledge

Knowledge based on scientific literature
Job gained by who you know/other factors

Job based on EM competencies
Does not read academic literature

Life-long learner

2nd or 3rd career

Career of 1st choice

Spends career in one jurisdiction

Upward and geographically mobile

Part-time/volunteer

Full time

Has other work responsibilities

Focuses on EM issues predominantly
Plans for response for jurisdictions

Involves jurisdiction in strategic planning
Works primarily with emergency services

Works with all stakeholders in all phases
Has not completed a risk assessment

Understands risk assessment processes
Employs a hazard-based approach

Focuses on hazards and vulnerabilities
Unaffiliated with professional associations

Member of professional associations

Not well-paid or funded

Better paid and funded

Attachment B

Emergency Manager Round Table Discussion
Invite several emergency managers to discuss the following questions with the class:
1. What is your name, title and location of employment?

2. What factors led you into emergency management?

3. What is your academic background?

4. What other jobs have you had, and how have they prepared you to work in emergency management?

5. What do you like about your career?

6. What do you dislike about your job?

7. Do you consider emergency management to be a profession? Why or why not?

8. How has the field changed over time and how do you think it will unfold in the future?

9. What needs to be done to improve emergency management?
10. What recommendations do you have for those who wish to work in this area?

Attachment C

Sample Emergency Management Training Courses

FEMA online courses

IS-100 Introduction to the Incident Command System

IS-195 Basic Incident Command System

IS-200 Basic Incident Command System for Federal Workers

IS-230 Principles of Emergency Management

IS-235 Emergency Planning

IS-362 Multi-Hazard Emergency Planning for Schools

IS-700 National Incident Management System (NIMS), An Introduction

Texas training courses
G-197 Emergency Planning & Special Needs Populations

G-202 Debris Management

G-276 Resource Management

G-290 Texas Public Information Officer Training

G-326 Hurrevac Training

G-386 Mass Fatality Incident Response

G-620 Texas Disaster Recovery Course

G-710 Mitigation Planning

G-920 Exercise Design & Evaluation

Attachment D

Becoming a Certified Emergency Management
(Taken from http://www.iaem.com/certification/generalinfo/cem.htm)
What Is a Certified Emergency Manager®?

Here are just a few of the reasons why many employers now list the CEM® as a job requirement when posting open positions for emergency managers:

· A Certified Emergency Manager® (CEM®) has the knowledge, skills and ability to effectively manage a comprehensive emergency management program.

· A CEM® has a working knowledge of all the basic tenets of emergency management, including mitigation, preparedness, response and recovery.

· A CEM® has experience and knowledge of interagency and community-wide participation in planning, coordination and management functions designed to improve emergency management capabilities.

· A CEM® can effectively accomplish the goals and objectives of any emergency management program in all environments with little or no additional training orientation.

Why Become a Certified Emergency Manager®?
There are many reasons why emergency managers decide to pursue certification as a Certified Emergency Manager®. Here are some of the benefits:

· To receive recognition of professional competence.

· To join an established network of credentialed professionals.

· To take advantage of enhanced career opportunities.

· To gain access to career development counseling.

· To obtain formal recognition of educational activities.

Requirements for the Certified Emergency Manager® Program:
· Emergency management experience. Three years by date of application. Comprehensive experience must include participation in a full-scale exercise or actual disaster. Three professional references. Including current supervisor.

· Education. Any 4-year baccalaureate degree; or additional experience may be substituted to satisfy this requirement, 2 years per 30 college credits up to the 120 credits comprising most baccalaureates.

· Training. 100 contact hours in emergency management training and 100 hours in general management training. Note: No more than 25% of hours can be in any one topic.

· Contributions to the profession. Six separate contributions in areas such as professional membership, speaking, publishing articles, serving on volunteer boards or committees and other areas beyond the scope of the emergency management job requirements.

· Comprehensive emergency management essay. Real-life scenarios are provided, and response must demonstrate knowledge, skills and abilities as listed in the essay instructions.

· Multiple-choice examination. Candidates sit for the 100-question exam after their initial application and the other requirements are satisfied. A pamphlet is available further describing format and sources.

Attachment E
The Emergency Management Accreditation Program

(Taken from http://www.emaponline.org/?22)

The Emergency Management Standard by EMAP is the set of 63 standards by which programs that apply for EMAP accreditation are evaluated. The Emergency Management Standard is designed as a tool for continuous improvement as part of the voluntary accreditation process for local and state emergency management programs.

The Emergency Management Standard covers:

· Program Management

· Administration and Finance

· Laws and Authorities

· Hazard Identification, Risk Assessment and Consequence Analysis

· Hazard Mitigation

· Prevention and Security

· Planning

· Incident Management

· Resource Management and Logistics

· Mutual Aid

· Communications and Warning

· Operations and Procedures

· Facilities

· Training

· Exercises, Evaluations and Corrective Action

· Crisis Communications, Public Education and Information

Attachment F

Applying ECQs to Emergency Management

Group Assignment:

Reflect on the Executive Core Qualifications below. Identify two examples of each ECQ as well as the reason why each ECQ would be advantageous for someone working in emergency management. Select a leader of your group to present your findings to the rest of the class.

Leading change. Leading change includes strategic planning for an organization that is based on vision, creativity and innovative thinking.
Example 1:

Example 2:

Benefit:

Leading people. Leading people refers to team building and conflict resolution.
Example 1:

Example 2:

Benefit:

Driving results. Driving results deals with goal accomplishment, customer service and accountability.
Example 1:

Example 2:

Benefit:

Business Acumen. Business Acumen covers the management of human and material resources for efficiency.
Example 1:

Example 2:

Benefit:

Building Coalitions. Building coalitions includes persuasion, negotiation and networking to get others to buy into your objectives.
Example 1:

Example 2:

Benefit:
Attachment G
IAEM Code of Ethics Paper

Assignment: Read the IAEM Code of Ethics (provided below) and then write a 4-5 page paper about the principles of respect, commitment and professionalism. Be sure to discuss the need for these principles as well as any other principles that might be missing. Grades will be based on content, spelling, grammar, presentation and argument.

IAEM CODE OF ETHICS and professional conduct
The International Association of Emergency Managers (IAEM) is an international organization dedicated to promoting the goals of saving lives and protecting property by mitigating, preparing for, responding to, and recovering from disasters/emergencies. IAEM sponsors the Certified Emergency Manager® (CEM®) and Associate Emergency Manager (AEM) Program to maintain professionalism through the certification process.

The Code of Ethics and Professional Conduct must be embraced and upheld by all individuals who are awarded the CEM®/AEM designation. The promise to uphold the Code signifies the assumption that the emergency manager will act prudently and responsibly beyond the requirements of law and codes.

The Code of Ethics and Professional Conduct embodies the certification program philosophy and objectives. Each CEM®/AEM promises to adhere to the Code.

Preamble

Maintenance of public trust and confidence is central to the effectiveness of the emergency management profession. The members of the International Association of Emergency Managers (IAEM) adhere to the highest standards of ethical and professional conduct. This Code of Ethics and Professional Conduct for IAEM members reflects the spirit and proper conduct dictated by the conscience of society and commitment to the well-being of all. The members abide by the association’s core values of respect, commitment, and professionalism.

Values

· Respect: Respect for supervising officials, colleagues, associates, and most importantly, for the people we serve is the standard for IAEM members. We comply with all laws and regulations applicable to our purpose and position, and responsibly and impartially apply them to all concerned. We respect fiscal resources by evaluating organizational decisions to provide the best service or product at a minimal cost without sacrificing quality.

· Commitment: IAEM members commit themselves to promoting decisions that engender trust and those we serve. We commit to continuous improvement by fairly administering the affairs of our positions, by fostering honest and trustworthy relationships, and by striving for impeccable accuracy and clarity in what we say or write. We commit to enhancing stewardship of resources and the caliber of service we deliver while striving to improve the quality of life in the community we serve.

· Professionalism: IAEM is an organization that actively promotes professionalism to ensure public confidence in emergency management. Our reputations are built on the faithful discharge of our duties. Our professionalism is founded on education, safety, and protection of life and property.

References

Drabek, Thomas E. 1987. The Professional Emergency Manager: Structures and Strategies for Success. Institute of Behavioral Science, University of Colorado: Boulder, Co.

Kreps, Gary A. (1991). “Organizing for Emergency Management.” Pp. 30-54 in Drabek, Thomas E. and Gerard J. Hoetmer (eds.) Emergency Management: Principles of Practice for Local Government, first edition. ICMA: Washington, D.C.

Kushma, Jane and Janet K. Benini, Eric Holdeman and Amy Sebring. (2008). Leadership Challenges in Emergency Management: A Moderated Panel Discussion. EIIP Virtual Forum Presentation. http://www.emforum.org/vforum/lc081105.htm.

Waugh, William L. Jr. and Kathleen Tierney. 2007. “Future Directions in Emergency Management.” Pp. 319-333 in Waugh, William L. Jr. and Kathleen Tierney (eds.). Emergency Management: Principles and Practice for Local Government, second edition. ICMA: Washington, D.C.
1

