FEMA Higher Education Program presents
An Academic Collaboration to Discern a 3-5 Year Research Agenda for FEMA

October 19, 2017 3:00 p.m. – 4:30 p.m. EDT

Description:
On August 8-9, 2017, ten Emergency Management academic research stakeholders met at the National Emergency Training Center in Emmitsburg, MD to discuss and discern a possible 3-5 year research agenda for FEMA. The outcome was a recommendation of five research thrust areas and five guiding principles for academic researchers. This webinar will present this information and provide an opportunity for the broader community to offer comments and feedback.

The objectives for this call include:
- To share the draft recommended FEMA research thrusts and guidelines
- To discuss additional considerations for feedback, refinement, collaboration and implementation
- To expand awareness and opportunities to participate in a FEMA research agenda

Presenters:
- Wendy Walsh, Higher Education Program Manager, Moderator
- Kevin Kloesel, University of Oklahoma
- DeeDee Bennett, University of Nebraska Omaha
- David Mendonca, Rensselaer Polytechnic Institute
- Steven Patterson, John Hopkins Applied Physics Lab
- Lori Peek, University of Colorado Boulder
- Brenda Phillips, Ohio University Chillicothe
- Jennifer Tobin, University of Colorado Boulder
- Gary Webb, University of North Texas
- Kristin Wyckoff, DHS Science & Technology

To register click: https://fema.connectsolutions.com/femaresearchagenda/event/registration.html

Conference Call In: 1-800-320-4330 PIN: 376368

For additional information: Contact Wendy Walsh, EMI Higher Education PM- wendy.walsh@fema.dhs.gov