Comparative Emergency Management:

Understanding Disaster Policies, Organizations,
and Initiatives from Around the World
edited by

David A. McEntire, Ph.D.
Associate Dean, College of Public Affairs and Community Service
Associate Professor, Emergency Administration and Planning

Department of Public Administration

University of North Texas

1155 Union Circle, #411340

Denton, Texas 76203-5017
mcentire@unt.edu
(940) 565-2996

The views and opinions of the editor and contributing authors in this volume do not necessarily reflect those of the Federal Emergency Management Agency, the FEMA Higher Education Program Manager, or the Department of Homeland Security

Contributing Authors

B.E. Aguirre

Richard Afedzie
Diaa Alqusairi

Victor Bai

Clair Bong Fred Colie
Karen Engel Kailash Gupta
 Kyoo-Man Ha
 Jack Harrald
Naim Kapucu John Lindsay

Francois Mancebo Caroline McMullan David A. McEntire Sue McNeil
Raymond Misomali
 Ekong Peters Jack L. Rozdilsky Greg Shaw
Irmak Renda-Tanali Joseph E. Trainor Yi-En Tso Derin N. Ural Heriberto Urby, Jr. Chris Webb Joanne Stone Wyman Marco Zannoni
Acknowledgements

Appreciation is given to the Federal Emergency Management Agency and the Department of Homeland Security for making this book possible. Gratitude is also expressed to Wayne Blanchard, the FEMA Higher Education Program Manager, for his vision of providing additional resources for students and faculty interested in emergency management. Finally, the editor and authors wish to thank the many emergency managers around the world who work tirelessly to reduce disasters and respond effectively to their adverse consequences.
The Importance of Comparison for Emergency Management

David A. McEntire, Ph.D.

Yi-En Tso

Introduction

The following book, Comparative Emergency Management: Understanding Disaster Policies, Organizations and Initiatives from Around the World, has the goal of increasing our knowledge of international emergency management systems. The book first provides some background information about this study and then identifies the importance of comparison. The methods for this research are discussed along with a preview of subsequent chapters. The major finding of this book is that there are many similarities and differences across national disaster contexts. In addition, it is argued students and emergency managers in all countries may learn from the disaster challenges facing other nations as well as their many and unique successes in this important profession.
Background

After witnessing continuous and growing interest about emergency management in foreign nations at a number of FEMA Higher Education Conferences over the past several years, Wayne Blanchard, the FEMA Higher Education Program Manager, decided to initiate a new course development project for those teaching emergency management in universities and community colleges in the United States. The course development project was to address the topic of “comparative emergency management.” The contract awarded to two well know authors - Damon Coppola and George Haddow - in mid 2008.
Perhaps as a result of my prior work on international disasters (see McEntire 1997; McEntire 2007) and the comparative method (see McEntire and Mathis 2007), I was invited to participate in the focus group. A conference call took place and I, along with many others, provided thoughts on what should be included in the course to be developed. The instructor guide was soon underway and, at the time of this writing, several sessions have been uploaded to the FEMA Higher Education website (See http://training.fema.gov/EMIWeb/edu/cem.asp).
While conversing with Dr. Blanchard on this topic at a later date, we discussed the need for additional teaching and research materials on comparative emergency management for professors and students. The possibility of a book to accompany the instructor guide was then mentioned. A short time later, I was asked to edit a book that would increase knowledge about emergency management systems around the world.
In time, the scope of this book was clarified and potential authors were invited to write chapters for the book. Some of these authors were asked directly by the editor to participate in the project while others responded to the request for contributors sent out on Wayne Blanchard’s weekly higher education e-mail. As the book progressed, other scholars and practitioners inquired about the possibility of participating in the project. All of the authors have expertise in emergency management as well as specialized knowledge about disasters in nations around the world. Both the editor and authors sought to promote through the book an understanding of policies, organizations and initiatives in reference to international disasters and emergency management.
The Need for Comparison

The importance of understanding emergency management from a comparative perspective is owing to several reasons. First, disasters impact all nations directly or indirectly (McEntire 1997). No country is immune from disasters, and it is likely that joint disaster operations will be increasingly necessary as these events to not respect national borders. For instance, the recurring flooding of the Red River in North Dakota also affects our neighbors to the North. Both Canada and the United States must coordinate their responses when such disasters occur. This requires mutual understanding of emergency management systems.
Second, much of the literature on disasters and emergency management comes from the United States (Peacock 1997; Dynes 1988). While there are certainly outstanding articles and books from knowledgeable scholars in foreign nations, we generally lack studies on these subjects outside of North America, Europe, Japan, Australia, and New Zealand. This is particularly the case for developing countries which have less affiliation with the west.

Third, many of these lessons from industrialized and democratic nations may not always be applicable to other countries. For instance, one central American nation has adopted and adapted the former Federal Response Plan from the United States as their guide to deal with disasters. Although this plan may have been appropriate in the nation where it was developed, it is unclear if its federal orientation is applicable to other forms of government.

Fourth, while there are dangers in unconditionally accepting the policies and practices of emergency management systems around the world, all nations may glean from the experiences of others. Learning from the successes and failures of others is a valuable way to acquire knowledge pertinent to disasters and what we should do about them.

Fifth, a cross-national perspective may improve emergency management research. New concepts and ways of looking at disasters may be generated as we examine emergency management in different contexts. It is possible that disaster research may stagnate if the flow of ideas is not encouraged across national borders.
Finally, comparative emergency management studies will also increase students understanding of this field as well as professionalism among practitioners. Increased knowledge, even if from other nations, may help student learn about the field and enable emergency managers to make better decisions on ways to reduce disasters and respond more effectively when they occur.
For these and other reasons, the former Secretary General of the United Nations is undoubtedly justified in asserting that “disasters are global issues” (in Sinha 1992, 28). In addition, a cross-cultural view is likely to expand our knowledge of disasters (Dynes 1988, 102). As McEntire notes:

Researchers must fully recognize the value of comparison and do more to apply this method in their future studies. Effectively utilizing the comparative method will undoubtedly enable us to better comprehend the deadly, destructive and disruptive events we call disasters. Comparison will also improve the practice of emergency management as it permits us to learn from the mistakes and success of others (2007, 188).

Methods

In attempting to increase understanding of emergency management in countries around the world, the authors contributing to this volume have centered their research on six important questions. These are:
· What hazards threaten each nation and what vulnerabilities exist?

· What major disasters have occurred and how have they impacted the development of emergency management in each country?

· What laws and regulations have been enacted by each government to counter disasters and terrorist attacks?

· What organizations have been created to deal with disasters in each country and how successful have they been in terms of mitigation, preparedness, response and recovery initiatives?

· What challenges confront emergency management policy makers in each nation and how can these be resolved in the future?

· What lessons can be drawn from each case study of emergency management institutions and how can these benefit disaster policy in the United States and elsewhere?

In some cases, the answers to these questions were derived from personal experience and observations. In other chapters, findings were obtained from interviews and/or the collection of prior research and government documents. Although the above questions were not addressed in the same manner by each author, it is believed that the findings do provide a basic and accurate glimpse of emergency management in the countries included in this study.

Chapter Previews

This book includes chapters on emergency management systems in North America, Europe, Africa, the Middle East and Asia. Chapter 2 is written by David McEntire, an Associate Dean in the College of Public Affairs and Community Service at the University of North Texas. He argues that the U.S. is, in some ways, a model for emergency management other countries. At the same time, McEntire acknowledges many weaknesses evident in the U.S. disaster reduction and response system. He admonishes others to learn from the success and failures of the U.S. emergency management system. He points out that there is an uneasy relationship among emergency management and homeland security priorities.

Emergency management in England is the topic of Chapter 3. Naim Kapucu is the author of this portion of the book. Dr. Kapucu is a productive associate professor in the Department of Public Administration at the University of Central Florida. He asserts that the U.K. is vulnerable to many natural and manmade disasters. Global warming, transportation accidents and terrorism are main concerns in the U.K. In the decentralized structure of emergency management, local agencies such as the police are the first responders who carry the burden of emergency management. However, Kapucu argues that the increasing disasters in England and the recent terrorist attacks have raised questions about the U.K.’s readiness (just as they do everywhere).

 Caroline McMullan, the lecturer in management, Dublin City University, is the author of the following chapter. Unlike England, according to McMullan, Ireland has a relatively low level of industrialization and is not vulnerable to natural disasters such as earthquakes, volcanoes and weather storms. Due to lack of financial resources, emergency management in Ireland was viewed almost as a luxury the government could not afford. Although the 2006 Framework has enhanced the emergency management mechanism in Ireland, insufficient legislation to underpin the Framework is the most criticism of the current system.

 Irmak Renda-Tanali, the Assistant Professor and Director in Homeland Security Management Program at University of Maryland. She writes the chapter of France with Francois Mancebo, a Professor of Geography and Program Director at University Grenoble. They argue that France acts as the leading EU nation that actively creates and enforces hazard risk management policies. The French system is based on the notion that emergency management effectiveness needs public appraisal of acceptable social, economic and environmental. Dealing with climatic disasters, terrorist events and industrial accidents, French policy makers follow EU directive to enhance their system. How to predict new risks and to control urban sprawl efficiently are the main challenges France will face in the future.
 Karen Engel, a researcher and consultant from the COT Institute of Safety, and Joseph E. Trainor, a Research Assistant Professor at University of Delaware-Department of Sociology, worked with John R. Harrald et al. to introduce floods and disaster management in the Netherlands (NL). These scholars argue that the geographic reality of the NL puts the country at risk. Although the NL has been rather effective at mitigating significant risks related to flooding, human activities (such as industrialization, heavy urbanization, and a fast-growing population) are changing the face of NL’ vulnerability. This chapter explores how countries could benefit from Dutch insights and experiences. For instance, the Netherlands could provide a great deal of expertise and guidance to US planners and engineers facing the issues of estimating safety standards, maintaining structures, and developing adequate flood protections. At the same time, the US could provide a great deal of input into the developing national response structure and doctrine in the NL.
 Joanne Stone Wyman, a well-known scholar and practitioner with the Humanitarian and Disaster Relief Logistics Application Division at the International Society of Logistics in Maryland, is the author of chapters of Denmark, Norway, and Sweden. According to Wyman, Denmark experiences a variety of meteorological, geological, and hydrological hazards each year. In addition, Denmark’s increasingly complex infrastructure is creating new vulnerabilities that originate both within and outside the country. For example, transportation and industrial accidents, infrastructure failures, and actual or threatened street violence or terrorist incidents are part of Denmark’s hazard landscape now. Denmark has not only identified a wide range of risks and vulnerabilities, but is taking steps to minimize the effects of these problems that are rooted in physical events and institutional weakness. Such efforts have helped Denmark to enhance its emergency management system.

 Wyman points out that Norway experiences both geological and meteorological hazards. For instance, Norway is susceptible to serious slides, including rockfalls, avalanches and mudslides. Flooding has long been a significant hazard in Norway and is expected to increase as a result of climate change. Other than natural disasters, transportation and industrial accidents also put people, poverty, and environment at risk in Norway. Climate change, geo-political disputes, rugged terrain and climate, and other risks and vulnerabilities of Norway’s far north region are addressed in the most recent national vulnerability assessment. Norway not only relies on ongoing risk and vulnerability assessments to understand its changing hazard and threat environment, but also sets emergency management priorities and relies on increasing complex critical infrastructure systems such as electric power supply, fuel supply, transportation and distribution systems. Train crashes, shipwrecks, and tank explosions show how vulnerable the country is to human error and illustrates how accidents can put lives, property, and the environment at risk.

 Like Denmark and Norway, Sweden has experienced a wide range of hazards attributable to the natural world, everyday human activity, and criminal and terrorist activity. Due to similar geographical factors, Sweden experiences some of same types of natural hazards as Denmark and Norway. However, emergency planning and preparedness was traditionally rooted in Sweden’s concept of “Total Defense,” which has both civilian and military dimensions. In addition, many other public, private, and non-profit sector institutions participate in Sweden’s emergency management system. Wyman concludes that despite dramatic strengthening of emergency management in Denmark, Norway and Sweden, challenges from unpredictable nature of the risk and vulnerability landscape still remain. These countries now focus on creating and sustaining emergency management institutions that have sufficient capability and capacity to adapt quickly to the unexpected.

 John Lindsay, a well-known assistant professor and the chair of the Applied Disaster and Emergency Studies program at Brandon University, traces the evolution of disaster policy in Canada and notes how emergency management has changed in dramatic ways over the years. He argues that Canada’s emergency management system has been caught in the wake of the events and developments in the United States. Lindsay asserts that Canada does not have complexity detailed disaster management policies. Most of the direction is set in the relevant federal and provincial legislation and related regulations. He asserts that there is an opportunity to change and improve emergency management in Canada. The challenge will be aligning the political will to change with the professional knowledge and leadership to make the necessary alterations.

 The following chapter is written by Chris Webb (a Senior Lecturer and Head of Paramedicine and Emergency Management at Auckland University of Technology) and David A. McEntire. These authors suggest that New Zealand is a country that should be studied systematically by scholars and practitioners interested in emergency management. The unique set of hazards, risks and vulnerabilities ensures that the New Zealand approach to emergency management is of interest to other countries considering comparative analysis of emergency management systems. Emergency management system in New Zealand coordinates different agencies and nongovernmental organizations. Hence this progressive system could function to the fullest possible extent during and after an emergency.

The next chapter is written by Ekong J. Peters (a Ph.D. student in the Department of Public Administration at University of North Texas) and David A McEntire. They find that the emergency management policies in Australia are similar, in some ways, to those in the United States. For instance, the Australian Inter-service Incident Management System (AIIMS) is created to coordinate inter-agency response operation to a disaster incident. The genesis of this AIMS is similar to the American National Inter-agency Incident Management System (NIMS). But in other respects, disaster policy in Australia is very different than that of the United States. For example, there is no legislative mandate at the federal level for hazards mitigation, planning, preparedness, rescue and recovery. The Australian emergency management sector is therefore one of the most decentralized aspects of government in the country. It relies heavily on trust and the relationships between the federal, state and local governments. The Australian emergency management sector could further be described as bottom-up as opposed to the often-present federal government approach in the United States. Nevertheless, Australia has given strong support to emergency management in recent years. Its volunteer program may be unrivaled by anyone else in the world.
 The chapter of Israel is written by Jack L. Rozdilsky, an Assistant Professor of Emergency Management Program at Western Illinois University. Rozdilsky demonstrates that emergency management in Israel has transitioned from small rudimentary units of dedicated responders to a large governmentally coordinated system. This chapter presents an overview of key concepts and developments leading to the present state of emergency management in Israel, and then helps the reader consider how emergency management in Israel may or may not relate to other contexts. Specifically, the military-centric approach to emergency management in Israel has proven successful due to the structure of society, the threats faced, and the constancy of the potential and actual attacks. Rozdilsky concludes that looking at Israel can provide a wealth of information concerning the strengths and weakness of a military-centric approach in emergency management.
 Diaa Alqusairi is the author of the chapter of Syria. He is a graduate student in the Department of Emergency Management and Homeland Security at Arkansas University. Alqusairi points out that desertification, earthquakes and floods are common natural hazards in Syria. He also indicates the increasing number of refugees from Palestine and Iraq, and how that affects the emergency management experience in Syria. However, Alqusairi argues that bureaupathology, which includes routinization, reliance on regulations and the maintenance of the status quo, dramatically constrains the ability of government institutions to respond to unpredicted events and to deal with unusual circumstances. Lacking good governance in Syria also limits the government’s ability to have an efficient emergency management system. Although there are opportunities for improvement, the Syrian government and its citizens have shown their high efficiency in dealing with refugees events. When Lebanese refugees reached Syria in 2006, the Syrian government responded very quickly and adequately. Private sector, local community organizations and individuals were heavily involved to work with the government to host these refugees. This incident marked the highest involvement of the Syrian society components within the emergency management system in Syria.

 The following chapter is one of the very few studies of emergency management in Africa. Raymond Misomali, a native of this country and a progressive emergency management coordinator in Miami-Dade County, is the author of this chapter. Misomali describes some of the unique challenges facing officials in this country (e.g., poverty and AIDS) and reiterates the close connection between international humanitarian organizations and the Malawi emergency management system. Besides natural hazards, political instability that may exist within the countries that border Malawi presents a human-generated threat to Malawi. However, poverty also increases a community’s vulnerability to hazards, and limits the resources required to fully develop the infrastructure to meet the emergency management needs of the general public. For instance, there are only four disaster management professionals for a country with a population of close fourteen million people. Misomali argues such a small staff is hardly sufficient to fully address the needs of the public. Although Malawi faces challenges in emergency management due to lacking financial resources, different international organizations such as the United Nations (UN), the World Health Organization (WHO), and the World Bank help to enhance emergency management system in Malawi. In addition, the Malawi government is moving away from a reactive posture to undertake a more proactive stance in addressing disasters. These efforts all offer opportunities to Malawi to strengthen their emergency management system in the future.

 Derin Ural, a respected associate professor and the founding director of the Center of Excellence for Disaster Management in Istanbul Technical University, is the author of the subsequent chapter. Dr. Ural exposes the major threat of earthquakes in Turkey, and illustrates how this hazard is closely related to the development of policies and law in this country. In Ural’s opinion, regulations for emergency and disaster management have a comprehensive structure in Turkey. The disaster management system in Turkey currently has a structure comprised mostly of crisis management, focusing on response and recovery. The five local disaster management governance stages (province, greater metropolitan region, district, town quarter, and neighborhood) with the various population scales, corresponding governing body, and the administrative units, combine with the central government as the network of emergency management in Turkey. Non-government groups (NGOs) also help officials with their responsibilities in local levels. Following major disasters, policy changes and improvements in disaster management in Turkey have taken effect. Nonetheless, coordination between elected and appointed government officials and non-governmental organizations is important and still has much room to improve.

 The following chapter is written by Kailash Gupta. Kailash is one of the first representatives of the International Association of Emergency Managers (IAEM) in India. Kailash illustrates the proneness of India to all types of disasters and shows that this country is currently making impressive strides to improve its emergency management system. Until recently, India was reactive and only responded to disasters and provided relief from calamity. It was a relief-driven disaster management system. In recent years, there has been a paradigm shift and India has become or is becoming more proactive with emphasis on disaster prevention. According to Gupta, the establishment of the National Disaster Management Authority and starting disaster management education from middle and high school help enhance disaster management and prevention in community. After the paradigm shift, Indian disaster policy is geared to make a change from response and calamity relief to disaster prevention, preparation and mitigation.

 The next chapter is by Kyoo-Man Ha, a senior researcher at the National Institute for Disaster Prevention in Korea. His important research provides a clearer picture of emergency management in this country. In particular, Ha suggests that emergency management is making outstanding progress in spite of major disasters that have affected the country. After the Sampoong department store collapsed in 1995 and the fire accident at Daegu subway train in 2003, Korea has begun to comprehensively manage its emergency situations at the national level. However, Korea has emphasized the significance of the recovery phase than that of the prevention, mitigation, and the preparedness phase. Ha argues that, because of the expanded information, people have an increased tendency to consider what has just happened in the emergency. Still, many residents have increased their awareness of disasters and emergency management. These phenomena contribute to develop modern emergency management in Korea.

 China is the subject of the next chapter. Victor Bai, a leader in the IAEM Asia Council and a sought-after advisor for the United Nations’ Local Government Alliance for Disaster Risk Reduction, is the author of this portion of the book. His research reveals that China has experienced major catastrophes and that many changes (e.g., demographic patterns) will need to be taken into account in the future. China is one of the countries that is most affected by natural disasters. Natural disasters have become an important restricting factor for economic and social development. Technological disasters and terrorist attacks and other criminal threats all become threats to public safety and security as serious concern. However, lacking a unified emergency management organization, an incident management system, and both efficiency and effectiveness are the major vulnerabilities in China. According to Bai, China will need more professional emergency management staff, more demands on budgets and knowledge. With this enhancement or modernization, China will get stronger capability to handle disaster.

 The next chapter is written by Heriberto Urby, Jr. (an Attorney at Law and recent PhD graduate at the University of North Texas) and David A. McEntire. In their arguments, Urby and McEntire note that Mexico has advanced its attempt to bring its emergency management system to standards necessary for humankind in the 21st century, but more progress is needed. Major steps must be taken for this beautiful this country to sustain and enhance a disaster management agenda that effectively addresses the hazards which continue to threaten it. For example, Mexico can do more to establish a more collaborate public management system. What is more, the government could afford more incentives and more opportunities to enhance public participation in the emergency management system.

 In the following chapter, B.E. Aguirre and Joseph E. Trainor introduce emergency management in Cuba. Dr. Agurirre is a Professor in Department of Sociology and Criminal Justice at University of Delaware. Dr. Trainor is a Research Associate Professor in Department of Sociology and Criminal Justice at University of Delaware. They suggest that the Cuban disaster management system has a strong record when it comes to certain features of disaster preparedness and response, including natural hazard risk communication, scientific weather prediction and geological detection. Cuba also has a notable capacity for evacuation and other types of response activities. In terms of weakness, they call attention to the country’s poor record in the area of disaster reconstruction, recovery, and mitigation.

 The next chapter presents the emergency management situation in Costa Rica. This chapter is written by Richard Afedzie (a Ph.D. student in the Department of Public Administration at University of North Texas) along with his mentor, David A. McEntire, and former student, Heriberto Urby. In their discussion, these authors note that Costa Rica has transformed its disaster programs from a reactive response to more of a proactive approach. Following the Disaster Risk Management (DRM) plan, all government ministries (such as tourism, environment and energy, agriculture and cattle, and health) are directed to include risk analysis and mitigation initiative in their programs. The central government coordinates with local governments in raising awareness of disaster risk reduction, improving early warning and building recovery efforts. Costa Rica also deals with pre-disaster vulnerability and preparedness-needs assessments in local communities. The success of the Costa Rican government in disaster management will continue to improve the quality of life in this country.
The Chapter of Paraguay is written by Heriberto Urby, Jr. and David A. McEntire. Although Paraguay does not suffer from some of the major hazards that frequently appear elsewhere, this country is not without disasters and accidents. Some of these emergencies and disasters result from natural hazards, while human activities and carelessness cause other problems in Paraguay. Flooding, forest fires and structural fires have had the greatest impact. The authors point out that Paraguay has witnessed increased visibility and support for emergency management in recent years. This is largely due to a disaster at a shopping center that served as a focusing event for legislators. In addition, by educating youth to create a culture of disaster prevention and preparation, the public’s attitude is towards disasters changing slowly in Paraguay.
 B.E. Aguirre discusses the case of emergency management in Chile. He teaches at the respected Disaster Research Center at the University of Delaware. Aguirre argues that the emergency management system in Chile is mostly centered on disaster response rather than on hazard mitigation. There is a general lack of a culture of risk management in the country. However, the earthquake of February 27, 2012, illustrates that change is needed. The Chilean government can develop an emergency management system that brings disaster mitigation and citizenry involvement to center stage. By doing so, the safety of the Chile could be improved.
The final chapter of the book reiterates some of the major lessons in the prior chapters, and provides recommendations for researchers and practitioners. It compares similar patterns across nations as well as variations in policies and organizations.
Conclusion

This book is among the few publications to address emergency management from a comparative perspective. It has been written to meet the needs of the FEMA Higher Education program and expand our knowledge of disasters and emergency management in other countries. Although a more extensive survey of other nations is certainly warranted, it is hoped that this book will nevertheless augment our knowledge of emergency management systems around the world.
References

Dynes, Russell R. (1988). “Cross-Cultural International Research: Sociology and Disaster.” International Journal of Mass Emergencies and Disasters. 6(2): 101-129.

McEntire, David A. and Sarah Mathis. (2007). “Comparative Politics and Disasters: Assessing Substantive and Methodological Contributions.” Pp. 178-195 in McEntire, David A. Disciplines, Disasters and Emergency Management: The Convergence and Divergence of Concepts, Issues and Trends from the Research Literature. Charles C. Thomas Publisher: Springfield, Il.

McEntire, David A. (2007). “International Relations and Disasters: Illustrating the Relevance of the Discipline to the Study and Profession of Emergency Management.” Pp. 170-177 in McEntire, David A. Disciplines, Disasters and Emergency Management: The Convergence and Divergence of Concepts, Issues and Trends from the Research Literature. Charles C. Thomas Publisher: Springfield, Il.

McEntire, David A. (1997). “Reflecting on the Weaknesses of the International Community During the IDNDR: Some Implicatinos for Research and its Application.” Disaster Prevention and Management 6(4): 221-233.

Peacock, Walt G. (1997). “Cross-national and Comparative Disaster Research” International Journal of Mass Emergencies and Disasters. 15(1): 117-133.

Sinha, D.K. (1992). Natural Disaster Reduction for the Nineties: Perspectives, Aspects and Strategies. International Journal Services: Calcutta.
� Associate Professor and Associate Dean, Emergency Administration and Planning, Department of Public Administration, College of Public Affairs and Community Service, University of North Texas, Box #311340, Denton, Texas 76203-1340.

� Yi-En Tso is a Ph.D. student in the Department of Public Administration and Management at the University of North Texas, Denton, Texas.

