7-11 April 2003 FEMA EMI HI ED PROJECT ACTIVITY REPORT

(1) Brigham Young University, Provo UT -- Collegiate CERT Program:
April 7, 2003 -- Received from Kerry Baum, BYU Emergency Preparedness Coordinator, a description of the Citizen Emergency Response Team training that is offered at BYU -- which is being placed on the "Collegiate CERT" section of the EM HiEd Project Website in order to serve as encouragement for other schools to begin offering CERT classes for faculty, students, staff and citizens in neighborhoods surrounding their schools.

Since 1994 over 400 people have gone through CERT training at BYU -- including all of the custodial and housing staffs. Two courses are offered yearly -- Fall and Winter Semesters -- and the development of a refresher course is in the works. One student who took the course reports that he was told by police in Canada that he may well have saved a life when he happened upon an accident and applied basic first aid taught in the CERT Course. Mr. Baum concludes his CERT Program description with the following advice:

"For any university considering establishing a C.E.R.T. program, DO IT! FEMA has the program well developed with instructor aids, lesson plans, student handbooks, handouts, etc. Once you have trained instructors the program takes on a life of its own. My class for next Fall is already full..."

A full description of the BYU program will be placed within the "Collegiate CERT" section of the EM HiEd Project website shortly.

(2) Central Missouri State University:
April 10, 2003 -- Talked with Dianna Havner Bryant, with the BS in Crisis and Disaster Management Degree Program at CMSU -- one of the eight EM Bachelor Degree Programs in the US. She notes that since the program started in April of 2001 it has steadily grown -- to the point that it is now the 2nd largest program in its home department -- Safety Sciences -- and recently had its first 6 graduates. Have 46 registered majors -- a doubling of majors in the last six months. Notes that while student interest and involvement is good and growing, there is not much support or encouragement to be found in the home department. For additional information, Dianna Havner Bryant can be reached at: bryant@cmsul.cmsu.edu

(3) Coastal Hazards Management Graduate-Level Course Development Project:
April 11, 2003 -- Received disappointing news from Dr. Tim Beatley, University of Virginia, that he will most likely be unable to attend the June 4-5 EM HiEd Conference -- had previously heard from the other developer of this course, David Brower of the University of North Carolina, that he would be unable to attend -- they are on the draft agenda to give a status report on this course development project -- so may well have to remove that item from the agenda. The good news, according to Dr. Beatley, is that he and Dave Brower "are moving into full steam on the coastal course and as the summer approaches...we will be making substantial progress."

(4) Community College of Rhode Island:
April 7, 2003 -- Received news from Dean Maureen McGarry concerning the CCRI development of a Certificate and Associate Degree in Emergency Management -- the Fundamentals of Emergency Management course has been approved by the CCRI Curriculum Review Board and can now become a standard course in the CCRI curriculum. The Physics Department has also developed a course on Natural Disasters which will become part of the Emergency Management curriculum. Two "experimental" courses are now being advertised: (1) Introduction to Terrorism -- for May and Fall delivery, and (2) Basic Concepts of Emergency Preparedness for Bioterrorism -- for Fall delivery. If all goes well with these courses, the CCRI Curriculum Review Board will be petitioned to approve these courses for the Emergency Management curriculum. For additional information, contact Dean McGarry at: mmcgarry@ccri.edu.

(5) Corinthian Colleges, Inc., Homeland Security Specialist Diploma Programs:
April 10, 2003 -- Talked with Daniel Byram, Academic Affairs and Criminal Justice Program Manager at Corinthian Colleges, Inc., headquarters office in Santa Ana, CA concerning the on-going development of Homeland Security Diploma Programs at a variety of Corinthian College sites in the US. According to information subsequently supplied by Mr. Byram, this 7-month, 48-unit HHS Diploma will enable a student "to gain a solid foundation in a variety of areas that are critically important to planning, implementing and managing security operations for an organization. Extensive coverage is given to the legal aspects of security, emergency planning procedures, security principles and communications, domestic and international terrorism, and emergency medical response services. The HHS Diploma program helps prepare graduates for careers in the Security industry as corporate and government security and safety personnel." the 7 courses which comprise the HHS Diploma are:

Civil and Criminal Justice

Emergency Planning and Security Measures

Security: Principles, Planning, and Procedures

Tactical Communications

Domestic and International Terrorism

Emergency Medical Services and Fire Operations

Business and Ethics for Security Specialists

The Corinthian Colleges, Inc. campuses which either now or will soon offer the HHS Diploma are:

Blair College, Colorado Springs, CO

Parks College, Arlington, VA (starts classes in May 2003)

Parks College, Aurora, CO

Parks College, Thornton, CO

National Institute of Technology, San Jose, CA

For further information on the HHS Diploma, Mr. Byram can be reached at: dbyram@cci.edu.

(6) Disaster Response Operations and Management Upper Division Course Development Project:

April 8, 2003 -- Reviewed draft of Session 10, "Hazard Detection and Plan Implementation," and provided review comments to course developer, Dr. David McEntire of the University of North Texas.

(7) Emergency Management Higher Education Conference, June 4-5, 2003, EMI, Emmitsburg, MD:
April 11, 2003 -- Received from Admissions Office roster of applications received and accepted: 66 accepted and 12 on a Wait List. The limit is 100.

(8) Floodplain Management Graduate-Level Course Development Planned Project:

April 11, 2003 -- Met with Mark Riebau, Project Manager, Association of State Floodplain Managers, concerning the status of this contract procurement. The ASFPM contacted the EM HiEd Project some years back and urged the development of an educational course on floodplain management. We accepted that challenge and have drafted a procurement package for the current fiscal year and moved it forward -- contemplating a two-year graduate level course development project. I explained that while the EM HiEd budget has been approved for this fiscal year in just about the amount requested, we here at EMI have not been given authority to spend any money this fiscal year yet -- the fiscal year started on October 1st. I noted that we have been given some reason to believe that within the next couple of weeks the hold on procurements will be lifted and procurements will go forward. If and when that happens requests for proposals will be announced by the Procurement Office. I noted that I am still fairly hopeful that this and two other course development projects will go into contract development before the end of the fiscal year -- September 30.

(9) Hazards Risk Management Upper Division Course Development Project:
April 9, 2003 -- Reviewed draft Session 1, "Course Introduction, Overview, Definitions and Concepts," and provided review comments to lead course developer, Greg Shaw, Senior Research Scientist, George Washington University. Two of the eight objectives for this session are: (1) to discuss definitions related to hazards risk management, reaching agreement on specific definitions that will be used throughout the course, and (2) to discuss concepts central to hazards risk management and develop the supporting elements of the concepts considered.

April 10, 2003 -- Received for review from Greg Shaw, Session 10, "Issues Management." Also received 2nd draft of Session 1, "Course Introduction, Overview, Definitions and Concepts," reviewed earlier in the week -- if only everyone were so quick.

(10) Kaplan College Online:
April 11, 2003 -- Received information concerning a "Terrorism and National Security Management Certificate Program" at Kaplan College, administered via the Criminal Justice Department. Kaplan College is a wholly-owned subsidiary of The Washington Post Company. This program began April last year and is aimed at the law enforcement professional who may want to increase their knowledge of worldwide terrorism. The curriculum consists of:

Introduction to the Criminal Justice System

Criminology

White Collar Crime

Terrorism Today

Investigating Terrorism

World Conflict

Comparative Justice Systems

Organized Crime

For further information go to: http://www.kaplancollege.com/kco/programs/cj/program.aspx?GUID=6BE445EE3A66491AA89EEF32A4329767741867887617943376&DTID=1&PID=166

(11) New Directions in Hazards Mitigation: Breaking the Disaster Cycle -- Graduate Seminar Development Project:

April 9, 2003 -- Reviewed Session 1, an approximately 3-hour session entitled "Course Introduction: Traditional Emergency Management Policy and the Disaster Cycle," and provided review comments to the lead course developer, Dr. David Godschalk, Department of City and Regional Planning, University of North Carolina at Chapel Hill. A partial excerpt from the session scope statement:

"In the second part of the class, the instructor lectures on the historic evolution of U.S. disaster policy and practice, with a focus on the period since the adoption of the original Stafford Act in 1988. This evolution is related to a theoretical framework based on developing federal, state, and local mitigation capacity and commitment. This historic perspective is grounded in case studies of natural disasters and mitigation attempts under the post-disaster mitigation policy set forth in the original Stafford Act. The purpose of this lecture is to provide students with a common background and understanding of the evolving context for hazard mitigation...."

As one of the review comments, wherein I noted I liked the way Dr. Godschalk had placed "The Disaster Event" into the Four Phases Disaster Life Cycle in a Power Point slide, I raised the idea of adding yet another phase to be placed after the "Recovery" phase in the Life Cycle -- "Analysis and Implementation of Lessons Learned." Noted that while many, if not most, would argue that this is done, my observation is that this is mostly lip service and that the subject needs greater visibility -- thus the idea of adding it to the Disaster Life Cycle. If it were indeed true that disaster analysis is done and lessons learned were implemented it would not be the case in this country that disaster losses would have continued to escalate so dramatically over the last several decades -- with no end in sight. I mention this, in the hope that others might comment on "The Four Phases -- Gospel or Not."

April 11, 2003 -- Reviewed Session 2, "Developing New Federal Hazard Mitigation Policy; The Disaster Mitigation Act of 2000," and provided review comments to Dr. Godschalk. From the Session Scope Statement:

The first part of this session is a lecture on the issues, studies, and other factors that led to a new federal hazard mitigation policy to remedy some of the defects discovered during implementation of the Stafford Act. The lecture identifies the issues, reviews the work of the various studies and committees, critiques the recommended proposals, and looks at the impact of major disasters on the policy process. It discusses the provisions and concepts of the Disaster Mitigation Act (DMA) of 2000, the product of the different policy analyses that took place during the 1990's. The second part of this session is devoted to a class discussion of the implementation of the DMA, including the proposed FEMA implementation regulations, their impacts on state and local mitigation planning, and their potential impacts on reducing vulnerability to various types of hazards. Seminar participants are asked to play the roles of state hazard mitigation officers testifying before a Congressional committee on how to evaluate the effectiveness of the Act and implementing regulations on reducing hazards in their states.

(12) Onondaga Community College, Syracuse, NY -- Proposed Associate of Applied Science Degree in Emer.Mgmt.:
April 9, 2003 -- Received from Richard Flanagan, Public Safety Training Center, OCC, an update on their proposal to implement an EM AD. Notes that the proposal just recently went to the OCC Curriculum Committee for faculty approval -- anticipated in May. Mr. Flanagan, who earlier had noted an anticipated Spring 2004 roll-out of this new program, is now hopeful that the new EM AD can be implemented this coming Fall Semester. Also received information on proposed course offerings which enables us to draft a statement for The College List, "Programs Under Development" section. Proposed required courses for the 62 credit-hour program are:

Public Safety Critical Incident Management

Basic Incident Command System

Emergency Response to Terrorism

Principles of Emergency Management

Emergency Planning

Multi-Hazard Emergency Planning for Schools

Resource and Donations Management

Leadership, Decision Making and Problem Solving

Intermediate Incident Command System

Advanced Incident Command System

Exercise Program Management

Mitigation for Emergency Managers

Developing Volunteer Resources

Public Information Officer Basic Course

Emergency Operations Center Management

Disaster Response and Recovery Operations

Terrorism Planning

If approved and successfully implemented, this would be the first Emergency Management Associate Degree in New York State. For additional information, Mr. Flanagan can be reached at: flanagar@mail.sunyocc.edu.

(13) Social Dimensions of Disaster Upper Division Cause Revision Project:
April 7, 2003 -- Received for review from course developer and reviser, Dr. Thomas Drabek of the University of Denver, Session 22, "Emergency Multiorganizational Networks," and Session 24, "Case Study Presentations."

April 8, 2003 -- Reviewed draft Session 4, "Overview of Hazards and Disasters in the U.S.A." and provided review comments to Dr. Drabek.

(14) Sonoma State University, Rohnert Park, CA:
April 11, 2003 -- Received from Dr. Craig Zachlod copies of the abstract and grant proposal submitted to the California State University System, by Sonoma State University, to develop a "Leadership in Disaster Management Certificate Program." Dr. Zachlod notes that "we have now scheduled courses for the Fall of 2003 including three (leadership) academic and nine professional courses to be offered for credit." For further information, Dr. Zachlod can be reached at: czachlod@pacbell.net.

(15) Textbook Project:
April 7, 2003 -- Heard from the lead developer of the "Introduction to Emergency Management Electronic Textbook," Dr. Michael Lindell of Texas A&M University, that Chapters 1 and 2 have been drafted as has much of Chapter 3 and some work on Chapter 4. Material has been collected for Chapters 5, 8 and 11. Dr. Lindell expects to be able to spend much of May working on the textbook project.

(16) University of Baghdad:

April 13, 2003 -- Learned that the Terrorism Program there exists no more -- at least we hope.

(17) University of California-Los Angeles, Center for Public Health and Disasters:
April 11, 2003 -- Received Spring 2003 newsletter from Dr. Stephen Rottman, Director of the Center, noting that the Center had recently been named an Academic Center for Public Health Preparedness by the CDC, and that the Center is expanding, with the addition of new staff members: Nicole Brzeski, Technical Assistance Manager; Eva Klein Selski, Training Manager; Cary Sauter, Research Associate; and Allison Levine, Administrator. The Newsletter also notes the Second UCLA Conference on Public Health and Disasters, May 18-21, 2003 in Torrance, CA. Looks interesting -- Keynote Speaker is Joseph Henderson, Associate Director, Office of Terrorism Preparedness and Response, Centers for Disease Control and Prevention, Office of the Director; and Closing Keynote Speaker is Dr. Eric Noji, Principal Deputy to the US Surgeon General, Homeland Security and Disaster Medicine. Plenary sessions on Natural vs. Intentional Disasters, Integrating Emergency Management into Public Health, and Healthcare Capacity in Disasters. For further information go to: http://www.ph.ucla.edu/cphdr.

(18) University of Denver, Graduate Certificate in Homeland Defense -- Under Development:
April 10, 2003 -- Learned that the University of Denver's School of International Studies is developing a graduate Certificate in Homeland Defense. No information on the school's website yet. Talked with staff in the School of International Studies, who confirmed that such a program was under development. Was told that a message would be left for Dr.'s David Goldfischer and Paul Biotti to get in touch with more information.

(19) University of Idaho, Idaho Falls -- New Certificate in Emergency Planning and Management Program:
April 7, 2003 -- Well...new certificate information to us. We have had the University of Idaho listed on the EM HiEd Project College List as seeking approval for a new Emergency Planning and Management Certificate Program. Talked with the point of contact for that program, Cheryl Wilhelmsen, today and found out that approval was received a year ago and that classes started last Spring Semester -- will have graduates this coming Fall Semester. Cheryl reports that the new program is going well and that classes are full -- with students primarily coming out of the business and industry private sector and the nearby Idaho Federal Laboratory. Cheryl noted that she hopes to be able to attend the June 4-5 EM HiEd Conference. We take this as particularly good news in that Idaho has been one of the shrinking number of States without any kind of collegiate emergency management program. For additional information, Cheryl Wilhelmsen can be reached at: cherylw@if.uidaho.edu.

(20) University of Richmond -- The Disaster Database Project:
April 7, 2003 -- Talked with Dr. Walter Green, Assistant Professor of Emergency Management programs at UR -- a Certificate, an AD, and a BA in Applied Studies in Emergency Services Management. Dr. Green informed me of his Disaster Database Project, the focus of which "is to capture critical data on events and to facilitate further exploration of incidents that fall within the criteria for inclusion in specific projects and courses. From the Disaster Database Project Website, the criteria for inclusion is listed as:

"Events are considered disasters for inclusion in the project if (1) they represent a threat to life, property, or the environment, (2) they would have required the use of emergency procedures for the limitation and resolution of their impact, (3) they reasonably could have caused a responsible jurisdiction, agency, or organization to invoke or declare the existence of an emergency situation or to mobilize its resources in response, and (4) that some significant degree of community or organizational impact was present. These criteria cast a wide net, but the intent is not to include minor, routine emergencies typically handled in today's environment by a single public safety service."

One can select by Country, Class and Type of Event. The website address is http://cygnet.richmond.edu/is/esm/disaster. For further information, Dr. Green can be reached at: wgreen@richmond.edu.

(21) University of Tennessee at Knoxville:
April 11, 2003 -- Talked with Dr. Susan Smith, Assistant Professor of Safety and Public Health at UTK, concerning their Emergency Management Concentration within the Masters of Safety Degree Program. Dr. Smith noted that the EM program is going well -- has a dozen students in the program and one graduate since the program started in late 2000. That graduate was able to receive a promotion shortly after graduation. Dr. Smith notes that the trend is toward increasing student interest in the EM Concentration. For further information Dr. Smith can be reached at: smsmith@utk.edu.

(22) Villanova University, PA:
April 9, 2003 -- Received from Richard Buck a syllabus of a course he is teaching this Semester entitled "Disasters: Natural Hazards and Risk Assessment" -- offered out of the Geography Department. The course overview notes:

This course is intended to give you a good understanding of the natural forces behind the most common natural disasters, and the human actions that reduce or increase vulnerability to natural disasters. Fundamental to thinking about disasters is that a disaster is the result of the relationship between natural forces, and cultural systems and their artifacts. Natural events are not in themselves disasters. They only become disasters in their interaction with humans and the human-built environment.

The syllabus has been forwarded to the Webmaster for upload to the "Syllabi Compilation" section of the EM HiEd Project website. Mr. Buck notes that he is working with the Business School "regarding injecting some disaster preparedness modules into their Executive MBA program." For further information, Richard Buck can be reached at: Richard.buck@villanova.edu.

(23) Washburn University, Topeka Kansas -- New Emergency Management and Homeland Security Concentrations:
April 7, 2003 -- Talked with Dr. David McElreath, Chair of the Department of Criminal Justice, to determine how his proposals to begin a Certificate and Minor in Emergency Management were going. Noted that courses were slowly being developed and added to the curriculum, but that the biggest drawback right now to moving out with these programs more aggressively was the need for a full-time faculty member to support them -- hopeful that one can be added this year. In the meantime, Dr. McElreath noted that Washburn has been able to begin allowing students to concentrate in either Emergency Management or in Homeland Security within the Masters of Criminal Justice Program -- noting that classes are going well and even having to turn 40 students away from an overbooked Terrorism and Emergency Management course offered recently. For further information, Dr. McElreath can be reached at: zzmcel@washburn.edu.

(24) Yale University Proposed Certificate Program in Disaster Management:
April 7, 2003 -- Received from Sean Waters, FEMA Region II, Notebook concerning proposal of the Yale University School of Medicine, Section of Emergency Medicine, to develop a Certificate Program in Disaster Management. According to the Executive Summary of the proposal package, for the past year, Yale has been working with representatives of the Norwegian Directorate for Civil Defence and Emergency Planning; the Division of Disaster Psychiatry, University of Oslo; and the Buskerud University College "to bring a Norwegian certificate program in disaster management to the United States..." noting that "this program has been offered in Norway for several years as a one-year, part-time certificate program, and is designed to teach principles of disaster, crisis, and war management to senior professionals from police and fire departments, emergency medical services, city managers, military and homeland defense personnel, local health officials, and disaster response personnel." According to the Executive Summary:

"The program as taught in the U.S. will consist of four one-week, on-campus sessions, with independent and on-line work between these sessions. Following meetings in Norway with representatives of all three Norwegian participating agencies in October [2002], curricula for the four week-long sessions have been drafted, based on the Norwegian curriculum as adapted for U.S. use. Also included in the curriculum will be teaching materials from a two-credit course entitled 'Public Health Management of Disasters' currently offered through Yale's School of Public Health. FEMA's EMI independent study courses will be used to supplement these materials. The program concludes with a multi-day field exercise, at which time students will apply the principles they have learned to manage a simulated disaster. David C. Cone, MD, Associate Professor of Emergency Medicine and Chief, Division of EMS will direct the program, and Don MacMillan, PA, EMT-P will serve as Co-Director. This program will complement the training activities of the Yale Center for Public Health Preparedness by training the public safety personnel who will be working hand-in-hand with the local public health workforce during a disaster. This understanding of common terminology, a common knowledge base regarding the many varied aspects of disaster response, and a common functional understanding of response principles will allow all responders to integrate their functions seamlessly, communicate effectively, and develop and implement action plans aimed at common goals."

Besides the Public Health Management of Disasters course, other proposed courses would be:

Course 1:

Understanding of Concepts and Phenomena Associated With Disasters

Understanding the Situation

Public Health in Disasters

Ethical Issues in Disasters

Planning

Complex Humanitarian Emergencies

Course 2:

Organization of Rescue Services in the United States

Competencies and Capabilities of the Military in Response to Domestic and Foreign Disasters

The Role of the Federal Government in Disaster Medical Response

The Development and Implementation of Threat-Specific Disaster Plans

Evaluation Tools

International Mandates for Healthcare Related Work in Disaster, Crisis and War

Establishing Cooperation with Federal and Local Authorities and Foreign Governments

Conventions, Legislation and Regulations

Response and Recovery

Course 3:

The Psychological Component of Disasters

Temporary Care and Relocation of Displaced Persons

Surveillance and Information Systems

Evaluation Methods for Assessing Disaster Response

Reconstruction

Preserving the Health of Responders and Victims

The Role of Social Phenomena, Cultural Traditions, and Religions in Disasters

Course 4:

The Emergency Program Manager

Effective Communications

Mitigation

The Role and Use of Volunteer Agencies in Emergency Management

Decision Making and Problem Solving

Leadership and Influence

Called Dr. Cone, with questions concerning the status of the certificate proposal. Dr. Cone noted that Yale is awaiting funding from the Centers for Disease Control for their new Center for Bioterrorism and Disease Outbreaks. Should this funding arrive as anticipated some of it will be used to implement the proposed certificate program. In the meantime, the "Public Health Management of Disasters" course is the only course currently offered which would support the certificate. Asked for an electronic copy which was forwarded to me -- in the process of getting this uploaded to the EM HiEd Project website -- section on Syllabi Compilation. For further information, Dr. Cone can be reached at: david.cone@yale.edu.

