August 6, 2008 Emergency Management Higher Education Program Report
(1)  Bioterrorism: 
Hsu, Spencer S.  “Modest Gains Against Ever-Present Bioterrorism Threat.”  Wash. Post, Aug 3, 2008.  Accessed at:  http://www.washingtonpost.com/wp-dyn/content/article/2008/08/02/AR2008080201624.html 

(2)  Casa Loma College – Offering Trans-Disciplinary Emergency Management Program 
Received from the Program Assistant, Barbara Johnson, copy of “write-up” going up on “The College List” of a new Associate-level EM Program at Casa Loma.  Casa Loma will be added to the list of approximately 150 other colleges and universities with academic programs in or related to emergency management.  Pasting in a portion: 

The Trans-Disciplinary Emergency Management Associate level degree program at Casa Loma College is designed to embrace newly emerging concepts of disaster and crisis management by bringing together the academic resources of the leading disaster researchers and the focus of experienced practitioners. All of the courses are constructed for a virtual learning environment. They have been developed by experienced professionals in the field of emergency management and education to meet academic ‘best practices’.  This program is designed for individuals interested in developing a basic working understanding of Emergency Management for career enhancement or entry level experience and knowledge. 
Curriculum Overview 
Associate of Applied Science Degree in Trans-Disciplinary Emergency Management (66 credit hours) 
        The TEM program is 66 credit hours in length. It is comprised of 22 courses, four and one half (4 ½) sixteen week semesters. Program length is 18 months. 

        Each course is 3 credits or 45 class hours in length (1 credit = 15 hours of class time)* 
        Each course is 8 weeks in length and is comprised of 8 classes (1 class per week) 
        Each of the 8 weekly classes require that the student put in the equivalent of 5.7 hours of work for per class (5.7 hrs x 8 weeks = 45 hours = 3 credits) 
Courses 
TEM 104: Emergency Management (3 credit hours) 
TEM 111: Basic Incident Command System (3 credit hours) 
TEM 124: Introduction to Homeland Security (3 credit hours) 
TEM 126: Plagues, Pandemics, and Bio-Terrorism (3 credit hours) 
TEM 136: Introduction to NIMS (3 credit hours) 
TEM 142: National Response Framework (3 credit hours) 
TEM 158: Emergency Planning and Preparedness (3 credit hours) 
TEM 164: Basis of Terrorism (3 credit hours) 
TEM 199: Career Survey and Development (3 credit hours) 
TEM 213: Transportation Disasters (3 credit hours) 
TEM 221: Social Dimensions of Disaster (3 credit hours) 
TEM 224: Business Continuity Planning (3 credit hours) 
TEM 233: Understanding Natural Hazards (3 credit hours) 
TEM 246: Risk Assessment (3 credit hours) 
TEM 252: Disaster Mitigation Practices (3 credit hours) 
TEM 256: Sustainable Disaster Recovery (3 credit hours) 
SOC110: Developing Cultural Competence (3 credit hours) 
ENG102: Communication and Critical Thinking (3 credit hours) 
PHI 105:  Ethics (3 credit hours) 
PSY102: Intro to the Psychology of Stress and Trauma (3 credit hours) 
BIO102: Intro to Environmental Science (3 credit hours) 
BUS 105: Organizational Leadership (3 credit hours) 
Casa Loma College is accredited by the Accrediting Bureau of Health Education Schools (ABHES).  For more information: 
Point of Contact: Stephanie Shelburne, Casa Loma College 
6850 Van Nuys Blvd., 

Van Nuys, CA  91405 
Phone: 510-864-0149 (direct office line); 800-270-5052 


Email: Stephanie.Shelburne@casalomacollege.edu 
Additional Information: Program specific website: www.thelongemergency.net; School website: www.casalomacollege.edu 
(3)  Homeland Security: 
McKenna, Corey.  “Grants Gaining Traction on Reducing Risk, Chertoff Says.”  Government Technology, July 31, 2008.  Accessed at:  http://www.govtech.com/gt/articles/382935?utm_source=newsletter&utm_medium=email&utm_campaign=Homeland%20Report_2008_8_5 

Excerpts:  

Last week, Homeland Security Secretary Michael Chertoff announced $1.69 billion in homeland security grants that were awarded to states, local governments and Indian tribes to help them prevent, protect against and respond to acts of terrorism and other hazards and emergencies. But among the details of how the funding for homeland security grants is changing, Secretary Chertoff also intimated something else: That the prospect of a secure homeland is an approachable reality. 

"We have reduced our vulnerabilities. I mean, almost $30 billion in funds pays off. A lot of the cities and states [have] better tools, better capabilities. So we've been able to draw down some of the risk as far as the vulnerabilities are concerned," he said. 

Accordingly, the funding has become more targeted. "If I compare where we are now to where we were when I came in 2005, you know, I remember in 2005 when I had been reading stories previously about money being spent on, you know, dog biscuits and leather jackets or whatever," Chertoff said.  Grant funding will now focus on "projects that are capital investments, or are investments in training and capabilities and not investments in simply regular operating expenses," he said.  

Going forward, the Department of Homeland Security will start looking more closely at the applications for grant funding coming in and start shifting priorities to other communities or other types of programs when it starts seeing requests for things that look more like ordinary, necessary expenses rather than investments in real terrorism capabilities. Chertoff doesn't want Homeland Security grants to turn into a revenue sharing program or a block grant program. 

"It seems to me that if a community doesn't feel a need for homeland security money, they ought to say, ‘look, we think we've achieved what we need to achieve with Homeland Security and maybe that money ought to be directed to other programs or maybe we ought to apply for some other kind of thing,'" Chertoff said. "What I don't want to do is define Homeland Security so broadly that it ceases to have the discipline that I think we've imposed on the program as we go forward." 

(4)  Katrina: 
Brookings Institution Metropolitan Program.  The New Orleans Index – Tracking the Recovery of New Orleans & The Metro Area – Anniversary Edition:  Three Years After Katrina.  Wash., DC:  Brookings, 85 pages, Aug 2008.  At:  http://www.brookings.edu/reports/2007/08neworleansindex.aspx 
(5)  National Security: 
CACI International Inc.  Dealing With Today’s Asymmetric Threat to U.S. and Global Security – The Need for an Integrated National Asymmetric Threat Strategy (Summary of Remarks, May 2008 CACI and National Defense University Symposium on “Dealing with Today’s Asymmetric Threat to U.S. and Global Security”).  Arlington, VA:  CACI International Inc., Aug 5, 2008, 39 pages. http://www.caci.com/announcement/CACI_Asymmetric_Threat_paper.pdf 

(6)  Northwestern University – EM Threat Assessment Grad Certificate Now Offered: 
The EM Hi-Ed Program Assistant, Barbara Johnson, provided the following “write-up” today for upload to “The College List” on the EM Hi-Ed Program web site: 

Northwestern University Center for Public Safety in partnership with the Northwestern University School of Continuing Studies is offering the Emergency Management Threat Assessment (EMTA) graduate certificate program.  

The EMTA graduate certificate program focuses on the application of techniques for assessing, reducing and managing vulnerabilities and threats to critical infrastructure, and provides students with knowledge that is unique from other emergency management programs. The certificate program melds theory with practical applications in the emergency management and homeland security industry. 

This five course program is offered in a blended format that combines in-classroom and online instruction, and addresses working professionals’ need for flexibility. Students are required to complete four core courses and one elective. The core classes focus on emergency management planning, natural and man-made threat and vulnerability assessment. Electives focus on contingency planning and response and recovery. 

This certificate program is designed for those with backgrounds in law enforcement, emergency management, homeland security, disaster preparedness, corporate security and risk management. Current and potential managers alike will benefit from exposure to current theories and practices as taught by experts and industry professionals. Mastering the EMTA competencies will position aspiring managers and working professionals to assume administrative leadership in all segments of the emergency management/homeland security industry. 

Students are required to complete 13.35 credit hours (20 units of Northwestern University credit) to successfully earn the Emergency Management Threat Assessment (EMTA) graduate certificate.  EMTA course credit, as a whole, is not accepted by any Northwestern University graduate degree programs, nor is the program designed to feed into a full graduate degree program. However, course credit may be accepted on a case-by-case basis either by Northwestern University or another institution of higher education. It is the students' responsibility to contact the program of interest to learn whether any/all of the EMTA credits earned are transferable. 

Emergency Management Threat Assessment Graduate Certificate Curriculum: 

Core Courses (16 credit hours total): 

Introduction to Emergency Management Analysis (4 credit hours) 

Threat and Vulnerability Assessment (4 credit hours) 

Building Resilience through Mitigation (4 credit hours) 

Critical Infrastructure Protection (4 credit hours) 

Elective Courses (4 credit hours total): 
Community Contingency Planning (4 credit hours) 

Emergency Management Response & Recovery (4 credit hours) 

For more information contact:  Jason Stamps, Northwestern University Center for Public Safety, 1801 Maple Avenue, Evanston, Illinois 60208.  Phone: (800) 323-4011 

Email: nucps@northwestern.edu 

Information: www.nucps.northwestern.edu/emta
www.scs.northwestern.edu/emta 

(7)  Norwich University, Northfield, VT – MS in Business Continuity Mgmt Set to Begin: 
The EM Hi-Ed Program Assistant, Barbara Johnson, provided the following “write-up” for a new program set to begin this coming December at Norwich U – the following description will be posted to the “Programs Under Development” sub-section of the “Emergency Management” section of The College List.  There are, as far as we know, about 100 EM collegiate programs which are being investigated, proposed, under development, or (like Norwich) developed and set for future “stand-up.”  

Norwich University – Master of Science in Business Continuity Management Online 

Norwich University is launching the Master of Science in Business Continuity Management online, the first master’s degree in the United States focused solely on business continuity.  

The master’s degree provides practitioners with the credentials to advance into upper level positions within their organization, and distinguish themselves within the field.  It is also an excellent vehicle for entry into the profession.  

The MSBC degree provides a comprehensive, in-depth, and practical understanding of all aspects of business continuity management.  The topics include plan development, emergency response, crisis management and communications, risk management, organizational resiliency, IT continuity, testing, implementation, and regulatory issues.  

Because continuity of operations is as much needed in the public sphere as the private, the MSBC program is appropriate for both public-sector and private-sector continuity directors. 

Students meld theory and practice by applying their learning to their own place of business through the unique case study system.  By analyzing and improving the systems of their employer, students gain an understanding of the practical application of theoretical concepts, while their employer realizes an immediate return on its investment. 

Students join cohorts of like-minded professionals in highly interactive classrooms to share experiences, challenges, and solutions.  Much of the learning comes through constant, lively discussion with faculty and fellow students, and networking with professionals across the field.  

Classes will begin December 2008…further information can be found at: www.graduate.norwich.edu. 

The Master of Science in Business Continuity Management is divided into three six-month semesters, each consisting of two eleven-week, six credit seminars.  The topics covered in each seminar introduce you to the most critical and relevant areas in business continuity management today. The seminars are strategically sequenced to build context for future seminars, and must be taken in the order presented. The program culminates with a one-week residency and graduation ceremony at Norwich University in June. There are four start dates per year - March, June, September and December.  

Semester 1: 

Seminar 1: Foundations of Business Continuity Management 

Seminar 2: Principles of Incident Management and Emergency Response 

Semester 2: 

Seminar 3: Developing the Resilient Organization 

Seminar 4: Risk Management 

Semester 3: 

Seminar 5: Information Systems Continuity 

Seminar 6: Implementation: Awareness Programs and Testing 

For more information: 


Contact: John Orlando, Ph.D., Program Director 
Office of Communications, Norwich University 
158 Harmon Drive, Northfield, VT 05663 

Ph: (802) -485-2729; Fax: (802) -485-2533; 


Email: jorlando@norwich.edu 


Additional Information: www.graduate.norwich.edu 

(8)  Resilience: 
Received today from the EM Hi-Ed Conference Graduate Student Volunteer Coordinator, Michael Kemp, North Dakota State University, a report from one of the June 4th Conference Breakout sessions.  The interesting 7-page report is by Barbara Hinke, EM & HLS Student at American Military University.  The breakout session was on “The Study of Disaster Resilience in Academic Programs:  From Infusive to Comprehensive.”  On the panel for this session were 

Dr. Gigi Beradi, Interim Director, Institute for Global and Community Resilience, Western Washington University 

Dr. Rebekah Green, Research Associate and Grant Writer, Institute for Global and Community Resilience, Western Washington University 

Dr. John J. Kiefer, Assistant Professor of Public Administration and Political Science, 

University of New Orleans. 

Ms. Hinke, the breakout session reporter and recorder, offered the following observation in her report:  

If this writer were in a position to recommend or issue training topics to every local, state and federal level of personnel that has been tapped to handle natural and man-made disasters in the country, Disaster Resilience would be at the top of the list for a requirement. It engages an individual to look at the glass half full rather than half empty. It brings with you the attitude, emotional stableness and positive concentration to address the affected area of trauma back to its original, or perhaps better, status; prior to the adversity which was encountered, and in an expeditious manner. 

Will be forwarding this breakout session report, which we recommend to the readers of the EM Hi-Ed Report, to the EMI web staff for upload to the 2008 EM Hi-Ed Conference section of the website, where it will be embedded in the Conference Agenda at page 28:  http://training.fema.gov/EMIWeb/edu/08conf/Conference%20Agenda%20-%20Draft.doc 

Should take about one week to get the upload. 

(9)  Risk Management: 
Oops – missed the following when it was first published: 

University Risk Management and Insurance Association.  ERM in Higher Education (URMIA White Paper).  Bloomington, IN:  URMIA, September 2007, 52 pages.  Accessed at:  https://www.urmia.org/library/docs/reports/URMIA_ERM_White_Paper.pdf 

(10)  Email Backlog:  739 in am; 610 in pm. 

(11)  EM HiEd Report Distribution:  10,171 self-subscribers 
The End 
B. Wayne Blanchard, Ph.D., CEM 
Higher Education Program Manager 
Emergency Management Institute 
National Preparedness Directorate 
Federal Emergency Management Agency 
Department of Homeland Security 
16825 S. Seton, K-011 
Emmitsburg, MD 21727 
wayne.blanchard@dhs.gov 
http://training.fema.gov/EMIWeb/edu 
“Please note: Some of the Web sites linked to in this document are not federal government Web sites, and may not necessarily operate under the same laws, regulations, and policies as federal Web sites.”


EMI, the nation’s pre-eminent emergency management training organization, offers training at no charge to emergency managers and allied professions through its resident classes in Emmitsburg, MD, its online courses http://training.fema.gov/IS/ and through development of hands-off training courses.  To access upcoming resident courses with vacancies http://training.fema.gov/EMICCourses/.  
Update your subscriptions, modify your password or e-mail address, or stop subscriptions at any time on your Subscriber Preferences Page. You will need to use your e-mail address to log in. If you have questions or problems with the subscription service, please contact support@govdelivery.com. 

This service is provided to you at no charge by FEMA. 

Privacy Policy | GovDelivery is providing this information on behalf of U.S. Department of Homeland Security, and may not use the information for any other purposes. 

FEMA · U.S. Department of Homeland Security · Washington, DC 20472 · 1 (800) 621-FEMA (3362) 

