This is a message from the Department of Homeland Security/U.S. Fire Administration/Emergency Management Institute/Higher Education Project. If you have any questions, please contact Barbara L. Johnson at Barbara.l.johnson@dhs.gov

October 18-22, 2004 FEMA EM Higher Education Project Activity Report

(1) Coastal Hazards Management -- Graduate-Level Course Development Project:
October 18, 2004 -- Reviewed Session 38, "Hazard Mitigation Planning II," by Anna K. Schwab, University of North Carolina at Chapel Hill, and provided comments to lead course developer, Professor David Brower, UNC-Chapel Hill. From the session Scope:

Session 38 will begin with a student presentation on the first step in the planning process: Identify Potential Natural Hazards, followed by a brief class discussion and critique.

The remaining class time will be devoted to a lecture on the second step in the planning process, “Assess Hazard Vulnerability,” based in large part on the assigned reading material: Keeping Natural Hazards From Becoming Disasters: A Mitigation Planning Guidebook for Local Governments.

Forwarded this draft session to the EMI webmaster for upload to the Project web-site -- Free College Courses section -- Courses Under Development subsection -- where it should be accessible shortly.

(2) Columbus State Community College (Ohio) -- Proposing an Associate Degree in Emergency Management:
October 21, 2004 -- Received note from Julie Maurer, Coordinator of Workforce Development Programs at CSCC, who, along with the Administrator of Workforce Development Programs, Fred Baker, attended the June Emergency Management Higher Education Conference here at EMI. She wrote to note that following the conference CSCC made a decision to move forward on the development of some sort of emergency management program. Since then a decision was made to start offering EMI developed emergency management training courses, made available on CD ROM, starting next week, on October 28th -- as non-credit training courses:

"We will continue to offer these training courses, based on the needs assessment information we have gathered in our central Ohio community, while we apply to the Ohio Board of Regents for approval for a credit degree-granting program. We believe that this approach will allow the College to meet the immediate needs for training in our service area, while allowing for the eventual implementation of an Associate's Degree program in Emergency Management."

The Project Assistant will work with Ms. Maurer to develop a description of this initiative for posting to "The College List" on the Project website -- Programs Being Investigated/Proposed section. In the meantime, for additional information, Ms. Maurer can be reached at: Jmaurer@cscc.edu.

(3) Homeland Security Strategic Studies Planning Committee Meeting:
October 20, 2004 -- Attended a Homeland Security Strategic Studies Planning Committee Meeting at the Anser Institute (Analytic Services, Inc.) in Arlington, VA. This committee is chaired by Patrick Newman of the U.S. Coast Guard, who is leading the effort to develop and manage a conference on Homeland Security Strategic Studies at the USCG Academy in Groton, CN, November 16-18, 2004. This is an initiative of Admiral James Loy, Deputy Secretary of Homeland Security, driven in large measure, it seems, by concerns about the need to find ways to integrate in some way the various Department of Homeland Security stove-piped elements, to enhance interoperability, to enhance abilities to work together, and foster the development of a common DHS culture. The Planning Committee members are interested in the investigation of how to meet the training and educational needs of the DHS. The kernel of the investigation, or the starting point for the development of some sort of HS Strategic Studies/Executive Development program, would be to serve the Senior Executive Service (SES) within DHS. Also discussed and, it seemed, on the table to be investigated at the November conference, were ways to develop Homeland Security Strategic Studies programs or initiatives to serve other audiences -- mentioned were mid-level management, front-line management, entry-level DHS employees, executive-level State and Local government officials, and the private sector.

(4) Indiana University Southeast , New Albany:

October 18, 2004 -- Talked with Maurice Wood at Indiana University Southeast, whom the State OEM identified as their point of contact in an investigation of some sort of emergency management program. Mr. Wood noted that several types of programs have been under consideration in recent months -- such as an Emergency Management Associate Degree, or the offering of emergency management courses via the Continuing Education Division. Recent developments, however, have slowed this investigation down -- most notably the work being done at Ivy Tech, which has a campus about 10 miles distant, to develop an emergency management program. Asked if he would get in touch if there is any notable movement.

(5) Introduction To Emergency Management -- Upper Division College Textbook Development Project:
October 18, 2004 -- Received for review from lead textbook developer, Dr. Michael Lindell, Texas A& M University, Chapter 15, "Future Directions in Emergency Management." This is the last chapter in the first edition of the textbook project -- efforts will now center on production of 2nd draft chapters based on review comments.

(6) Louisiana State University-Eunice -- Proposing Homeland Security and Emergency Management AD:
October 19, 2004 -- Received request from Noah West, Fire Science Coordinator at LSUE, to provide a letter of support for a proposal that has been developed to develop a Homeland Security and Emergency Management Associate of Applied Science Degree. This proposal has been approved at LSUE and will now go before the LSU Board of Regents in the near future. Drafted the requested letter of support. For additional information, Noah West can be reached at: nwest@lsue.edu

(7) National Association of Schools of Public Affairs and Administration Meeting in Indianapolis:

October 22, 2004 -- Will participate on a panel on "Homeland Security and Emergency Management in the Public Affairs Curricula," from 2:15-3:45, at the annual NASPAA conference -- organized by Dr. Robert W. Smith, Graduate Department of Public Administration, Clemson University. Afterwards, will address a meeting of Deans of Schools of Public Affairs and Administration on the need for the development of emergency management programs within Departments of Public Affairs and Public Administration.

B.Wayne Blanchard, Ph.D., CEM

Higher Education Project Manager

Emergency Management Institute

National Emergency Training Center

Federal Emergency Management Agency

Department of Homeland Security

16825 S. Seton, N-430

Emmitsburg, MD 21727

(301) 447-1262, voice

(301) 447-1598, fax

wayne.blanchard@dhs.gov

http://training.fema.gov/EMIWeb/edu
On March 1, 2003, FEMA became part of the U.S. Department of Homeland Security. FEMA’s continuing mission within the new department is to lead the effort to prepare the nation for all hazards and effectively manage federal response and recovery efforts following any national incident. FEMA also initiates proactive mitigation activities, trains first responders, and manages the National Flood Insurance Program and the U.S. Fire Administration.

