Emergency Management and Related Labor Market Data and Statistics, 2005

Prepared by:

Kim Huseman and Monika Buchanan
Millersville University of Pennsylvania

For FEMA Emergency Management Higher Education Project as Internship Project

April, 2005

Sources of Information:

US Department of Labor www.dol.gov (Accessed January – March, 2005)

Industry-Occupation Employment Matrix http://data.bls.gov/oep/servlet/oep.nioem.servlet.ActionServlet?Action=empios&Type=Occupation (accessed January-March, 2005)
US Department of Labor, Bureau of Labor Statistics, Occupational Employment Statistics http://www.bls.gov/oes/current/oes_alph.htm#E (accessed January-March, 2005)

Techniques Used to Acquire Data:

Internet Search; Phone Interviews; Personal E-mail Communication

Interpretation of Data:

Table 1 contains information regarding the number of people currently employed (2002), projected employment (2012), change number (which is the Number Projected minus the Number Employed), and Change Percent (2012) for the years 2002-2012. Occupations included in the report were Emergency Management Specialists, Emergency medical Technicians and Paramedics, Environmental Science and Protection Technicians, Police and Sheriff’s Patrol Officers, and Police, Fire, and Ambulance Dispatchers.

Table 2 represents statistical information regarding the professional background of students currently enrolled in emergency management or related field programs. Below is the list of colleges that participated in this research: Georgia State University, University of North Texas, University of Akron, Western Washington University, Arizona State University East, and Central Georgia Technical College. Contact information is available on the FEMA website, http://www.training.fema.gov/emiweb/cgi-shl/college/display_by_degree.cfm?degree=8 .

Table 1. U.S Department of Labor, Bureau of Labor Statistics, Occupational Employment Statistics

	
	Number of employed

(*)
	Projected employment

(*)
	Change

Number

(*)
	Change

Percent

(*)
	Number of employed

(**)

	Mean hourly
wage(**)
	Mean annual

wage (**) (1)

	Industry
	2002
	2012
	2002- 2012
	2002- 2012
	2003
	2003
	2003

	Emergency Management Specialists
	10,948
	14,040
	3,092
	28.2
	9,800
	$23.65
	$49,180

	Emergency Medical Technicians and Paramedics
	179,112
	238,449
	59,337
	33.1
	186,110
	$13.02
	$27,080

	Environmental science and protection technicians, including health
	27,591
	37,738
	10,147
	36.8
	28,070
	$18.11
	$37,660

	Fire Fighters
	281,948
	340,402
	58,454
	20.7
	274,590

	$18.66
	$38,810

	Hazardous materials removal workers
	37,559
	53,760
	16,201
	43.1
	37,710

	$17.47
	$36,330

	Occupational health and safety specialists and technicians
	41,363
	46,808
	5,445
	13.2
	44,700
	$23.85
	$49,610

	Police and Sheriff’s Patrol Officers
	618,786
	771,581
	152,795
	24.7
	612,420

	$21.90
	$45,560

	Police, Fire, and Ambulance Dispatchers
	92,203
	103,920
	11,716
	12.7
	90,490

	$14.36
	$29,860

	Private Sector Contingency Planning Business Continuity

Disaster Recovery Specialists
	1381***
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A

(*) U.S Department of Labor, Bureau of Labor Statistics, Industry-Occupation Employment Matrix http://data.bls.gov/oep/servlet/oep.nioem.servlet.ActionServlet?Action=empios&Type=Occupation
(**) U.S Department of Labor, Bureau of Labor Statistics, Occupational Employment Statistics http://www.bls.gov/oes/current/oes_alph.htm#E
(***) Number of Active members in the Association of Contingency Planners (Courtesy of Paul Striedl)
 (1) Annual wages have been calculated by multiplying the hourly mean wage by a “year-round, full-time” hours figure of 2,080 hours; for those occupations where there is not an hourly mean wage published, the annual wage has been directly calculated from the reported survey data.

Table 2. Professional background of students currently enrolled in emergency management or related field programs*
	University
	Fire

Fighters

(%)
	Law Enforcement

(%)
	EMTs and Paramedics

(%)
	EM specialists

(%)
	Police, Fire, Ambulances Dispatchers (%)
	Private Sector

(%)
	Public Health

(%)
	Other

(%)

	Georgia State University
	0
	0
	0
	5
	0
	N/A
	10
	10

	University of North Texas
	3
	3
	5
	9
	2
	9
	2
	67

	University of Akron
	30
	45
	0
	0
	0
	0
	2
	23

	Western Washington University
	25
	10
	10
	20
	0
	30
	5
	0

	Arizona State University East
	21
	10
	18
	4
	0
	30
	17
	0

	Central Georgia Technical College
	14
	7
	7
	7
	14
	0
	0
	50

* Data obtained through participating universities with Emergency Management Programs.

Additional Data
The Center for Domestic Preparedness in Anniston, Alabama (Office for Domestic Preparedness, Department of Homeland Security) estimates that “there are more than 11 million emergency responders and other personnel in this country that would need training to deal with terrorist incidents.” (Center for Domestic Preparedness Fact Sheet, January 2005)

