PAGE

[image: image1.jpg]

NATIONAL EMERGENCY TRAINING CENTER

EMERGENCY MANAGEMENT INSTITUTE

CONFERENCE SCHEDULE

COURSE CODE: E392
EMERGENCY MANAGEMENT HIGHER EDUCATION CONFERENCE

June 7(9, 2005
Conference Manager
Place
 Dr. Wayne Blanchard, CEM
 Building E Auditorium: Plenary

 Meetings

 Building K, 3rd Floor: Breakout

 Sessions

 Building L, Room 100: Breakout

 Sessions
Tuesday, June 7, 2005
Building E Auditorium

	7:45–8:30 a.m.
	Registration
	Location: Building E Auditorium

	8:30–8:45
	Welcome
	John Peabody
Chief
Readiness Branch

Emergency Management Institute

Federal Emergency Management Agency

Department of Homeland Security

Emmitsburg, MD

Steve Sharro
Superintendent

Emergency Management Institute

Federal Emergency Management Agency

Department of Homeland Security

Emmitsburg, MD

	
	
	

	8:45–9:15
	FEMA Emergency Management
Higher Education Project Update

An update on the growth of hazard, disaster, emergency management, and homeland security programs since last year’s conference, on-going developments in the EM HiEd Project, and conference notes.
	Dr. Wayne Blanchard, CEM
Higher Education Project Manager

Emergency Management Institute

Federal Emergency Management Agency

Department of Homeland Security

Emmitsburg, MD

Tuesday, June 7, 2005 (Continued)
Building E Auditorium
	9:15–10:15 a.m.

	Stakeholder Reports & Remarks
The View From DHS

IAEM Training & Education Committee Report

Moving From Need To Action: Emergency Management Program Accreditation

Report of the International Emergency Management Student Association
	Moderator:

Charles Howell

Senior Human Resources Specialist

Human Resources Development

Office of the Chief Human Capital Officer

Department of Homeland Security
Panelists:

Charles Howell
Kay Goss, CEM
Training & Education Committee Chair

International Association of Emergency
 Managers

Craig Marks, CEM

Training & Education Committee Vice
 Chair

International Association of Emergency
 Managers, and Adjunct Faculty
Emergency Preparedness Program

Durham Technical Community College

Durham, NC
Sarah Williamson

President

International Emergency Management
 Student Association

University of North Texas
Denton, TX

	
	
	

	10:15–10:30
	Break
	Building E Auditorium Lobby

Tuesday, June 7, 2005 (Continued)
Building E Auditorium
	10:30–11:50 a.m.
	Hazard and Disaster Research and Emergency Managers

	Introduction: Dr. Wayne Blanchard

Moderator:

Claire Rubin

George Washington University

Washington, DC

	
	Hazards, Disasters, and Social Science Research: Contributions and Implications for Emergency Management
Emergency Management Programs: Their Contribution to Emergency Management and Disaster Research

Applied & Relevant Hazard, Disaster, and Emergency Management Research

Incorporating Resources Into Emergency Management Programs—Periodicals, Web Sources, List-Serves, and More
	Panelists:

Dr. Havidan Rodriguez
Director

Disaster Research Center

University of Delaware

Newark, DE

Dr. Jennifer Wilson
Co-Director

Emergency Management Program

North Dakota State University

Fargo, ND
Dr. Jim Porto
Director

Executive Master’s Program

School of Public Health

University of North Carolina-Chapel Hill

Dr. Kathleen Tierney
Director

Natural Hazards Research and
 Information Applications Center

University of Colorado at Boulder

Dr. Henry Fischer
Director

Center for Disaster Research & Education

Millersville University of Pennsylvania

Millersville, PA

	
	
	

	11:50–12:00

	Orientation on Afternoon Breakout Sessions
	Dr. Wayne Blanchard, CEM

and

Facilitators for Afternoon Breakout
 Sessions

Tuesday, June 7, 2005 (Continued)
Building K

	12:00–1:00 p.m.
	Lunch
	Building K, Cafeteria

	
	
	

	1:00–2:50

	Collegiate Emergency Management Initiatives
FEMA Disaster Resistant Universities Project

North Dakota State University’s Disaster-Resistant University Project

FEMA Historically Black Colleges and Universities Project

Disaster Reduction of University Campuses in the Americas (DRUCA)
Status Report on FEMA’s USFA Fire and Emergency Services Higher Education Project
	Moderator:
Dr. Mary Ann Rollans

Dean, School of Community Education

Bachelor of Science in Emergency
 Administration and Management

Arkansas Tech University

Russellville, AR
Panelists:

FEMA Mitigation Division Representative

Washington, DC

Dr. Jennifer Wilson
Co-Director

Emergency Management Program

North Dakota State University

Fargo, ND
Kent Theurer
Emergency Management Student

North Dakota State University

Fargo, ND
Vincent Brown

FEMA Mitigation Division

Washington, DC

Stephen Bender
Chief, Division III

Office for Sustainable Development and
 Environment

Organization of American States

Washington, DC
Edward Kaplan
Manager

Fire and Emergency Services Higher
 Education Project

United States Fire Administration, FEMA

Emmitsburg, MD

Tuesday, June 7, 2005 (Continued)
Building K

	1:00–2:50 p.m.

	Emergency Management Higher Education Initiatives & Reports I
Report on Large-City Emergency Manager Demographics and Attitudes Survey
Indiana Office of Emergency Management’s Emergency Management Higher Education Initiative

Bridging the Emergency Management Practitioner and Emergency Management Student Divide
	Moderator/Facilitator:
Dr. Alan Gorr, MPH
Director

Master of Public Health Program and

 Disaster Management Certificate Program

Benedictine University

Lisle, IL
Panelists:

Dr. Anthony Brown
Professor and Coordinator

Fire and Emergency Management Program

Department of Political Science

Oklahoma State University

Stillwater, OK
Amy Lindsey
Training Coordinator
Preparedness Division

Indiana Office of Emergency Management

Indianapolis, IN

Dr. David Tate

Chair
Indiana Emergency Management and

 Homeland Security Advisory Board

Purdue University

Lafayettte, IN
Dr. Carol Cwiak
Emergency Management Doctoral Student

North Dakota State University

Fargo, ND

MS Word

Tuesday, June 7, 2005 (Continued)
Building K

	1:00–2:50 p.m.
	Closing the Gap Between Hazard and Disaster Researchers and Practitioners
An opportunity to follow-up on the morning plenary panel, make new contributions, and discuss issues, problems, and potential solutions.

Building Researcher, Practitioner, and Stakeholder Coalitions: Experiences From the Asia Pacific Region

	Moderator/Facilitator:
Dr. Dennis Wenger
Division of Civil and Mechanical Systems

National Science Foundation

Arlington, VA
Contributors:

Jim Buika
Pacific Disaster Center

Kihei, HI
Dr. Henry Fischer

Director

Center for Disaster Research & Education

Millersville University of Pennsylvania

Millersville, PA
Claire Rubin

George Washington University

Washington, DC

	
	
	

	2:50–3:10
	Break
	

	
	
	

	3:10–5:00
	Homeland Security and Defense Breakout Session
	Moderator:
Patrick Cote
Director of Public Services

Homeland Security and Emergency

 Management Certificate

Delgado Community College

New Orleans, LA

	
	
	

	
	
	Panelists:

	
	
	

	
	Report on the National Academic Consortium for Homeland Security (HACHS)
	Dr. Todd Stewart
Major General, Retired

Director

Program for International and Homeland

 Security

Ohio State University

Columbus, OH

Tuesday, June 7, 2005 (Continued)
Building K

	
	Report on the NORAD/NORTHCOM Homeland Security/Defense Education Consortium

Report on Community College Prepare America Consortium

Integrating Homeland Security Topics Into Established College Courses

Charting a Course for Homeland Security Strategic Studies
	Dr. Stan Supinski
Deputy, Education and Training

NORAD/USNORTHCOM

Colorado Springs, CO

Bob Hammonds
Kentucky Community and Technical
 College

Hazard, KY

Dr. John Pine
Chair
Department of Geography

Louisiana State University

Baton Rouge, LA

Dr. Patrick Newman
Program Manager

Coast Guard Office of Strategic Analysis

USCG Academy

New London, CT

	
	
	

	3:10-5:00 p.m.

	International Disaster Management:

Investigating Common Principles for Emergency Management HiEd
This session seeks to internationalize the development and growth of ‘emergency management’ higher education programs. It is also designed to acquaint USA university educators with what is taking place elsewhere – (1) pragmatically, many countries use U.S.-based EM programs because they are readily available; and (2) professionally, EM is steadily becoming recognized as a specific vocation with universal relevance. Both emergency management and education are embedded within a cultural context. In this session, we want to ‘take a step back’ and reflect on what the essential, universal, prerequisites for EM may be so that graduates,
	Breakout Session Moderator/Facilitator:

Dr. Wayne Westhoff

Associate Director

Center for Disaster Management and
 Humanitarian Assistance

College of Public Health

University of South Florida
Panelists:

Dr. Vedant Pandya

Coordinator

Diploma in Disaster Management Program

 and Senior Faculty, MBA Programme

Department of Public Administration

Faculty of Management

Bhavnagar University

Bhavnagar, Gujarat, India

Tuesday, June 7, 2005 (Continued)
Building K

	
	whether future practitioners or researchers, are more sensitive to the context within which they will operate. Hence, this session will explore the unique as well as the common threads that could be considered elements for EM courses.
Designing Educational Opportunities for the Emergency Manager of the 21st Century

Increasing Professional Capacity for Disaster Resilience for the Greater Good in Global Perspective
Canadian Higher Education Programs in Emergency Management
	Dr. Derin Ural
Director

Center for Excellence for Disaster
 Management

Istanbul Technical University

Maslak, Istanbul, Turkey
Dr. Neil Britton

Earthquake Disaster Mitigation Center

Kobe, Hyogo, Japan

John Lindsay
Brandon University

Manitoba, Canada
Dr. Walter Hays
University of North Carolina at Charlotte

Charlotte, NC

John Lindsay
Brandon University

Manitoba, Canada

	
	
	

	3:10–5:00 p.m.

	Emergency Management-Related Higher Education Program Initiatives and Reports II
The Community College of Southern Nevada’s Statewide Emergency Management Associate to Bachelor Degree Initiative
	Moderator/Facilitator:
Barbara Klingensmith

Professor

Florida State Fire College

University of Florida

Ocala, FL
Panelists:

Dr. Ronald Casey
Director

Southern Desert Regional Police
 Academy

Community College of Southern Nevada

Las Vegas, NV

	
	
	

Tuesday, June 7, 2005 (Continued)
Building K

	
	Pennsylvania’s “Ready Campus” Program

	Dr. John Scala
Center for Disaster Research & Education

Millersville University of Pennsylvania

Millersville, PA

Dr. Judith Warchal
Associate Professor and Department Chair Department of Psychology and
 Counseling

Program Coordinator, Master of Arts in
 Community Counseling

Alvernia College

Reading, PA
Jennifer Holt
James Lee Witt Associates

Washington, DC
James Roberts (Invited)
Director of Marketing and Public
 Relations

College Misericordia

Dallas, PA

	
	
	

	
	Taking “Ready Campus” National
	Darren Chen (or representative - Invited)
Office of Domestic Preparedness

Department of Homeland Security

Washington, DC

	
	
	

	
	The University of Denver Homeland Security Classroom-to-Workplace Program
	Greg Moser
University of Denver

Denver, CO
PDF

	
	
	

	5:30–7:00 p.m.
	Log Cabin Cookout
	Building “P” at Tom’s Creek

Wednesday, June 8, 2005
Building E Auditorium
	8:30–10:00 a.m.

	Future of Emergency Management and Homeland Security

	Moderator:

Dr. Danny Peterson
Department of Information and

 Management Technology

College of Technology and Applied

 Sciences

Director, Bachelor of Applied Science

 Degree in Emergency Management

Arizona State University-East

Mesa, AZ

	
	
	

	
	The Future of Emergency Management

The Future of Homeland Security

Future Challenges to Human Survival in the 21st Century
Protecting the Homeland From…

The Future of U.S. Emergency Management
	Panelists:

George Haddow
Institute for Crisis, Disaster and Risk
 Management
George Washington University

Washington, DC
Dr. William Waugh, Jr.
Professor

Graduate Department of Public
 Administration

Georgia State University

Atlanta, GA
MS Word
Dr. Richard Bissell
Department of Emergency Health
 Services

University of Maryland Baltimore County

Dr. William Nicholson
Adjunct Faculty
Widener University School of Law

Wilmington, DE

Dr. Dennis Mileti
Immediate Previous Director

Natural Hazards Research and
 Information Applications Center

University of Colorado at Boulder

	
	
	

Wednesday, June 8, 2005 (Continued)
Building E Auditorium
	10:00–10:20 a.m.
	Break
	Building E Auditorium Lobby

	
	
	

	10:20–11:10
	Evolution or Revolution Needed in U.S. Emergency Management

	Moderator:
J.R. Thomas, CEM
Past President

International Association of Emergency

 Managers

Columbus State Community College
Columbus, OH

	
	
	

	
	
	Panelists:

	
	
	

	
	Revolutionary Change
	Dr. Richard Sylves
Professor
Department of Political Science

University of Delaware

Newark, DE

	
	
	

	
	Evolutional Change
	Dr. David McEntire
Director

Emergency Administration and Planning
University of North Texas

Denton, TX

	
	
	

	11:10–11:55
	The Art of Pushing Back—Getting Buy-In
	Ted Buffington
CEO

Achievement By Design, LLC

Dallas/Fort Worth, TX

PDF

	
	
	

	11:55–12:00
	Orientation on Afternoon Breakout Sessions
	Dr. Wayne Blanchard, CEM

	
	
	

	12:00–1:00 p.m.
	Lunch
	Building K, Cafeteria

	
	
	

	
	
	Building K

	
	
	

	1:00–2:50
	College Course Development Initiatives—Current and Needed

(An opportunity to hear about on-going college course development projects, and to discuss needs for future course development projects.)

	Moderator:

Janet Dilling

Director

Florida Public Affairs Center and The
 Center for Disaster Risk Policy

Florida State University

Tallahassee, FL

Wednesday, June 8, 2005 (Continued)
Building K
	
	
	Panelists:

	
	
	

	
	Disaster Response Operations and Management—Upper-Division College Course

	Dr. David McEntire

Director
Emergency Administration and Planning
University of North Texas

Denton, TX

	
	
	

	
	Hazards Mapping and Modeling – Upper-Division/Graduate Course Development Project
	Dr. John Pine
Chair

Department of Geography

Louisiana State University

Baton Rouge, LA

	
	
	

	
	Emergency Management and Homeland Security Law – Course Treatment
	Dr. William Nicholson
Adjunct Faculty

Widener University School of Law

Wilmington, DE

	
	
	

	
	Homeland Security and Emergency Management – Upper-Division Short Course
	Dr. William Waugh, Jr.
Professor
Graduate Department of Public
 Administration

Georgia State University

Atlanta, GA

	
	
	

	1:00–2:50 p.m.
	Video and Related Development Projects—Current and Needed

(An opportunity to hear about on-going college video and related development projects, and to discuss needs for future video-related developments.)
	Moderator/Facilitator:

Bernard Dougherty

Assistant Professor of Applied
 Criminology

Western Carolina University

Cullowhee, NC

	
	
	

	
	
	Panelists:

	
	
	

	
	Mini-Lectures to Support Emergency Management College Courses Video Project
	Dr. Henry Fischer
Director

Center for Disaster Research & Education

Millersville University of Pennsylvania

Millersville, PA

	
	
	

	
	Annotated Bibliography of Disaster Films and Videos and DVD Clips Project
	Richard Weber

University of North Texas

Denton, TX

Wednesday, June 8, 2005 (Continued)
Building K
	
	Disasters in Film and Video “Course Treatment” Development Project
	Dr. Stacy Willet
Department of Public Service

University of Akron

Akron, OH

	
	
	

	
	“ARE YOU READY? What Lawyers Need to Know About Emergency Preparedness and Disaster Recovery” Video
	Ernest Abbott
Founder and Principal
FEMA Law Associates, PLLC

Washington, DC

	
	
	

	
	Principles of Emergency Management (New FEMA Video—35 minutes)
	Tom Gilboy

Professional Development Program

 Manager

Emergency Management Institute

FEMA, DHS

Emmitsburg, MD

	
	
	

	1:00–2:50 p.m.
	Book and Related Development Projects—Current and Needed

(An opportunity to hear about on-going college level book and related development projects, and to discuss needs for needed future book related developmental initiatives.)
	Moderator/Facilitator:

Dr. Susan Smith

Associate Professor, Safety/Public Health

Director, Safety Center

University of Tennessee

Knoxville, TN

	
	
	Panelists:

	
	
	

	
	Risk and Emergency Management Case Studies—Textbook Development Project
	George Haddow
Institute for Crisis, Disaster and Risk

 Management

George Washington University

Washington, DC

	
	
	

	
	Disciplines, Disasters and Emergency Management—Textbook
	Dr. David McEntire

Director
Emergency Administration and Planning
University of North Texas

Denton, TX

	
	
	

	
	International Journal of Mass Emergencies and Disasters—Select Article Compilation Project

	Dr. Jennifer Wilson
Co-Director

Emergency Management Program

North Dakota State University

Fargo, ND

	
	
	

Wednesday, June 8, 2005 (Continued)
Building K
	
	2004 Emergency Management Higher Education Conference Interviews Disaster Film and Video
	Dr. Jennifer Wilson
Kent Theurer

Emergency Management Student

North Dakota State University

Fargo, ND

	
	
	

	2:50–3:10 p.m.
	Break
	Building K, 3rd Floor Hallway

	
	
	

	3:10–5:00
	Developing New Collegiate Emergency Management and Homeland Security Programs
	Moderator/Facilitator:

Dr. Scot Phelps
MPH, Paramedic, CEM/CBCP

Program Director/Assistant Professor

Emergency & Disaster Management

School of Public Affairs &
 Administration

Metropolitan College

New York City, NY

	
	
	

	
	
	Panelists:

	
	
	

	
	Needs Assessments and Customer Satisfaction
	Dr. Dean Larson, CEM

Assistant to Vice Chancellor for
 Academic Affairs, and Instructor

Emergency Management Certificate
 Program

Purdue University, Calumet

Hammond, IN

	
	
	

	
	Starting New Associate Degree-Level Programs
	James Richardson
Director

Associate of Applied Science Degree in
 Emergency Management

San Antonio College
San Antonio, TX

	
	
	

Wednesday, June 8, 2005 (Continued)
Building K
	3:10–5:00 p.m.
	The Care and Feeding of Established Emergency Management and Homeland Security College Programs
	Moderator:

Craig Marks, CEM

Adjunct Faculty

Emergency Preparedness Program

Durham Technical Community College

Durham, NC

	
	
	

	
	
	Contributor:

Ted Buffington

	
	
	

	3:10–5:00
	Non-Traditional Colleges and Emergency Management and Homeland Security Programs

Adults already working in the fields of Emergency Disaster Management and Homeland Security are often unable to attend a traditional college to complete their degrees in their area of employment. There are several options now available at the undergraduate and graduate levels for adults to complete degrees. These options take into account location, time, cost, and work schedules in the development of methods used to earn credit. They recognize that college-level learning often takes place outside of the college classroom and can be recognized for college credit through carefully constructed programs of prior learning assessment. This panel will explore several models currently available.

	Moderator/Facilitator:

Dr. Judith Krom

Dean, Heavin School of Social and
 Behavioral Sciences

Thomas Edison State College

Trenton, NJ

Panelists:

Dr. Esther Taitsman

Associate Dean

Graduate Programs

Thomas Edison State College

Trenton, NJ

Al Lawrence

Director

Criminal Justice Programs
Empire State College

Saratoga Springs, NY

Dr. Jeffrey Bumgarner

Adjunct Professor

Criminal Justice Program

Excelsior College

Albany, NY

Robert Frederick

Assistant Director of Admissions
Charter Oak State College

New Britain, CT

	
	
	

	5:00–6:30
	Dinner
	

Wednesday, June 8, 2005 (Continued)
Building E Auditorium
	7:00–8:30 p.m.
	Indian Ocean Tsunami Disaster Response and Recovery Operations—Some Lessons
	Moderator:

Dr. Tom Birkland

Center for Policy Research

University of Albany

State University of New York

Albany, NY

	
	
	

	
	
	Panelists:

	
	
	

	
	Dr. Barbera was deployed as the Medical Officer for the U.S. Agency for International Development (USAID) Disaster Assistance Response Team to Banda Aceh, Sumatra, February 2–15, 2005.
	Dr. Joseph Barbera
Co-Director

Institute for Crisis, Disaster and Risk
 Management Institute

George Washington University

Washington, DC

	
	
	

	
	Dr. Rodriguez deployed as part of the Earthquake Engineering Research Institute (EERI) Social Science Reconnaissance Team to India and Sri Lanka.
	Dr. Havidan Rodriguez

Director

Disaster Research Center

University of Delaware

Newark, DE

Thursday, June 9, 2005
Building E Auditorium
	8:30–9:15 a.m.

	Emergency Management Body of Knowledge Project
	Moderator:

Dr. Richard Sylves
Professor
Department of Political Science
University of Delaware

Newark, DE

MS Word

	
	
	

	
	
	Panelists:

	
	
	

	
	Survey of Associate Degree Granting Schools With Emergency Management Programs
	Don Beckering
Director

Fire/EMS/Safety Training

State of Minnesota

Minneapolis, MN

	
	
	

Thursday, June 9, 2005 (Continued)
Building E Auditorium
	
	Survey of Bachelor Degree Granting Schools with Emergency Management Programs
	Dr. Walter Greene

Director

Emergency Management Programs

University of Richmond

Richmond, VA

	
	
	

	
	Survey of Schools With Graduate-Level Emergency Management Programs
	Dr. Jennifer Wilson
Co-Director

Emergency Management Programs

North Dakota State University

Fargo, ND

	
	
	

	
	Survey of Emergency Management Practitioners
	J.R. Thomas, CEM
Columbus State Community College

Columbus, OH

	
	
	

	
	Survey of Hazards and Disaster Researchers
	Claire Rubin

George Washington University

Washington, DC

	
	
	

	
	Integration of Results
	Dr. Richard Sylves
Professor

Department of Political Science

University of Delaware

Newark, DE

	
	
	

	9:15–9:30 a.m.
	Coffee Break
	Building E Auditorium Lobby

	
	
	

	9:30–10:05
	Emergency Management Core Competencies and Curriculum
	Moderator:

Dr. Walter Greene
Director

Emergency Management Programs

University of Richmond

Richmond, VA

	
	
	

	
	
	Panelists:

	
	
	

	
	Survey of Associate Degree Granting Schools With Emergency Management Programs
	James Richardson
Director

Associate of Applied Science Degree in
 Emergency Management

San Antonio College

San Antonio, TX

	
	
	

Thursday, June 9, 2005 (Continued)
Building E Auditorium
	
	Survey of Bachelor Degree Granting Schools with Emergency Management Programs
	Dr. Robert Jaffin
Department Chair

Public Sector and Critical Infrastructure
 Studies

American Public University

Charles Town, WV

	
	
	

	
	Survey of Schools With Graduate-Level Emergency Management Programs
	Craig Marks, CEM
Adjunct Faculty

Emergency Preparedness Program

Durham Technical Community College

Durham, NC

	
	
	

	
	Survey of Emergency Management Practitioners
	J.R. Thomas, CEM
Columbus State Community College

Columbus, OH

	
	
	

	10:05–10:15 a.m.
	Short Break
	Building E Auditorium

	
	
	

	10:15–11:40
	What Should We Call What We Do?
	Moderator:

Dr. John Pine

Chair

Department of Geography

Louisiana State University

Baton Rouge, LA

	
	
	

	
	
	Panelists:

	
	
	

	
	Disaster Management
	Dr. Jim Porto
Director, Graduate Disaster Management

 Certificate Program

Department of Public Health Management

University of North Carolina-Chapel Hill

	
	
	

	
	Emergency Management
	Dr, Joseph Barbera
Co-Director

Institute for Crisis, Disaster and Risk
 Management

George Washington University

Washington, DC

	
	
	

	
	Hazards Management
	Dr. Deborah Thomas
PowerPoint Presentation
Department of Geography

University of Colorado at Denver

Thursday, June 9, 2005 (Continued)
Building E Auditorium
	
	Hazards Risk Management
	Dr. Greg Shaw
PowerPoint Presentation
Senior Research Scientist

Institute for Crisis, Disaster and Risk
 Management Institute

George Washington University

Washington, DC

	
	
	

	
	Homeland Security
	Glen Woodbury
Faculty, Homeland Security Program

Naval Postgraduate School

Monterey, CA

	
	
	

	
	Integrated Public Risk Management
	George Haddow

Haddow and Bullock, Ltd.

Washington, DC

	
	
	

	
	Public Safety Management
	Dr. Craig Campbell
Director, Public Safety Management

 Program

St. Edward’s University

Austin, TX

	
	
	

	
	Comprehensive Vulnerability Management
	Dr. David McEntire
Director

Emergency Administration and Planning
University of North Texas

Denton, TX

	
	
	

	11:40–11:45 a.m.
	Short Stand-Up and Set-Up Break
	

	
	
	

	11:45–12:10
	Harvard Kennedy School of Government’s Nomination of Arlington County, Virginia, Office of Emergency Management for Innovation in American Government Award
	Jeff Stern

Deputy Coordinator
Arlington County, VA

Office of Emergency Management

Arlington, VA

	
	
	

	12:10–12:15 p.m.
	Breakout Sessions Orientation
	Dr. Wayne Blanchard, CEM

	
	
	

	12:15–1:15
	Lunch
	K Building, Cafeteria

Thursday, June 9, 2005 (Continued)
Building K
	1:15–2:45 p.m.

	Core Emergency Management Competencies and Curriculum—Associate Degree-Level Breakout Session
	Facilitator:

James Richardson

Director

Associate of Applied Science Degree in
 Emergency Management

San Antonio College

San Antonio, TX

	
	
	

	1:15–2:45
	Core Emergency Management Competencies and Curriculum—Bachelor Degree-Level Breakout Session
	Facilitator:

Dr. Robert Jaffin

Department Chair

Public Sector and Critical Infrastructure
 Studies

American Public University

Charles Town, WV

	
	
	

	1:15–2:45
	Core Emergency Management Competencies and Curriculum—Graduate-Level Breakout Session
	Facilitator:

Craig Marks, CEM

Adjunct Faculty

Emergency Preparedness Program

Durham Technical Community College

Durham, NC

	
	
	

	1:15–2:45
	Core Homeland Security Competencies and Curriculum Breakout Session
	Facilitator:

Carolyn Richmond Teich

Senior Program Associate

Economic Development, American

 Association of Community Colleges

Washington, DC

Presenters:

Dr. Stan Supinski

Deputy, Education and Training

NORAD/USNORTHCOM

Colorado Springs, CO

Dr. Patrick Newman
Program Manager

Coast Guard Office of Strategic Analysis

USCG Academy

New London, CT

Thursday, June 9, 2005 (Continued)
Building K
	2:45–3:00 p.m.
	Break
	K Building 3rd Floor Hallway

	
	
	

	3:00–4:30
	Distance Learning Breakout
	Facilitator:

Dr. Craig Campbell
Director, Public Safety Management

 Program
St. Edward’s University

Austin, TX

	
	
	

	
	
	Presenters:

	
	
	

	
	New Distance Learning Technology
	Dr. Jim Porto

Director, Graduate Disaster Management

 Certificate Program

Department of Public Health Management

University of North Carolina-Chapel Hill

	
	
	

	
	Web-Based Instruction Demonstration
	Dr. Stacy Willett
Department of Public Service

University of Akron
Akron, OH

	
	
	

	3:00–4:30 p.m.
	Overview of the National Incident Management System (NIMS) and the National Response Plan (NRP)
	Tom Marlowe

Readiness Branch

Emergency Management Institute

FEMA/DHS

Emmitsburg, MD

	
	
	

	
	National Preparedness Goal
	Lisa Weldon
Branch Chief

Policy and Planning
Office of State and Local Government
 Coordination and Preparedness
Department of Homeland Security

	
	
	

Thursday, June 9, 2005 (Continued)
Building K
	3:00–4:30 p.m.
	Emergency Management and Homeland Security Body of Knowledge—Next Steps Session

Opportunity to discuss findings from the morning plenary session and next step(s) forward in seeking consensus on a core emergency management body of knowledge. Secondly, to open discussion on how to proceed with identifying core homeland security body of knowledge to the extent that such differs from an “emergency management” body of knowledge.
	Moderators/Facilitators:

Dr. Wayne Blanchard, CEM

Dr. Patrick Newman
Presenter:

Claire Rubin

George Washington University

Washington, DC

	
	
	

	4:30–4:40
	Break
	

	
	
	

	4:40–5:00
	Closing Comments and Adjournment
	Dr. Wayne Blanchard, CEM

Richard Callis

Deputy Superintendent

Emergency Management Institute

Emmitsburg, MD

January 24, 2006
PAGE
11

