[image: image1.jpg]

FEMA

13th Annual Emergency Management Higher Education Conference

E392

June 7–10, 2010
“Reaching Higher”
Emergency Management Institute

Emmitsburg, MD

Federal Emergency Management Agency/DHS

June 7, 2010 (Monday) – Pre-Conference Workshops (Open Only to Conference Participants)
(1)
Introduction to ArcGIS for Emergency Management
8:00 a.m.–12:00 p.m., Computer Lab -- M201

Presenter:
Kevin J. Mickey
Director, Professional Education and Outreach

The Polis Center

Indiana University Purdue University Indianapolis

Indianapolis, IN

Description: The workshop will begin with an overview of GIS concepts and terminology. It will then provide hands-on exposure to a series of key ArcGIS tools that empower users with the ability to perform fundamental, but powerful, GIS tasks. These include symbolizing existing spatial information such as the distribution of population within a county of land use by category; asking questions such as ‘how many structures are located in a floodplain,’ or ‘what is the total population exposed to an earthquake’; and creating new spatial information such as roads, floodplains, or buildings that can then be mapped and analyzed to answer a question or explain a concept. It is anticipated that at the conclusion of this segment of the workshop, participants will have the necessary skills to begin constructing meaningful exercises that can be used in their classrooms.

The workshop will conclude with a brief discussion of how the analytical abilities of GIS can support the complex needs of the emergency management community which requires moving beyond the question of where is a problem to identifying what can be done to address the problem. During this part of the workshop, participants will be introduced to the capabilities of HAZUS-MH, a powerful free GIS application available from the Federal Emergency Management Agency (FEMA) that can help identify risk as well as appropriate mitigation actions that can lead to the reduction of loss of life and property from floods, earthquakes, and hurricanes. Finally, the workshop will end with a discussion of how GIS can be applied in a higher education environment. This will involve a brief discussion of research and teaching applications as well as resources that are available to support these areas.

The workshop will be offered two times on Monday, June 1, 2009. The agenda for each workshop will be as follows.

Agenda:
8:00–8:15 – Introduction

8:15–9:45 – ArcGIS Fundamentals (ArcGIS Basics, Symbolizing Data)

9:45–10:00 – Break

10:00–11:00 – ArcGIS Fundamentals (Queries, Data Creation, and Editing)

11:00–11:30 – Spatial Analysis

11:30–Noon – GIS in Higher Education–Opportunities and Resources

(2) GIS in Emergency Management
8:30 a.m.–12:00 p.m., Computer Lab -- M100A
(1st 34 Registered)

Presenters:
Dr. Jamie D. Mitchem
Associate Professor of Geography/Geographic Information Systems (GIS)

Institute for Environmental and Spatial Analysis (IESA)

Gainesville State College

Gainesville, GA
Description: Many practicing emergency managers have recognized the potential of spatial technologies as tools that can support hazard mitigation, response, and recovery activities, and they have begun to integrate these technologies into their workflow. Higher education institutions are well positioned to respond to this need through the integration of spatial technology education into programs that provide instruction in the principles and tools associated with emergency management as well as in their research and community outreach activities.

This workshop will explore a variety of desktop and Web-based spatial data exploration tools as well as data sources. Examples will range from simple viewing tools through sophisticated applications such as 3-D modeling, temporal analysis, and others. No previous experience with GIS or other spatial technologies is required in order to attend this workshop.
(3) How to Teach Emergency Management: Thoughts for Those New to the Disaster Field

1:00 p.m.–5:00 p.m., K308

Presenter:
David A. McEntire, Ph.D.

Associate Professor

Emergency Administration and Planning Program

Department of Public Administration

University of North Texas

Denton, TX
Description: Are you new to the disaster, emergency, and homeland security fields? Do you desire additional knowledge about the fundamental concepts, issues, and literature for your courses in emergency management? If so, this workshop is for you! “How to Teach Emergency Management” will trace the evolution of emergency management research and discuss important disaster case studies. The workshop will also identify significant debates in emergency management, novel teaching techniques, and future projections in this growing profession.
June 7, 2010 (Monday) – Pre-Conference Workshops (Continued)

(4) Writer’s Workshop
 1:00 p.m.–5:00 p.m., M100A
(1st 34 Registered)
Presenters:
Robert D. Jaffin

Assistant Professor

American Public University System

Adjunct Faculty

U.S. Merchant Marine Academy Global Management and Transportation School

Description: The framework for this year's workshop will be information literacy competency. Based upon the Information Literacy Competency Standards for Higher Education of the Association of College and research libraries (ACRL), the hard copy standard will be distributed and discussed followed by two separate hands-on practical sessions. Training professionals from EBSCO and ProQuest will each run a separate session in the computer lab with full access to their suites of databases. There will be both structured and unstructured time built into these sessions and both will be providing tutorials on online research as well as practical demonstrations of the proper use of their database products. The program will follow a very straightforward agenda.

1300–1315 The standard from the faculty standpoint

Bob Jaffin

1310–1330 The standard from the student standpoint

Kyah Spence

1330–1500 Online research and search techniques

TBD Proquest

1500–1530 Break

1530–1700 Online research and search techniques

TBD EBSCO

(5) Exercising Emergency Plans: It Could Have Been Your Campus – Need to confirm presenter/descript.

 8:30 a.m.–12:00 p.m., S125

Presenter:
Richard Sexton

Training and Exercise Specialist
Integrated Emergency Management Section
Emergency Management Institute
Emmitsburg, MD
Description: Every time a major event on a campus makes the headlines, administrations look to review emergency plans. If this is your campus, it may be too late. This workshop will talk about events around the United States and how to utilize comprehensive emergency management applications on a college campus. Constantly integrating current threats as well as utilizing an all-hazards, comprehensive approach to emergency management on your campus is a crucial part of being prepared. This workshop shows how exercising these plans will promote campus responders to implement and practice these plans effectively and efficiently to prevent, prepare for, respond to, and recover from incidents.

(6) National Incident Management System (NIMS) 5-Year Training Plan and NRF/NIMS Update

1:00 p.m.–5:00 p.m., K302
Presenters:
Kevin Molloy, MEP

Senior Project Officer

National Integration Center

Incident Management Systems Integration Division

Emmitsburg, MD
Description: The Incident Management Systems Integration Division (IMSID) of the National Integration Center (NIC) will be providing an update on the National Response Framework (NRF) and the National Incident Management System (NIMS) program. The information covered will include current work on job aids and the planning for revisions to the NRF and NIMS.
(7) Building and Maintaining…Need Details
Time TBD?

Presenter:
Terri Clay

Description:

≈5:00–5:30 – Wine and Cheese Social – Room K308

Day visitors may also participate in the wine and cheese social for $6.10 as well as the log cabin cookout on Tuesday, June 8th for $9.58 both payable in the cafeteria. If you have family members or guests traveling with you and you would like to bring them to the cookout, you will need to pay for those meals in the cafeteria, and notify staff in advance so that security notification can be made.

Tuesday, June 8, 2010 – Morning Plenary – E Auditorium

7:00–8:30
Conference Registration (Hallway near the elevator on E-2nd Floor)
8:30–8:50
NETC and EMI Introduction, Welcome, and EMI Update
Lillian Virgil

Mitigation Section Chief
FEMA/DHS/EMI

Emmitsburg, MD

8:50–9:10
FEMA Emergency Management Higher Education Program Update

B. Wayne Blanchard, Ph.D., CEM
Emergency Management Higher Education Program Manager

Emergency Management Institute

Federal Emergency Management Agency/DHS

Emmitsburg, MD
9:10–9:20
Strategic Force Initiative

Brian Scully?
9:20–10:00
In Emergency MANAGEMENT, the big word matters!

Arthur Rabjohn, CEM, FEPS, MBCI

Director Civil Contingencies Advisors
Business Development Manager Global Rescue LLC

President IAEM Europa

England

10:00–10:20
Break

10:20–10:30
FEMA Region I’s HiEd Center of Excellence, A Regional Public-Private Partnership
W. Russell Webster, Captain, US Coast Guard (Ret.)

FEMA Region I
Federal Preparedness Coordinator
Boston, MA

Gregg Champlin

School Emergency Planner

Natural Hazards Program Specialist

New Hampshire Homeland Security and Emergency Management
10:30–11:20
“Put Homeland Security Back in the Department of Homeland Security”

Clark Kent Ervin

Former Inspector of the U.S. Departments of State and Homeland Security

Director of the Homeland Security Program at the Aspen Institute

Washington, DC
11:20–11:25
NETC Learning Resource Center (LRC)

Edward Metz

Librarian

NETC Learning Resource Center

Emmitsburg, MD

11:25–11:55
NEED TO KEEP OPEN!

11:55–12:00 – Breakout Session Room Announcements

12:00–1:00 Lunch—K-Building Cafeteria

1:00–2:30
1st Round of Tuesday, June 8th Afternoon Breakout Sessions
(1) Expanding Our Vision of Emergency Management through Discussion of New Teaching Resources
Description: In his latest book, The Human Side of Disaster, Dr. Thomas E. Drabek has provided the rationale for an expanded vision of emergency management. In this session, Dr. Drabek will explain the origins and objectives of his book, comment on the publishing process, and describe classroom feedback he received from students who read an early draft. Selected professors who recently used his book in their courses will describe their experiences and student reactions. Audience questions and discussion will follow.

Moderator:
Thomas Drabek, Ph.D.

John Evans Professor and Professor, Emeritus, University of Denver

Denver, CO
Presenters:
Thomas Drabek, Ph.D.

Kay C. Goss, CEM

Adjunct Faculty

University of North Carolina

University of Nevada at Las Vegas

Istanbul Technical University

Alexandria, VA

Robert M. Schwartz, Ph.D.

Associate Professor of Emergency Management

Department of Public Service Technology

The University of Akron

Akron, OH

David M. Neal, Ph.D.

Professor

Department of Political Science

Oklahoma State University

Stillwater, OK

David Madden, J.D., M.A.

Assistant Professor, Criminal Justice and Legal Studies

Northeastern State University

Broken Arrow, OK
Reporter:

1:00–2:30
1st Round of Tuesday, June 8th Afternoon Breakout Sessions (Continued)

(2) NIMS-Compliant Campus Emergency Planning
Description: Researchers from Mineta Transportation Institute worked with San Jose State University’s Emergency Operations Center (EOC) staff to create a set of NIMS-compliant checklists for managing disasters on campus. During the session they will present an overview of NIMS in the EOC, based on California’s Standardized Emergency Management System (SEMS), and will facilitate discussion with session participants on campus emergency planning.
Moderator:

Presenters:
Frances L. Edwards, Ph.D., CEM

Deputy Director, NTSCOE

Mineta Transportation Institute

San Jose, CA

Daniel C. Goodrich, MPA, CEM

Research Associate

Mineta Transportation Institute

San Jose, CA
Reporter:

(3) Strategic Force Initiative?????
Description:
Moderator:

Presenter:
Brian Scully
Reporter:
1:00–2:30
1st Round of Tuesday, June 8th Afternoon Breakout Sessions (Continued)

(4) Sub-Skills of Professional Emergency Managers and FEMA Progress Made Post-Katrina
Moderator:

Topic: Sub-Skills of Professional Emergency Managers
Description: In addition to the vital knowledge and skills required to perform the duties related to preparedness, response, recovery, restoration, mitigation and communication, there are a number of sub-skills that all emergency management and homeland security professionals should possess. They include outlining, writing, summarizing, interviewing, public speaking, using office technology, budgeting, grant writing, and supervising personnel. This presentation will address methods and standards for assuring these sub-skills are acquired by students on the path to professional emergency management. Examples and illustrations of basic sub-skill activities and requirements will be presented from Dr. Phelan’s experience in the classroom from community college programs through graduate degree programs in emergency management.

Presenter:
Thomas D. Phelan, Ph.D.

Associate Professor, School of Public Safety & Health, American Public University System

Adjunct, Elmira College

President, Strategic Teaching Associates, Inc.

Topic: FEMA Progress Made Post-Katrina on Community Preparedness and Resilience
Description: Based on a year-long review of FEMA's actions to implement 2006 PKEMRA, this session summarizes what a 7 person panel found to be the progress made by FEMA to integrate preparedness and develop more robust operation of regional offices with key stakeholders. The report was submitted to Congress in October, 2009 and testimony was provided in March, 2010.
Among the recommendations made for future actions needed in order to insure community preparedness and resilience are that programmatic and administrative changes be made to FEMA grant programs, stakeholders be continually engaged by FEMA and its regional offices, the regional offices be empowered through increased staffing and authority to make decisions, working relationships be continually improved between the regions and headquarters by recognizing and utilizing the knowledge and experience that exists within the regions, and that outcome metrics and standards be established and implemented to provide for the ongoing and transparent monitoring of progress made toward a clearly defined FEMA vision of preparedness integration and community resilience.

Presenter:
Christine G. Springer, Ph.D.

Professor and Director – Executive Master of Science in Crisis and Emergency Management

University of Nevada, Las Vegas

Las Vegas, NV
Reporter:

 1:00–2:30
1st Round of Tuesday, June 8th Afternoon Breakout Sessions (Continued)
(5) Military and Civilian Resources in Emergency Management
Description:
Moderator:

Presenters:
Kenneth J. McBey, MBA Ph.D.

Graduate Program in Disaster & Emergency Management; York University

Toronto, Canada

David Etkin

Bill Cumming
Reporter:

(6) Strategies and Implications for Integrating GeoSpatial Technologies in Emergency Management Education Programs – New Directions and Opportunities
Description: During the 2009 FEMA Higher Education Conference we presented a session that addressed the role of geospatial technologies in higher education emergency management programs. The past year has seen an abundance of technological advances as well as local, state, and national data initiatives that have significant implications for the higher education community. This session will explore those advances and their implications for teaching and research in the higher education environment.

Presenters will address the role that higher education can play in empowering students with the ability to effectively use geospatial technologies to answer complex questions and make effective decisions that can lead to the reduction of loss to life and property resulting from disasters. They will also explore the challenges of teaching geospatial tools such as geographic information systems and other modeling applications in the classroom. Examples of actual implementation of tools in the classroom, lessons learned from those experiences, and strategies for future improvements of teaching practices will be discussed.

The session will also address the role that higher education can serve in the advancement of geospatial technology research and service. Higher education is playing an increasingly prominent role in the support of federal, state, and local emergency management organizations. Partnerships between higher education and government have led to the improvement of emergency management science as well as the development of methodologies that can improve the ability of emergency management professionals to serve their communities. Examples of ongoing and recent research and service initiatives will be presented and suggestions for future direction and opportunities will be offered.

Moderator:

Presenters:
Malcolm A. MacGregor, Ph.D.

Professor

Marine Safety & Environmental Protection Department

Massachusetts Maritime Academy

Buzzards Bay, MA

Kevin J. Mickey, GISP

Director, Professional Education and Outreach

The Polis Center

Indiana University Purdue University Indianapolis

Indianapolis, IN
Jamie D. Mitchem, Ph.D.

Assistant Professor, GIS/Environmental Science

Institute for Environmental and Spatial Analysis

Gainesville State College

Gainesville, GA

Reporter:

(7) FEMA Region I’s HiEd Center of Excellence, A Regional Public-Private Partnership
Description: FEMA Region 1 has created a regional HiEd Center of Excellence for colleges and universities, coordinating value-added for public and private institutions through academic emergency management and homelands security programs, by connecting colleges to emergency management professionals, grant resources unique to their needs and other school subject matter experts both within their own communities and subject matter experts. FEMA Region 1 has begun strong partnerships with IAEM’s UCC and other organizations, enhancing colleges and universities’ connection to the hierarchy of emergency management and facilitating their students’ transition to the private sector.

Moderator:
Terrence B. Downes, Esq.

Executive Director - Program on Homeland Security

Middlesex Community College,

Lowell & Bedford, MA
Presenters:
W. Russell Webster, Captain, US Coast Guard (Ret.)

FEMA Region I
Federal Preparedness Coordinator

Boston, MA

Gregg Champlin

School Emergency Planner

Natural Hazards Program Specialist
Reporter:

3:00–5:00
2nd Round of Tuesday, June 8th Afternoon Breakout Sessions
(1) Real World working tools as a Teaching aide???????????
Description:
Moderator:
Micheal A. Kemp CEM

Senior Consultant

Integrated Solutions Consulting

Presenters:
Micheal A. Kemp CEM

Dan Martin

Chris Reynolds
Reporter:
(2) Building and Maintaining Emergency Management Programs
Description: This session discusses both Bachelor’s and Graduate programs in emergency management. Faculty from five programs will discuss various methods of recruiting students, curriculum issues, and overall management of Emergency Management programs. In addition, they will discuss both successful and failed strategies. Following these case study presentations, the floor is open for questions and discussion to exchange ideas.

Moderator:
Robert M. Schwartz, Ph.D.

Associate Professor of Emergency Management

Department of Public Service Technology

The University of Akron

Akron, OH
Presenters:
Robert M. Schwartz, Ph.D.

Sudha Arlikatti, Ph.D.
Assistant Professor

Emergency Administration and Planning

Department of Public Administration

University of North Texas

Denton, TX

Daniel J. Klenow, Ph.D.

Professor and Chair

Department of Sociology, Anthropology, and Emergency Management

Co-Director, Center for Disaster Studies and Emergency Management

North Dakota State University

Fargo, ND

Malcolm A. MacGregor, Ph.D.

Professor

Marine Safety & Environmental Protection Department

Massachusetts Maritime Academy

Buzzards Bay, MA

David M. Neal, Ph.D.

Professor

Department of Political Science

Oklahoma State University

Stillwater, OK

Reporter:

(3) Preparedness and Response Considerations for Diverse and Special Populations: Theoretical and Practical
Description: This two-part session will outline both theoretical and practical disaster preparedness and response strategies, case study findings, and best practices in regards to reaching diverse and at-risk populations. In the first part of the session, Temple University Department of Public Health faculty will describe how they incorporate the theoretical constructs around social and functional vulnerabilities into their curriculum in the Emergency Management with Special Populations Certificate program, and provide practical examples of curriculum and assignments. In the second part of the session, current and former Primary Care Association staff will highlight the disaster preparedness work of community health centers’ (CHCs) preparedness and response work that will include a case study of Homeless Health Care and H1N1, Asian Pacific Health Care Venture’s functional exercise experience, and Hurricane Katrina CHC response.

Moderator:

Presenters:
Sylvia Twersky-Bumgardner, MPH

Clinical Instructor

Temple University

Department of Public Health

George A. Heake Jr.

Disaster Management and Response Coordinator

Institute on Disabilities Temple University
Kevin McCulley
Data Analyst/Emergency Preparedness Coordinator

Association for Utah Community Health
Nora J. O'Brien, MPA

Principal Consultant

Connect Consulting Services
Reporter:

(4) Critical Thinking in Emergency Management
Description: Despite efforts to manage exposure to natural and man-made risks, the direct and indirect associated costs continue to rise. Emergency managers and homeland security professionals must be able to think critically to ensure their communities are able to effectively mitigate, prepare for, respond to, and recover from disaster events. This presentation will explore not only critical thinking theories and concepts essential for effective emergency management, but will also examine findings of recent research assessing the level of critical thinking skill amongst local emergency managers.

Moderator:

Presenters:
James M. Mc Carty

Assistant Dean

Heavin School of Arts and Sciences

Thomas Edison State College

Trenton, NJ
Stacy Peerbolte, Ph.D.

Walden University

Minneapolis, MN

Reporter:

3:00–5:00
2nd Round of Tuesday, June 8th Afternoon Breakout Sessions (Continued)

(5) Course Development Projects

Moderator:

Topic: Public Administration and Emergency Management
Description:

Presenter:
William L. Waugh, Jr., Ph.D.

Professor and EMAP Commissioner

Andrew Young School of Policy Studies

Georgia State University

Atlanta, GA

Topic: Principles of Emergency Management Course Development

Description:
Presenter:
William L. Waugh, Jr., Ph.D.

Lucien G. Canton, CEM

Emergency Management Consultant

Lucien G. Canton, CEM (LLC)

San Francisco, CA

Topic: Principles of Emergency Management Independent Study Course Development

Description: This project consists of the development of an independent study course based on the Principles and Practice of Emergency Management course that is currently in development. The independent study course will focus on the eight principles of emergency management. The course is intended to provide individuals who are working or interested in the field with an understanding of the philosophy of emergency management.

Presenters:
Matt Schroeder

Instructional Systems Designer

Kadix Systems

Arlington, VA

Carol L. Cwiak, J.D., Ph.D.

Assistant Professor

North Dakota State University

Fargo, ND

Lee Newsome, CEM, MEP

Emergency Management Consultant

Emergency Response Educators and Consultants, Inc.

Ocala, FL

Arthur Rabjohn CEM FEPS
Emergency Management Consultant
Civil Contingencies Advisors Ltd
Hampshire, England

Chris Schraders, PGDEPD
Head of Department

Department of Emergency Management (EMANZ)

Tai Poutini Polytechnic

New Zealand
Reporter:

(6) Grants Process
Description:
Moderator:

Presenter:
Stephanie Willett
Reporter:
3:00–5:00
2nd Round of Tuesday, June 8th Afternoon Breakout Sessions (Continued)

(7) Critical Incident Stress Management (CISM): A Program to Address Issues of Secondary Traumatization Among Disaster Workers

Description: This presentation is a Critical Incident Stress Management Program (CISMP) that is designed to anticipate and mitigate the emotional impact of external and internal critical incidents upon individuals and groups who deliver disaster recovery services.

This comprehensive program provides for immediate and sustained responses to assist disaster workers in effectively minimizing the emotional detriment of stressful incidents that commonly result from interactions with disaster victims. These disaster workers are further compromised with potential for secondary traumatization as they listen to the pain and losses of disaster victims, work longer hours daily and extended work weeks without sufficient restful breaks.

This multi-tactic early intervention program is a structured, peer-driven, clinician-guided and supported process designed to provide interventions to address disaster-related mental health issues. Primary emphasis is placed on individual peer support for immediate action. Specialized individual and group support, assessment, and referral to the Employee Assistance Program (EAP) and other resources are provided by a stress management clinician.

Peer Partners participate in a training program which includes:

· An overview of stress assessment and management

· Critical/intervention orientation

· Identification and utilization of peer support techniques

· Event pre-planning, event briefings, defusings and debriefings

· Protocol for responding to an incident

· Basic information on workplace violence

Moderator:

Presenters:
Norma S. C. Jones, PH.D., LICSW

Stress Management Specialist, (CISM)

US DHS/FEMA

VA National Processing Service Center

Winchester, VA

Phillip Franks, Training Manager

US DHS/FEMA

VA National Processing Service Center

Winchester, VA

Jeffery Long, (CISM-Advanced)

Training Specialist, US DHS/FEMA

VA National Processing Service Center

Winchester, VA

Reporter:

≈5:00–7:00 – Cookout – Log Cabin
Day visitors may participate in the log cabin cookout for $9.58 payable in the cafeteria. If you have family members or guests traveling with you and you would like to bring them to the cookout, you will need to pay for those meals in the cafeteria, and notify staff in advance so that security notification can be made.
Wednesday, June 9, 2009 – Morning Plenary – E Auditorium

8:30–9:30
Program Report and Body of Knowledge Report

Carol L. Cwiak, J.D.

Faculty/Internship Coordinator

North Dakota State University

Fargo, ND

9:30–10:00
NDSU Award

Carol L. Cwiak
10:00–10:05
Award Recipient
10:05–10:35
The Roles and Relationships between Academia and FEMA Private Sector Division

Daniel Stoneking

Director, FEMA Private Sector

Washington, DC

10:35–10:55
Break
10:55–11:00
Disaster Recovery: Do Recent Changes Mean Progress?

Claire B. Rubin

Claire B. Rubin & Associates

Disaster Research and Consulting

Arlington, VA

11:00–11:10
Craig Zachlod?????
11:10–11:25
Edward Hecker and Steven Diaz
11:25–11:55
 IAEM-USA Student Region Report

Nancy Harris
President, IAEM Student Council

President, IAEM-USA Student Region

New York City, NY
Michael James Kelley, Jr. AEM, ALEM
1st Vice President
IAEM-USA Student Region
Emergency and Disaster Management Student
American Military University
Beaufort, SC
11:55–12:00
Breakout Session Room Announcements

12:00–1:00
Lunch—K-Building Cafeteria

1:00–2:30
1st Round of Wednesday, June 9th Afternoon Breakout Sessions

(1) Distance Learning
Description:
Moderator:
Robert D. Jaffin

Assistant Professor

American Public University System

Adjunct Faculty

U.S. Merchant Marine Academy Global Management and Transportation School
Presenters:
Robert D. Jaffin

Reporter:

(2) TITLE?????????
Moderator:
Topic: Using Web Quest Techniques to Make Emergency Management Classes More Interesting
Description: This technique was first created by two professors at San Diego State University, Tom March and Bernie Dodge. In exploring use of this technique a web quest called “Freedom Fighter or Terrorist,” by Tom March was discovered. This is an excellent teaching tool and has potential for both individual and group work in emergency management, terrorism and disaster response education. Worksheets can be included in the web quest along with video clips, pictures, podcasts and traditional written articles. Students can engage in critical thinking by comparing different people and or incidents to find common themes. Or they can contrast these people and incidents to highlight the differences. Group worksheets are also available so that groups can divide up different incidents and develop theories in order to create a consensus view as to causes, preparation, prevention, response, recovery and mitigation.
Presenter:
Phillip “Rob” Dawalt, Jr.

Associate Professor

Ivy Tech Community College

Muncie, IN

Topic: A Functional Disaster Exercise: Pedagogy, Faculty Preparation and Technology Issues in a Simulated Environment

Description: One of the most difficult aspects of education in an online environment is the engagement of students in authentic learning. Western Carolina University has a unique opportunity to provide students with simulated environments using Second Life, a software program that creates virtual people, buildings and events. Within Second Life, educators can engage students in real-time or asynchronous scenarios with real-world relevance.

The presentation will use Emergency and Disaster Management (EDM) Exercise Design & Evaluation class examples of synchronous and asynchronous learning to address three aspects of the Second Life functional exercise project: pedagogy related to student needs and engagement, process issues related to the development of an online functional disaster exercise, and technology interface issues. Participants will view the virtual Emergency Operation Center and associated Emergency Data WIKI. They will also receive process flow charts that depict development of the exercise and instructional step sheets used by students to establish an account in Second Life. Implications for collaborative learning and use of space for multiple objectives will also be addressed.

Presenters:
Assoc. Prof. Robert T. Berry, Lifetime CEM
Emergency & Disaster Management Program

Dept. of Criminology & Criminal Justice

Western Carolina University

Cullowhee, NC
Prof. Charlene Merritt
Emergency & Disaster Management Degree Program Director

Dept. of Criminology & Criminal Justice

Western Carolina University

Cullowhee, NC

Reporter:

(3) Legal Issues and Liability Risk - TITLE????
Topic: Language Services for Emergency Management: Legal Issues and Interpreting/Translating Assistance

Description: Now, more than ever, as our linguistic and cultural diversity continues to grow, the provision of professional language services should be an important component of all phases of emergency management: mitigation, preparedness, response and recovery. Specific legal enactments require that language services be furnished to members of the general public. People must be able to understand all relevant aspects of emergency management. They must be given the linguistic tools to ensure their safety. Working with language services professionals on an ongoing basis will result in a solid relationship that fosters full communication with all affected persons.

As with any other human resource, interpreters and translators vary greatly in their background, training, and skills. The prudent emergency manager is therefore well advised to address this matter during the planning process, to ensure that those persons who will be utilized are competent and aware of the jurisdiction’s specific requirements. This presentation: (1) sets out the specific laws requiring language services; (2) offers an overview of the language services profession, highlighting various categories of interpreters and translators as well as commonly-held misconceptions about the field; (2) discusses the role of professional organizations/associations in training, testing and certifying interpreters and translators in the medical, legal and community services fields; (3) includes information on ethical considerations, such as confidentiality, impartiality and scope of practice (among others); and (4) describes how to build a network of language services providers. A list of relevant websites as well as additional resources will be provided as a handout.

This talk will explore how to incorporate language services so that all persons affected by an emergency or disaster will have the most basic of their needs fulfilled – information that allows them to act to ensure their safety.

Moderator:

Presenter:
Nancy Schweda Nicholson, Ph.D.

Professor of Linguistics, Cognitive Science and Legal Studies

University Of Delaware

Department of Linguistics and Cognitive Science

Newark, DE

William C. Nicholson, J.D.

Assistance Professor

North Carolina Central University

Department of Criminal Justice

Institute for Homeland Security and Workforce Development

Durham, NC
Topic: Quantifying Liability Risk Assessment for Emergency Management
Description: Many laws require that competent legal advice be rendered on an ongoing basis to emergency managers. The legal history of emergency response and emergency management is replete with instances where the lack of such counsel has been a key factor in exposing jurisdictions to danger of liability. In some instances, that danger has evolved into actual legal emergencies, including lawsuits and resultant money judgments against jurisdictions.

For years, some commentators have cautioned about the hazard of legal liability, even going so far as to term it a “universal risk.” Emergency managers and the lawyers who counsel them generally agree with this view.

The idea of quantifying legal risk is not new. Insurance companies routinely perform this task, as do publicly-held corporations. With regard to asbestos, for example, accountants and actuaries routinely estimate potential liabilities from firm- and industry-wide data on (a) type of use; (b) years of exposure; and (c) the state of employee industrial protections as risk awareness improved. Their approaches are usually proprietary and not available for use by the general public. Further, they do not evaluate emergency management legal liability issues.

There are difficulties in quantifying legal risks. Like all risk assessment, it is not an exact science. Our goal is to put together an approach that is similar to that used by local emergency managers in measuring other threats. The goal is for them to understand that the risk exists, and that the only way to reduce it is by obtaining regular, competent legal advice.

The challenge faced by emergency managers regarding planning for liability risks is simply this – historically, there has been no model for measuring legal exposure in this area. This paper proposes such a paradigm, and sets forth an Emergency Management Liability Risk Matrix. The Risk Matrix incorporates variables specific to the jurisdiction to create a user-specific vulnerability measurement.

Presenter:
William C. Nicholson, Esq.

Assistant Professor

North Carolina Central University

Department of Criminal Justice

Institute for Homeland Security and Workforce Development

Durham, NC

Lucien G. Canton, CEM

Reporter:

(4) National VOAD
Description:
Moderator:
Ben Curran
Presenter:
James????
Reporter:

1:00–2:30
1st Round of Wednesday, June 9th Afternoon Breakout Sessions (Continued)

(5) TITLE??????
Topic: The 17 Mistakes Made in Campus Emergency Plans and How to Avoid & Correct Them
Description: Multi-Media Presentation. Emergency planning for your campus is subject to many federal, state and local laws, regulations and standards. Most who are tasked with creating and maintaining emergency plans are confused or overwhelmed regarding those standards. Learn what laws, regulations and standards apply to your campus emergency planning, training and exercises. Learn what a lawsuit will do to you if you don't create a plan to standard. Learn the 17 mistakes campuses make in creating their plans today.
Moderator:

Presenter:
Bo Mitchell
CEM,CPP,CHS-V,CHSP,CHEP,CHCM,CFC,CIPS,CSSM,CSC,CAS,TFCT2,CERT,CMC

President, 911 Consulting

Wilton, CT
Topic: Mapping Community Assets Pre-event: A Psychosocial Risk Manager Capability Tool for Pre-Disaster Planning

Description: Geographic Information Systems technology is being used to great support in mobilizing emergency rescue and response efforts in view of integrating psychosocial considerations. The PRiMer Capability Tool creates situational awareness of assets and vulnerabilities, psychosocial resources, expertise, knowledge and equipment. The process and technology can be used in pre-disaster planning to anticipate the psychosocial needs of affected populations to build community resistance and grow resilience. The presentation describes the Psychosocial Risk Manager (PRiMer) Capability Tool, based on ‘Google Maps’ technology, allowing users to map and share community assets pre-event in terms of People, Services, Facilities and Equipment. In mapping community assets, the public gets engaged as a partner.
Presenters:
Paul Boutette, MA, B. Ed., MBA

GAP-Santé Research Lab, University of Ottawa

Ottawa, Ontario

Canada

Louise Lemyre, Ph.D., FRSC

GAP-Santé Research Lab, University of Ottawa

Ottawa, Ontario

Canada

Reporter:

(6) Disaster Recovery: Do Recent Changes Mean Progress?
Moderator:

Description:

Presenter:
Claire B. Rubin

Claire B. Rubin & Associates

Disaster Research and Consulting

Arlington, VA

Reporter:

(7) Engineer Role in EM curriculum??? wants 15 min. Plenary & 90 min. BO
Moderator:

Description:

Presenter:
Edward Hecker

Dan Martin
Reporter:

3:00–5:00
2nd Round of Wednesday, June 9th Afternoon Breakout Sessions
(1) Graduate Student Research Presentations
Moderator:

Topic:
Risk communication and the Virginia Tech massacre

Description:
Presenter:
Amy Miller Diaz

American Military University

Master of Arts Emergency and Disaster Management

Topic:
Managing Volunteers in Time of Disasters
Description:
Presenter:
Brian McKay

Adelphi University
Topic:
Internships turning into Government Jobs????????
Description:
Presenter:
Dorothy Miller
Reporter:

(2) Developing Competency Based Emergency Management Degree Programs

Description: Over the last decade, the world has seen significant increases of catastrophic disasters both natural and man-made. In 2001, there were the terrorist attacks on September 11th. Between 2004 and 2005, there was both the devastation of the Tsunami in Sri Lanka and Hurricane Katrina in New Orleans. Perhaps not coincidentally, emergency management programs and course offerings also increased significantly during last several years. This presentation will share the experiences of developing an emergency management program within a public administration program. In addition, the presentation will address the supporting goal of identifying specific core competencies for emergency managers derived from an extensive literature search as the foundation of the academic program design and development process.

Moderator:
Terrence B. Downes, Esq.

Executive Director - Program on Homeland Security

Middlesex Community College,

Lowell & Bedford, MA
Presenter:
Naim Kapucu, Ph.D., Associate Professor
Programs Coordinator, Emergency Management and Homeland Security

Department of Public Administration, University of Central Florida

Orlando, FL
Jane A. Kushma, Ph.D.

Associate Professor, Emergency Management
Jacksonville State University

Reporter:

3:00–5:00
2nd Round of Wednesday, June 9th Afternoon Breakout Sessions (Continued)

(3) Distance Learning
Description:
Moderator:
Robert D. Jaffin

Assistant Professor

American Public University System

Adjunct Faculty

U.S. Merchant Marine Academy Global Management and Transportation School
Presenters:
Robert D. Jaffin

Reporter:

(4) Comparative Emergency Management Book Project
Moderator:

Description: Most of the research on disasters has occurred in the United States and in other developed nations. Little is known about emergency management in other countries. This session explores how other nations deal with disasters, and it includes a discussion of hazards, vulnerabilities, laws and policies, organizational arrangements and lessons learned. The discussion will cover Israel, Ireland and other nations around the world.

Presenters:
David A. McEntire, Ph.D.

Associate Professor

Emergency Administration and Planning Program

Department of Public Administration

University of North Texas

Denton, TX

Jack Rozdilsky

Western Illinois University

Macomb, Illinois

Caroline McMullan

Dublin City University Business School

Dublin, Ireland

Reporter:

(5) HBCU??????Tentative Day/Time
Description:
Moderator:

Presenter:
Meldon Hollis
Reporter:

3:00–5:00
2nd Round of Wednesday, June 9th Afternoon Breakout Sessions (Continued)

(6) Theoretical Considerations for Emergency Management in Higher Education
Moderator:

Description: This session will discuss the important theoretical considerations for emergency management as higher education programs and research in emergency management continue to grow and formalize. Dr. Wamsley will discuss lessons from Rudyard Kipling and Sisyphus for the American emergency manager. Dr. Ward will address issues involved in developing a theoretical base for emergency management in light of the on-going outsourcing of government operations, and the changing focus of higher education administrations toward maintaining "core" areas, and elimination of what are considered "non-core" areas". Jessica Jensen will review theoretical needs in emergency management and propose a potential paradigm to guide teaching and research in emergency management.

Presenters:
Gary Wamsley

Professor Emeritus

Center for Public Administration and Public Affairs

Virginia Tech

Robert C. Ward, Ph.D.

Associate Professor

Louisiana State University

Jessica Jensen

Faculty

North Dakota State University

Associate Director, Center for Disaster Studies and Emergency Management

Fargo, ND

Reporter:

(7) Council for Emergency Management and Homeland Security
Moderator:

Description:
Presenters:
Valerie Lucus, CEM, CBCP

Emergency & Continuity Management

University of California, Davis

Reporter:

Thursday, June 10, 2010 – Morning Plenary – E Auditorium

8:30–9:10
Learner-Centered Approaches to Adult Learning
William Robertson
Chief Executive Officer

Fire & Rescue Services Industry Training Organization

New Zealand

9:10–9:50
Disciplinary Nature of Emergency Management

Jessica Jensen

Lecturer, Associate Director of the Center for Disaster Studies and

Emergency Management

North Dakota State University

Department of Sociology, Anthropology, and Emergency Management

9:50–10:20
IAEM Perspective on Training and Education

Russell Decker

Pamela L’Heureux

Lyn Gross
10:20–10:40
Break

10:40–10:50
Using Social Media in Disaster Preparedness and Response
Rocky Lopes

Emergency Manager

David M. Neal, Ph.D.

Professor

Department of Political Science

Oklahoma State University

Stillwater, OK

Claire B. Rubin

Claire B. Rubin & Associates

Disaster Research and Consulting

Arlington, VA

10:50–11:00
Teaching Mitigation in Higher Education

George Haddow

Principal

Bullock & Haddow LLC

Washington, DC
11:00–11:55

11:55–12:00
Breakout Session Room Announcements

12:00–1:00
Lunch—K-Building Cafeteria
1:00–2:30
1st Round of Thursday, June 10th Afternoon Breakout Sessions

(1) Alternative Standards of Care in Disaster
Description: Emergency events and disasters require the affected population to adapt to rapidly changing circumstances including an often abruptly limited scope of public health services.

Optimization of outcome requires all available resources to be preserved, coordinated and focused so as to optimize community response in dealing with the normal ongoing needs of the stricken and spared populations, the special disaster-related needs of the population at risk and the special needs encountered by populations with special vulnerability.

Alternative standards of care will allow a community adapting to the hierarchy of needs of the population at risk to streamline and simplify the support process during arduous circumstances so as to maximally preserve life.

The development of rational “fall-back” positions preserves a rational process with accepted outcomes. This permits effective prevention to drive resiliency into a preparation for emergency action which defines personnel, logistics and communications requirements enabling the most effective consequence management and leading to early, effective and coordinated recovery.

Guiding the integration of alternative standards into the public health system as a component of preparedness involves articulating the best amalgam of current technology and available resources capable of a robust and reliable outcome.

Prevention based management, broad based community planning driving integration of interests and resources across the broad range of interests and potentially responding agencies, is a critical step in advancing beyond the existing operational inadequacies, stovepiping and ineffective coordination of recovery based management.

Moderator:

Presenter:
Joseph Contiguglia MD MPH&TM MBA

Clinical Professor

Tulane University School of Public Health & Tropical Medicine
New Orleans, LA
Reporter:

(2) Private Sector Preparedness and Public/Private Sector Partnership: Integrating National Preparedness Standards
Description: The goal of this awareness course is to provide an overview on; How to integrate ANSI accredited standards for Emergency Management and Private Sector Preparedness Standards and conformity assessment activities into the programs and processes that support public and private sector preparedness/partnership activities; and to promote consistency and seamlessness planning across the sectors.

Moderator:

Presenter:
Ashley Moore

Senior Preparedness Policy Advisor

Standards & Technology Branch

DHS FEMA NPD-PPPA
Washington, DC
Reporter:

(3) Grants
Description:
Moderator:

Presenter:
Carol Cwiak
Reporter:

(4) Teaching Mitigation in Higher Education
Description: The Natural Hazard Mitigation Association is presenting this panel to look at how mitigation is being taught in higher education, both undergraduate and graduate programs, online and traditional universities and colleges. We will look at what topics are being taught, how they are being taught and where (which programs/departments) they are taught. There will be time at the end to discuss and brainstorm opportunities to collaborate on ways to incorporate mitigation into your curriculum or improve what you are currently offering.

Moderator:

Presenter:
Chris Reynolds
Reporter:

(5) Will They Stay or Will They Go? An academic-practitioner behavioral study of the Washington, DC metro area during a catastrophic event

Description: As part of the nation's catastrophic planning efforts, the National Capital Region (Washington Metro Area) and the FEMA Region III states launched an effort to plan for a catastrophic event hitting DC and causing ripple effects out into a six state region. As the foundation for that planning effort, a behavioral study of the residents of the NCR was conducted by the University of Virginia's Center for Survey Research. The University of Delaware's Disaster Research Center teamed with UVA to provide disaster expertise. The Virginia Department of Emergency Management was the project manager for the effort.

Over 2,500 residents in the National Capital Region were surveyed on their reaction to a series of radiological dispersion devices or "dirty bombs" being exploded in the NCR. The factorial design of the study allowed for the scenarios to be layered so we could get the richest data set possible to look at whether people would follow the directions of authorities, shelter in place, or evacuate. The survey length averaged around 30 minutes so the data set covers a number of issues in addition to the typical demographic elements. The survey is providing the region data that will help examine old assumptions and build a planning effort on actual data versus perceptions of what the public will do in an emergency.

This effort involved a prominent survey research center at UVA, a prominent disaster research center at the University of Delaware and a state emergency management agency. It demonstrates an effective model for academic and practitioner collaboration that can produce valuable data to better prepare our nation's capital and surrounding states for a major emergency.

Moderator:

Presenters:
Janet Clements

Former Deputy Director at the Virginia Department of Emergency Management

Former member of the National Capital Region's Senior Policy Group

Adjunct Assistant Professor

University of Richmond's School of Continuing Studies.

Dr. Tom Guterbock

Director and Principal Researcher for the study

University of Virginia Center for Survey Research

Dr. Joe Trainor

Research Assistant Professor

University of Delaware's Disaster Research Center

Reporter:

1:00–2:30
1st Round of Thursday, June 10th Afternoon Breakout Sessions (Continued)

(6) Using Social Media in Disaster Preparedness and Response
Description: Social media use has grown far beyond simply “tagging your friends” and sharing the update on where you’re going for dinner. These days, many studies and anecdotal reports indicate that the Millennial Generation is interconnected through social media more than ever. Use of email and even cell calls has diminished greatly. The Emergency Manager of today has to know what these social media are, and learn how to use them to engage people who choose to get information through social media methods. This session will explore how social media systems such as Facebook, Twitter, and other techniques are used today.

Moderator:

Presenter:
Rocky Lopes

Emergency Manager

David M. Neal, Ph.D.

Professor

Department of Political Science

Oklahoma State University

Stillwater, OK

Claire B. Rubin

Claire B. Rubin & Associates

Disaster Research and Consulting

Arlington, VA

Reporter:

3:00–4:30
2nd Round of Thursday, June 10th Afternoon Breakout Sessions

(1) Course Development Projects
Topic:
Comparative Emergency Management Course
Description: Comparative Emergency Management is a Federal Emergency Management Agency (FEMA/DHS) Emergency Management Higher Education Program course currently under development. This stand-alone, 3-credit hour, 48-contact-hour, upper-division undergraduate/graduate-level college course presents the fundamentals of the emergency discipline as they exist in other countries of the world, and on a global scale. This course expands upon those domestic emergency management lessons learned by examining many of the same topics seen in other emergency management courses, but through the perspective of the greater international emergency management community. Hazard, risk, vulnerability, and disaster trends, as they differ throughout the world, will each be presented. Other important topics include response and recovery funding options, civil/military cooperation, emergency management obstacles, disasters and development, and worldwide disaster trends. Finally, emergency management agencies, including governmental, nongovernmental, private, international, or international financial institutions, will be defined and presented in terms of the myriad roles and responsibilities they have taken in different nations. This session will examine the course outline and contents and progress to date in developing the course.

Moderator:

Presenter:
Damon P. Coppola

Topic:
National Incident Management System (NIMS) Course

Description: The Federal Emergency Management Agency (FEMA/DHS) Emergency Management Higher Education Program is developing a stand-alone, 4-credit hour, 60-contact-hour, essentially ready-to-teach, classroom-based, and lab-supported, upper-division undergraduate/graduate-level college course on Incident Management Systems and the National Incident Management System (NIMS). This session will examine the course outline and contents and progress to date in developing the course.

Presenter:
George Haddow

Principal

Bullock & Haddow LLC

Washington, DC
Topic:
Implementation of the National Incident Management System (NIMS) in New Jersey

Description: The implementation of the National Incident Management System (NIMS) has evolved throughout its short history. This presentation chronicles these efforts in the State of New Jersey and its 566 municipalities through the use of various public administration theories.
Presenter:
Len E. Clark, DPA CEM

Deputy Emergency Management Coordinator

Gloucester County (NJ) OEM
Reporter:

3:00–4:30
2nd Round of Thursday, June 10th Afternoon Breakout Sessions

(2) Course Development and Book Projects

Moderator:
Rick Bissell, Ph.D.

Associate Professor

UMBC Department of Emergency Health Services

Baltimore, MD

Topic: The Politics and Policy of Emergency Management: A Status Report

Description: A status report on revision of the FEMA Higher Education-sponsored Instructor Guide (IG), Political and Policy Basis of Emergency Management being prepared by Professor Rick Sylves. Revised IG includes material on President Obama’s administration and its policies regarding both FEMA and emergency management.

Presenters:
Professor Richard Sylves, Ph.D.

Department of Political Science & International Relations

University of Delaware

Newark, DE

Bruce Lindsay

Analyst in Emergency Management Policy

Government and Finance Division

Congressional Research Service

Washington, DC
Topic: Catastrophe Readiness/Response

Description: This session will bring participants up to date on the progress of the project to create an EMI course on catastrophe readiness and response, with some comments on the relevance of this course to recent developments at FEMA and within emergency management.

Presenter:
Rick Bissell, Ph.D.

Topic: Catastrophic Planning and Response Book
Description:

Presenter:
Cliff Olive

Reporter:

3:00–4:30
2nd Round of Thursday, June 10th Afternoon Breakout Session (Continued)

(3) Miscellaneous Breakout Session
Moderator:

Topice: T-2 Mycotoxin as a Tool of Terror – Tentative day/time
Description: Because of the reasonable ease to manufacture T-2 mycotoxins and its virulence and viability making it an effective agent to aerosolize, this biological weapon could actually be used by many of the more established and radical foreign terrorist organizations (FTO). For the purpose of this presentation I will discuss the history, development and use of this agent as a plausible and commonly overlooked agent of terror. The discussion will culminate with a brief insight into the research and development of the agent by Al Qaeda and the unique and deceiving abilities of the agent making it a tremendous challenge to emergency planners, first responders and medical providers that needs to be identified and engaged.
Presenter:
Michael Cornell

Director,Center for Emergency Preparedness

Owens State Community College

Walbrige, OH

Topic: DIA Mission Assurance and the need for an exemplary, highly knowledgeable workforce

Description: The Defense Intelligence agency is a member of the Department of Defense family of organizations. It is also one of the sixteen members of the intelligence community under the Office of the Director of National Intelligence. DIA's mission assurance program is responsible of developing plans, policies and procedures to prepare, protect, respond to, recover from, and mitigate the impact of any and all hazards to DIA's infrastructure and workforce. In addition, the Mission Assurance Division is responsible for the agency's Continuity of Operation and Continuity of Government Programs. These essential programs for national security rest in individuals that can operate under pressure, in critical and sensitive conditions, around the clock and be prepared to serve anywhere in the world at a moment’s notice. In order to satisfy mission requirements DIA's mission assurance program is in need of a highly educated and knowledgeable workforce that is able to comprehend the complexities of functions, the relationships of systems and structures, be able to discern and integrate actions policies and functions at the interagency inter-departmental level. DIA's working environment requires dynamic, self-motivated, independently driven, with strong writing skills and attention to detail, people with a grasp of the theories and practices of EM and related fields.

Presenter:
Arthur Oyola Yemaiel

Reporter:

(4) New Programs and Development in EM Education within Canadian Institutions???? Tentative
Description:
Moderator:

Presenter:
Ron Kuban, Ph.D.

CRHNet Co-president

President, Pegasus Emergency Management Consortium Corp

Skype – rkuban
Reporter:

(5) Not Your Grandmothers Red Cross: Opportunities Available for Undergrad and Graduate Emergency Management Students
Description: This presentation will cover opportunities for experience available at most Regional Chapters of the American Red Cross and at many Community Chapters.
· Disaster Action Teams

· Disaster Assessment

· Public Affairs and Governmental Liaison Officers

· Emergency Communication Centers

· Logistics teams

· Disaster Training (over 42 courses in person, plus additional on-line, and local courses and workshops)

· Disaster Trainer Instructor

· CPR/AED First Aid

· Academic Emergency Response teams (AVERT)

· Drills and Exercises at the local, regional, and state levels

· Community Preparedness Presenters

· Mass Care

As well as Internships, a new degree program of an MPA in Humanitarian and Emergency Assistance degree from the Clara Barton Center for Excellence, and other programs available for students.

Moderator:

Presenter:
Mick Maurer, Ph.D.

Director, Disaster Training & Exercises

American Red Cross in Greater New York

James H. Savitt, Ph.D.

Chair, American Red Cross in New York State Disaster Consortium

 &

Professor at Empire State College

Ian Blackstone

Graduate Intern at ARC/GNY

Jacqueline Villafane, Ph.D.

Manager of Leadership Development at ARC/HQ

Reporter:

(6) Emergency Management & Social Intelligence – A Comprehensive All-Hazards Approach
Moderator:

Description:

Presenters:
Ameya Pawar

Program Assistant 3

Office of Emergency Management

Office of Accounting Services

Northwestern University

Evanston, IL

Charna R. Epstein

Director

Crisis Prevention, Resettlement & Disaster Recovery

Heartland Alliance for Human Needs & Human Rights

Chicago, IL

Scott C. Simon
Reporter:

4:30–4:40 – Break

4:40–5:00 – Conference Wrap-Up

Professor Richard Sylves, Ph.D.

Department of Political Science & International Relations

University of Delaware

Newark, DE

Reporter:

PAGE
2
Exhibit Area Located in S125

