NORTH DAKOTA STATE UNIVERSITY

READY CAMPUS INITIATIVE (NDSU-RCI)
 [image: image1.jpg]

Abstract..1
Project Narrative………... 2

1) Need for Project.. 2

 Institutional Profile and Role in Community…...2

 Hazard Profile and Institutional Capacity…...3
2) Quality of the Project Design ..8

 The Four Phases of Emergency Management ..9

 Training and Exercise Activities..9

 Community Coordination and Collaboration... 11
 Meeting Diverse Needs... 13

3) Project Significance…... 15

4) Quality of the Management Plan... 14

Project Goals... 18

 Grant and Sustained Activities... 18

5) Quality of the Project Evaluation .. 23
Appendices.……………………………………………………………………………….……..27
ABSTRACT
NORTH DAKOTA STATE UNIVERSITY

READY CAMPUS INITIATIVE (NDSU-RCI)
 North Dakota State University (NDSU) is an integral part of the Fargo community. With 12,527 students the University is the largest within the North Dakota University System. NDSU is a primary economic driver for the City of Fargo and the State of North Dakota. NDSU is the second largest employer in the City of Fargo (the largest metropolitan area in North Dakota) with over 5,000 employees. NDSU is vulnerable to a number of hazards that could result in casualties, property loss and operational interruption, yet the University does not currently have a comprehensive emergency management plan or an integrated community and campus structure that would allow for the highest level of preparedness, prevention-mitigation, response or recovery.
 The NDSU Ready Campus Initiative (NDSU-RCI) proposes to address and reduce NDSU’s vulnerability by accomplishing the following goals: 1) increase the number of NIMS courses completed by NDSU employees during the grant period by at least 50%; 2) complete a comprehensive emergency management plan for NDSU that addresses all-hazards, all phases, all impacts and all stakeholders; 3) provide training to students, staff, faculty and community members to enhance individual and household preparedness; 4) conduct a series of exercises to test plan assumptions and response and recovery capabilities; 5) integrate emergency management policies, procedures and protocols into University publications and communication channels; 6) increase NDSU’s overall capacity for response; and, 7) conduct a free two day training conference that will share with attending institutions the model and templates utilized by NDSU in its Ready Campus Initiative.
PROJECT NARRATIVE

Need for Project
· “The magnitude of the need for the services to be provided or the activities to be carried out by the proposed project” (EMHE FY 08 Application Procedures, p. 28).
Institutional Profile and Role in Community

 North Dakota State University (NDSU) is the largest university within the North Dakota University System. By virtue of its size, geographic location, impact on the state and local economy, and vulnerability to a number of natural and man-made hazards, planning and preparing for both events that occur frequently and infrequently is paramount; however, currently NDSU does not have a comprehensive emergency management plan or an integrated community and campus structure that would allow for the highest level of preparedness, prevention-mitigation, response or recovery.
 The University encompasses over 22,000 acres of land within the City of Fargo and throughout the state. In addition to the two campuses and agricultural experiment station located in Fargo, NDSU has seven research centers placed throughout the state. NDSU’s main campus includes: 104 buildings on nearly 41 square blocks or 258 total acres, 5.8 miles of streets and 16.7 miles of sidewalks. The downtown Fargo campus is comprised of three main buildings.
 The Agricultural Experiment Station resides on 2,300 acres of land located in the northwest corner of Fargo. The seven research extension centers - Carrington, Central Grasslands, Dickinson, Hettinger, Langdon, North Central, and Williston - encompass more than 19,000 acres of land. In addition to its significant land-growth over the years, 12,527 students now live, study, work, and are engaged in activities at NDSU.

 As NDSU has grown in size and population, it has contributed significantly to the economic growth of both the City of Fargo and the State of North Dakota. The University, with over 5,000 employees, is the second largest employer within the City of Fargo (the largest metropolitan area in North Dakota). According to the North Dakota University System, the total economic impact of NDSU is estimated to have been 730.6 million dollars during fiscal year 2004.
Hazard Profile and Institutional Capacity
 While NDSU is fairly well-practiced in dealing with some hazards, cogent and cohesive comprehensive plans simply do not exist. A number of sincere, but disjointed efforts on campus have focused on issues faced in pandemic influenza, campus-wide notification, continuity of operations, etc., but the tasks are so daunting, particularly when addressed from a piecemeal approach, that the planning process often overwhelms staff members that are already overtaxed in their positions. Indeed, even the University Police and Safety Office, an integral part of each planning effort, and those on staff with the greatest grasp of the need and magnitude of the aforementioned projects, cannot find the time with their limited number of personnel and busy schedules to fully invest in these projects. Managing single hazards as they become the hazard of the moment, has become a necessary evil on many university campuses across the United States as most campuses have neither the manpower nor the specialized expertise to create comprehensive plans. Planning hazard by hazard with overlapping teams is not a productive planning methodology. An all-hazard planning methodology must be utilized to create a comprehensive emergency management plan that has actual utility. Further it must be noted that comprehensive planning must go beyond the mere writing of a plan, as plans are not successful just by virtue of creation, they must be disseminated, discussed, trained on, educated about, and exercised, for them to have real value.
 NDSU’s Disaster Resistant University mitigation plan, approved by FEMA in 2007, conducted a basic risk assessment that indicated that NDSU’s students, staff and faculty are susceptible, in varying degrees, to both natural and man-made hazards. NDSU is vulnerable to such hazards as campus violence, communicable disease, dam failure, drought, flood, tornadoes, hazardous materials incidents, national security emergencies, rural and urban fires, shortage of critical materials, summer storms, terrorism (CBRNE, civil disorder and unrest, and cyber terrorism), transportation accidents, and winter storms. These hazards pose a real threat to not only individuals and property, but also to the health of the University’s daily operations. Operational interruption, although not a hazard in-and-of-itself, is an impact that has been long overlooked in planning efforts. Continuity of operations must be a consideration in the creation of campus comprehensive plans. Additionally, there must be a focus on issues that complicate and exacerbate hazards (e.g., cascading events, individual vulnerabilities, communication barriers, etc.); issues that occur in response (e.g., collaboration, coordination, interoperability, command, logistics, etc.); issues that are difficult in recovery (e.g., mental health, compensation, rebuilding, etc.); and issues that are tied to continuity of operations (e.g., alternate facilities, employee pay issues, levels of resumption, etc.)
 All of the hazards and issues listed above threaten the safety and operability of the campus and must be addressed in a comprehensive plan, but due to lack of space herein, attention will be paid specifically to three hazards whose implications are particularly menacing to NDSU – communicable disease, campus violence, and hazardous material incidents – all of which the University is not sufficiently prepared to handle presently. The absence of sufficient plans to deal with the complexity of these hazards is particularly troubling in that the probability of occurrence is quite high and the impact potentially crippling to both the University and surrounding community.
 As is true for locales with a concentrated population, the University’s staff, students and faculty are highly susceptible to communicable diseases. Thousands of people living and working in close proximity coupled with multiple personal interactions throughout the average school day provide many routes for the transmission of infectious diseases and significantly raises the probability of disease transmission. Of particular concern at NDSU are the following: meningococcal disease, influenza, MRSA, and tuberculosis.
 Aside from the potentiality of transmission, communicable disease carries with it a fear factor. Once a number of cases have been discovered and appear linked to the campus, it can greatly affect student, staff and faculty willingness to potentially expose themselves within the campus environment. This could result in cancelled classes, interrupted research agendas, limited campus services and generally reduced or lost revenue. This can happen without all the fanfare and widespread focus that a pandemic would receive, and is equally as challenging to address. Furthermore, it could be argued that the University has a responsibility to, as much as is practicable, minimize the spread of known diseases through employment of mitigatory practices. Behaviors such as proper hand washing, effective cough and sneeze technique, immunizations, and proper care of sores can go a long way toward ameliorating transmission rates. These types of behaviors need to be integrated into the University’s culture via high profile mitigatory strategies and educational campaigns.
 The two prong focus in pandemic influenza planning is arguably only different in terms of limited scope and scale in relation to other communicable diseases; the two key planning prongs are: 1) limiting transmission (which expands into discussions of dealing with presenteeism, handling pay during long term absences or mandatory closures, dealing with resident hall populations, dining hall services, adjusting traditional work schedules to minimize contact, telecommuting, outside services adjustments, etc.) and 2) reduced operational capacity (which expands into discussions of shortage of materials, manpower shortages, limited services, inability to offer full class schedules, research project impacts, etc.).
 In addition, research animals (e.g., rats, mice, rabbits, reptiles, fish, dogs, cats, birds, cattle, sheep, pigs, and horses) and crops located on the main campus and throughout the State are equally susceptible to infectious and communicable diseases. The loss of research animals or crops could result in the loss of significant data and future research opportunities. This type of loss has the potential to ripple far beyond the University and community as NDSU is actively engaged in many studies that are of national and international importance. A plan to prevent, respond and recover from this type of incident is critical and must be completed in collaboration with the NDSU research community.
 Campus violence has long been a safety concern, but campus shooting events appear to have increased in prevalence over the past decade. Having recently experienced an armed intruder on its downtown campus, NDSU is particularly sensitive to this hazard and acutely aware of the University’s vulnerability. NDSU is presently working to implement a campus-wide notification system that could be used in such an event (alerts via call, text or email), but much more needs to be done in this area particularly as it relates to preparedness and prevention-mitigation actions (e.g., student, staff and faculty mental health screenings, lockdown policies and procedures, student, staff, and faculty trainings, awareness campaigns, etc.); responsive actions (e.g., cross-training with community law enforcement and S.W.A.T., exercising of the Incident Command System (ICS) in a live shooter scenario, procedures for alerting students, faculty and staff, testing of communication protocols, etc.); and, recovery actions (e.g., memorandums of understanding with appropriate agencies for mental health counseling post-incident, victim memorials, future building utilization, etc.). There are no easy answers where campus violence is concerned and a certain level of vulnerability will remain based on the open nature of the campus environment. The campus community must be made conscious of the warning signs of potential violence and be encouraged to be vigilant. A system needs to be established that allows for students, staff, and faculty to report concerns; additionally, a mechanism needs to be established to ensure that those in need of mental health assistance receive it.
 Many hazardous materials are housed on the campus and the University is particularly vulnerable to hazardous materials spills. Hazardous materials incidents have occurred on occasion on the campus and with greater frequency in the surrounding community. Additionally NDSU’s main campus is directly adjacent to a major highway (Interstate 29), three major thoroughfares, an airport, miles of rail, and a rail yard, all of which are utilized daily in the transport of large quantities of hazardous materials. If a hazardous materials release occurred as a result of a train derailment, auto or air accident, or major spill at a local business, NDSU would be forced to shelter-in-place with very little notice. In January 2002, a train derailment in Minot, North Dakota resulted in the largest anhydrous ammonia spill recorded to date and brought national attention to communities’ vulnerability to train derailments involving chemical spills. Anhydrous ammonia is a commonly used and transported in the State of North Dakota. If a like spill occurred during business hours near NDSU, the number of casualties would be daunting. NDSU simply is not presently prepared to deal with such an incident. Students, staff, and faculty have not been educated on sheltering-in-place and there is no established protocol addressing the need to shelter–in-place. Indeed, were a spill to occur outside the campus it is questionable as to the speed with which the information would be received; NDSU may not be immediately notified. Depending on the magnitude of the spill, the environmental impact, number of casualties, and the genesis of the event, NDSU operations could be partially or fully interrupted for days, weeks or months. The economic impact an extended interruption would have on the University and the City of Fargo, even absent any casualties would be devastating.

 A disseminated and practiced plan, an early warning system, an understanding of where to shelter within a facility, supplies, and reunification procedures are all fundamental keys to surviving this type of incident and must be addressed at NDSU in its comprehensive planning effort. Research shows that NOAA weather radios are one of the most effective tools in providing early warning in the event of chemical spills (as well as tornados and severe weather events). Despite the recognized early warning value of NOAA weather radios and their minimal cost, the vast majority of NDSU’s departments, research labs and administrative offices are not equipped with them. NDSU-RCI seeks to remedy that as part of its planning effort.
 NDSU faces a number of vulnerabilities, yet it operates without a comprehensive emergency management plan. It does so not for lack of concern or commitment, but rather for lack of wherewithal; NDSU simply does not have the manpower to create a comprehensive plan with its existing staff. NDSU needs a project team that can work in collaboration with campus and community partners to create NDSU’s first comprehensive emergency management plan. Once the plan is created, trained and exercised, NDSU will be able to institutionalize the ongoing maintenance, training and exercise activities into its day-to-day operations.
Quality of Project Design
· “The extent to which the project design of the proposed project reflects up-to-date knowledge from research and effective practice” (EMHE FY 08 Application Procedures, p. 28).
The Four Phases of Emergency Management
 NDSU’s Emergency Management Program is well-versed in emergency management best practices. Students in NDSU’s program take four separate courses that focus on each individual phase and are educated and trained in the practical application of activities within each phase as well as the research literature. Four graduate students from the program will be at the core of the Project Planning Team. NDSU is acutely aware that the phases (prevention-mitigation, preparedness, response and recovery) and the activities undertaken within each rarely occur in isolation, but rather in a cyclical fashion. Comprehensive emergency management planning cannot be completed without an all phase approach. The degree to which a community prepares for and mitigates against emergencies directly correlates with how quickly that community is able to respond to and recover from emergencies. Similarly, the methods embraced during the recovery phase influence the community’s level of preparedness and ability to mitigate against future events. The NDSU-RCI will utilize current knowledge and practice from the field to ensure that NDSU’s planning effort is in-and-of-itself a best practice.
· “The extent to which the proposed activities constitute a coherent, sustained program of training in the field” (EMHE FY 08 Application Procedures, p. 28).
Training and Exercise Activities

 A plan that is neither exercised, nor trained for is a plan for failure. Training, both in basic skill sets and plan expectations is critical to informing action. Exercising is the test run that allows us to work out any inherent flaws, oversights or incorrect assumptions in our plan. The NDSU-RCI is committed to creating a Ready Campus; such a commitment requires more than a paper plan – it requires a campus of students, staff and faculty and a community that are engaged and informed. Toward that end, the NDSU-RCI will utilize both emergency management training and exercises both during and after the grant period to create an active and ongoing commitment to being ready. Training will comprise of four types: online NIMS/ICS offerings; ICS 300-400 classroom based training; Ready Campus Operational Team (RCOT) specific training; and open training. The exercises that will be utilized are orientation, drill, tabletop, and functional. A full-scale exercise will be conducted every bi-annually (see Table 2).

 Online trainings of NIMS/ICS will be completed by designated employees throughout the project and will continue into the future as new team members join the campus. ICS 300-400 will be offered on a quarterly basis during the grant period in conjunction with the local emergency management partner, Cass Fargo Emergency Management. After the grant ICS 300-400 will be offered as needed (see Table 2).

 RCOT Trainings will be conducted bi-monthly during the grant period and quarterly thereafter (see Table 2). These trainings will seek to inform team members about current issues, strategies, practices and resources available to them to best prepare the campus. RCOT trainings will be done in conjunction with the RCOT monthly meeting. The topical focus of these trainings will be determined by the Project Director and Project Planning Team. As much as is possible, materials from these trainings will be captured so that they can be included in the materials provided at the Ready Campus Conference.
 Open trainings will also be conducted bi-monthly during the grant period and will be open to all students, staff, faculty and community members. These trainings will vary in length depending on the subject matter and will be focused on individual (at home, work or school) and household preparedness and response. At the conclusion of the grant period these trainings will be offered quarterly (see Table 2). Information on these trainings will be captured and packaged so that they can be included in the materials provided at the Ready Campus Conference.
 An orientation exercise will be conducted at the conclusion of Phase I. A public meeting will be held at the University that gives an overview of the comprehensive plan and the progress to-date on the NDSU-RCI. The meeting will be highly publicized and all students, staff, faculty, partners and community members will be invited to attend.
 In Phase II, a rigorous exercise schedule will be employed to practice and test the plan’s assumptions and response and recovery capabilities. After each exercise, an After Action Report will be developed that captures what went right and what did not go as the plan had assumed. The After Action Reports will help inform plan revisions, future exercise focal points, and future training. In Phase II, three drills, three tabletops and two functional exercises are scheduled. After the grant period, an orientation exercise will be conducted semi-annually, drills will be conducted quarterly, tabletop exercises will be conducted semi-annually, a functional exercise will be conducted annually and a full scale exercise will be conducted bi-annually under the guidance of the University Police & Safety Office and with the assistance of the Emergency Management Program (see Table 2).
· “The extent to which the proposed project will establish linkages with other appropriate agencies and organizations providing services to the target population” (EMHE FY 08 Application Procedures, p. 28).
Community Coordination and Collaboration
 The NDSU-RCI will utilize partnerships across the campus and within the community to create a comprehensive emergency management plan that is well-informed and allows for the highest level of coordination and collaboration. Campus and community partners will work closely to create a Ready Campus that can work together in all phases. Training that focuses on learning the procedures, protocols, and management systems of the partners will be fundamental to creating a team that understands one another and can work well under a NIMS/ICS framework. All of the community and campus partners will sit on the RCOT and be active participants in the development and integration of NDSU’s comprehensive emergency management plan, trainings and exercise. Research by Dr. Thomas Drabek has shown that the most effective emergency management programs are those that are based on strong relationships with partners. Maintaining the strength and cohesiveness of the RCOT is key to the NDSU-RCI’s success. Monthly meetings and bi-monthly trainings are designed to be purposeful in nurturing and building these relationships. The RCOT members are committed to creating a Ready Campus and appreciate that the connectivity between community and campus partners within the larger emergency management framework is critical to effective response and recovery.
 The Mayor of the City of Fargo has tendered his full support to the NDSU-RCI and has made available all necessary Fargo agencies and departments as collaborative partners. The following community partner agencies and departments will serve on the RCOT and support the Ready Campus effort: Cass Fargo Emergency Management; Fargo Police Department; Fargo Fire Department; FM Ambulance; Fargo Cass Public Health; American Red Cross; and, First Link.
 The following committees, departments, colleges and administrative offices across campus that will serve on the RCOT and support the Ready Campus effort: College of Agriculture, Food Systems and Natural Resources; Disability Services Department; Information Technology Department; Department of Residence Life; Office for Equity and Diversity; Counseling Center; Provost and Vice President of Academic Affairs; Department of Veterinary Diagnostic Services/Veterinary Diagnostic Laboratory; Institutional Biosafety Committee; University Police and Safety Office; Facilities Management Department; and, the Finance and Administration Division.
· “The extent to which the proposed project is appropriate to, and will successfully address, the needs of the target population or other identified needs” (EMHE FY 08 Application Procedures, p. 29).
Meeting Diverse Needs
 College students are inherently a vulnerable population. There are 3,500 NDSU students dependent on the University for housing services while many others live locally in rental units. There are 2,791 NDSU students that utilize NDSU’s meal plan (full meals each semester). Most students exist on a very limited income while in school and are not well-prepared for an event of any magnitude (e.g., do not have stocked water or food supplies). A number of students do not own vehicles or cell phones. NDSU has students from all over the world; those that are not area natives may be unaccustomed to the hazards, protective measures, procedures, etc. on the campus and in the Fargo area. These vulnerabilities are compounded by other factors that can exacerbate vulnerabilities in a disaster such as cultural differences, disabilities, and mental health issues. These factors create a level of planning complexity that requires a detailed focus on the nuances of crisis communication, campus networks, evacuation, shelter-in-place, and lockdown assumptions, structural capabilities, and educational campaigns. This level of planning requires the expertise and input of NDSU campus partners that are actively engaged in these dialogues on the campus and in the community. Toward that end, the NDSU-RCI has included Counseling and Disability Services and Multicultural Student Services representatives as members of the RCOT. Additionally, community partners such as Fargo Cass Public Health, First Link, and Cass Fargo Emergency Management will also be able to contribute to the depth and breadth of this dialogue though the work they have done within their agencies.
Project Significance
· “The potential contribution of the proposed project to increased knowledge of understanding of educational problems, issues, or effective strategies” (EMHE FY 08 Application Procedures, p. 29).
 NDSU-RCI is uniquely situated to set a new standard of excellence for university comprehensive emergency management planning and to better equip the University to mitigate (prevent), prepare, respond and recover from disaster. NDSU’s academic program, past experience with the Disaster Resistant University (DRU) grant, and broad commitment both within the University and community to create a Ready Campus are important indicators of NDSU’s ability to deliver a high quality model that not only readies NDSU, but can also be utilized by other institutions both inside and outside of North Dakota.
 NDSU’s Emergency Management Program offers a minor, major, Master’s and Ph.D. in Emergency Management; indeed, NDSU has the only campus-based Emergency Management Ph.D. program in the nation. NDSU’s Emergency Management Program is one of the most respected programs in the country and a leader in emergency management higher education. The program has a number of seasoned faculty members that deliver coursework in emergency management and continuity of operations. Carol L. Cwiak, NDSU faculty member and the Principal Investigator on this grant, is a FEMA certified trainer for Multi-Hazard Emergency Planning for Schools, Disaster Resistant Jobs and Community Emergency Response Teams (CERT). She is also a member of the FEMA Emergency Management Roundtable, served as Project Coordinator of NDSU’s DRU grant, and served as a board member on the North Dakota Department of Emergency Services Advisory Committee (see curriculum vitae in appendices).
 NDSU completed a FEMA approved DRU multi-hazard mitigation plan in 2007. The DRU grant, while mitigation-focused, allowed NDSU to utilize a collaborative planning model that was highly effective and resulted in an outstanding multi-hazard mitigation plan that has been become integral in guiding the University’s future plans. The limited scope of the DRU grant did not allow the team to expand their planning focus, but the relationships built during the DRU planning between the NDSU Emergency Management Program and campus and community members laid the groundwork for this larger collaboration focused on comprehensive emergency management planning efforts.
 NDSU is committed to creating a comprehensive emergency management plan for the campus. Ray Boyer, Director of the University Police and Safety Office, has been a vocal advocate and committed partner both on the campus and within the state university system for the creation of better prepared campuses. Although Mr. Boyer recognizes that he does not have the staff available presently to create a comprehensive plan, he is committed to the development of the plan and the institutionalization of plan maintenance and updates, training and exercises. Like support is evidenced from across the campus and in the Fargo community (see letters of support attached in appendices). NDSU’s pivotal role in the community and State as the largest educational institution and one of the largest employers is an undeniable impetus in the wholesale commitment to comprehensive planning efforts at NDSU.
 Arguably, NDSU’s identity as a city within a city has at times not allowed for the highest level of collaboration with the City of Fargo or Cass County. With vast differences in operational ideologies, missions and priorities, working together has at times proved to be challenging. NIMS training mandates, pandemic influenza directives and NDSU’s DRU planning have all recently resulted in a more comfortable and collaborative role between University personnel and the local and county government representatives. With a shared appreciation of what is at stake, all involved are now purposeful in finding ways to understand the other’s ideologies, missions and priorities to ensure success. An integrated community and campus structure is required for the highest level of preparedness, prevention-mitigation, response and recovery.
 The NDSU-RCI will employ a collaborative planning model that utilizes topical emergency management expertise for the planning steps and specific University and community representatives as part of an enduring team that provides expertise, input, review, and long-term commitment. The model consists of a small project team of five that are tasked with working with the larger team, the Ready Campus Operational Team (RCOT), to ensure that existing institutional and community capacity is recognized and built upon. The goal of the project team is to create the framework for the planning effort and to include the RCOT every step of the way to create investment, a collaborative operational network and ultimately a well-devised and well-written comprehensive plan. The RCOT will become a standing team within the University, will train and exercise together and will be ready to respond and recover from an event.
 Additionally the NDSU-RCI will focus on building capacity and awareness across the campus, by offering open training sessions, conducting awareness campaigns and integrating emergency management policies, procedures and protocols into University publications and communication channels. Students, staff and faculty who understand what the University will do and what they should do in an emergency are more likely to remain calm, stay safe and act responsibly. Emergency management readiness is not merely a static one-time investment, it is a culture that must be nurtured and integrated into NDSU’s institutional identity.
 Finally, the NDSU-RCI is committed to disseminating the model and templates utilized by NDSU in its Ready Campus Initiative to assist other colleges and universities in their effort to be ready. Toward that end, the NDSU-RCI will host a free two day training conference that will be open to institutions across the United States (North Dakota institutions will receive priority if requested attendance exceeds 200). Institutions attending the conference will be provided training materials, training and guidance on how to initiate, facilitate and implement a like process as the NDSU-RCI.
Management Plan
· “The adequacy of the management plan to achieve the objectives of the proposed project on time and within budget, including clearly defined responsibilities, timelines, and milestones for accomplishing project tasks” (EMHE FY 08 Application Procedures, p. 30).
 NDSU-RCI will hire a full-time Project Director and will utilize four graduate students from NDSU’s Emergency Management Graduate Program (Master’s and Ph.D.) as half-time (20 hours per week) members of the Project Planning Team. The Project Director and Project Planning Team will be supervised by the Principal and Co-Investigator and will work with the existing structure at NDSU and within the community to accomplish a series of goals that result in a comprehensive emergency management plan and better-prepared campus. Once the comprehensive emergency management plan has been established, trained and exercised, the ongoing review, update and maintenance activities will be integrated into existing departments and institutionalized into NDSU’s day-to-day operations (see Table 2).
Project Goals
The goals of the NDSU-RCI are as follows:

1) Increase the number of NIMS courses completed by NDSU employees during the grant period by at least 50%;

2) Complete a comprehensive emergency management plan for NDSU that addresses all-hazards, all phases, all impacts and all stakeholders;

3) Provide training to students, staff, faculty and community members to enhance individual and household preparedness;
4) Conduct a series of exercises to test plan assumptions and response and recovery capabilities;

5) Integrate emergency management policies, procedures and protocols into University publications and communication channels;

6) Increase NDSU’s overall capacity for response; and,
7) Conduct a free two day training conference that will share with attending institutions the model and templates utilized by NDSU in its Ready Campus Initiative.
Grant and Sustained Activities
 The activities in Phases I and II will span all four phases of emergency management: prevention–mitigation, preparedness, response, and recovery. The focus throughout both phases will be on working collaboratively with all the partners to create a comprehensive plan that best meets the needs of NDSU given the University’s strengths and vulnerabilities.
 All activities in Phases I and II will be completed by the Project Director and Project Team unless stated otherwise. Specific monthly activities are detailed in Tables 1A (Phase I) and 1B (Phase II). Evaluative measures will be facilitated throughout the grant period.
Phase I

Month 1 - Month 9 (September 2008 -May 2009)

· Hire a full-time Project Director and Project Team Members (Principal Investigator);

· Grant staff organizational meeting;

· Introductory/regular monthly meetings - RCOT;
· Conduct building, site and function specific risk and vulnerability assessments and impact analyses (three months allotted);

· Create NIMS training database;

· Tier NIMS training based on prioritized list (Tiers I, II & III);

· Identify NIMS training needs and develop training schedule;
· Create open training session schedule and publicize on campus and in the community;

· Arrange/conduct open training sessions in Phase I (bi-monthly);
· Create ICS 300/400 training schedule (quarterly);
· Create RCOT training schedule for Phase I (bi-monthly);
· Investigate, evaluate, prioritize and implement mitigatory measures that can reduce or eliminate risk (two months allotted);
· Investigate and evaluate interruption alternatives and secure memorandums of understanding (MOU) if applicable (two months allotted);
· Review, assess and develop response procedures, protocols and tools and assign response responsibilities (two months allotted);
· Review, assess and develop recovery timelines, protocols and resources and assign recovery responsibilities (two months allotted);

· Compile comprehensive plan (two months allotted);
· Conduct a plan orientation (open meeting for campus and community);

· Select and confirm Ready Campus Conference date and facilities;

· Notify higher education institutions about conference (allow to budget into FY 09-10); and,
· Create interim report for grantor.

Table 1A
Phase I Activities: NDSU-RCI Grant Period of 9/08 – 5/09

	Activity
	9/08
	10/08
	11/08
	12/08
	1/09
	2/09
	3/09
	4/09
	5/09

	RCOT Meeting
	x
	x
	x
	x
	x
	x
	x
	x
	x

	RCOT Training
	
	
	x
	
	x
	
	x
	
	x

	Open Training
	
	x
	
	 x
	
	 x
	
	 x
	

	ICS Training (300/400)
	
	
	x
	
	
	x
	
	
	x

	Risk & Vulnerability

Assessments

& Impact Analyses
	
	x
	x
	x
	
	
	
	
	

	Mitigatory Measures: Investigate, Evaluate, Prioritize, Implement
	
	
	
	x
	 x
	
	
	
	

	Interrupt. Alternatives:

Investigate, Evaluate,

Secure MOUs
	
	
	
	
	x
	x
	
	
	

	Responsive Procedures, Protocols, Assignments, Tools
	
	
	
	
	
	x
	x
	
	

	Recovery: Timelines, Protocols, Resources, Assignments
	
	
	
	
	
	
	x
	x
	

	Plan Compilation
	
	
	
	
	
	
	
	x
	x

	Plan Orientation
	
	
	
	
	
	
	
	
	x

	Conference Planning
	
	
	
	
	
	
	
	x
	

	Evaluative Measures
	
	x
	x
	x
	x
	x
	x
	x
	x

	Interim Report
	
	
	
	
	
	
	
	
	x

Phase II

Month 10 – Month 18 (June 2009 - February 2010)
· Monthly RCOT Meeting;
· Arrange/conduct open training sessions (bi-monthly);

· Create RCOT training schedule for Phase II (four trainings);

· Integrate plan into University publications/communication channels (two months allotted);

· Create, conduct and evaluate tabletop exercises (three exercises);

· Organize, conduct and evaluate drills (three drills);
· Conduct awareness campaigns geared at students, staff, faculty and community members;

· Create, conduct and evaluate functional exercises (two exercises);

· Revise plan and training focus as indicated by exercise After Action Reports;

· Compile materials for Ready Campus Conference;
· Prepare for Ready Campus Conference (registration, catering, etc.);

· Conduct Ready Campus Conference; and,

· Close out grant materials, complete final report for grantor.

Table 1B
Phase II Activities: NDSU-RCI Grant Period of 6/09 – 2/10
	Activity
	6/09
	7/09
	8/09
	9/09
	10/09
	11/09
	12/09
	1/10
	2/10

	RCOT Meeting
	x
	x
	x
	x
	x
	x
	x
	x
	x

	RCOT Training
	
	x
	
	x
	
	x
	
	x
	

	Open Training
	
	
	x
	
	x
	
	x
	
	x

	ICS Training(300/400)
	
	
	x
	
	
	x
	
	
	x

	Plan Integration into Publications
	x
	x
	
	
	
	
	
	
	

	Awareness Campaigns
	
	
	x
	
	
	
	
	x
	

	Conference Planning
	
	
	
	
	
	x
	x
	x
	

	Ready Campus Conference
	
	
	
	
	
	
	
	x
	

	Drill
	
	
	x
	
	
	x
	
	
	x

	Tabletop
	x
	
	x
	
	x
	
	
	
	

	Functional
	
	
	
	x
	
	x
	
	
	

	Plan Revision – per Exercise After Action
	x
	
	x
	x
	x
	x
	
	
	x

	Evaluative Measures
	
	x
	x
	x
	x
	x
	x
	x
	x

	Final Report
	
	
	
	
	
	
	
	
	x

 At the grant’s conclusion responsibilities related to the NDSU-RCI will be institutionalized within the University as detailed in Table 2.
Table 2
Institutionalized Grant Activities of NDSU-RCI
	Activity
	Tasked To
	As

Needed
	Monthly
	Every Quarterly
	Semi-Annually
	Annually

	RCOT Meeting
	UP&SO
	
	x
	
	
	

	Awareness Campaigns
	EMGT
	
	
	
	 x
	

	Training -

 RCOT
	UP&SO

EMGT
	
	
	x
	
	

	Training- Open
	UP&SO

EMGT
	
	
	x
	
	

	Update Plan Info in Publications
	UP&SO ADMIN
	x
	
	
	
	

	Orientation Exercise
	UP&SO
	
	
	
	x
	

	Drill
	UP&SO
	
	
	x
	
	

	Tabletop
	UP&SO

EMGT
	
	
	
	x
	

	Functional
	UP&SO

EMGT
	
	
	
	
	x

	Full Scale
	UP&SO

EMGT
	
	
	
	
	Bi-Annually

	Plan Revision – per Exercise After Action
	UP&SO

RCOT
	x
	
	
	
	

	Plan Review, Update & Revise
	UP&SO

RCOT
	
	
	
	
	x

Table 2 Abbreviation Key
	Abbreviation
	Department

	ADMIN
	Administrative Function

	EMGT
	Emergency Management Program

	RCOT
	Ready Campus Operational Team

	UP&SO
	University Police & Safety Office

Project Evaluation
· “The extent to which the methods of evaluation are thorough, feasible, and appropriate to the goals, objectives, and outcomes of the project” (EMHE FY 08 Application Procedures, p. 30).
 The project’s success will be evaluated on the following criteria: compliance with the Government Performance and Results Act (GPRA) measure associated with the project; the completion of a comprehensive emergency management plan that address all-hazards, all phases, all impacts and all stakeholders; timely completion of grant activities, effectiveness of training opportunities; level of coordinative efforts; exercise effectiveness and maximization of lessons learned; success of dissemination efforts; integration of policies, procedures and protocols into University publications and communication channels; and increased capacity for emergency response. An outside evaluator who is versed in the topical material and capable of utilizing both quantitative and qualitative measurement strategies will be retained to ensure that NDSU-RCI meets the project goals.
The evaluator will be tasked with measuring the following items:

1. Compliance with the Government Performance and Results Act (GPRA) measure associated with the project. The associated GPRA states: A “50% increase at the end of the project period in the number of course completion by their higher education institution personnel in key…NIMS courses compared to the number of such courses completed at the start of the grant project period” (EMHE FY 08 Application Procedures, p. 15). Compliance with the GPRA will be measured by comparing NIMS compliance pre-project award and again measuring it post-award. Currently NDSU has six employees fully trained in the complete six course NIMS complement; the majority of the University top administration and 31 employees are trained in the four course NIMS/ICS Independent Study series. The University Police and Safety Office have designated 60 additional employees that they would like to have trained to at least the four course NIMS/ICS Independent Study series.
 In Month 2, a database will be created to track NIMS training under the grant, a tiered training list will be created based on prioritization levels, training needs will be assessed and a training schedule developed. The evaluator will be able to monitor and gauge progress throughout the project via the NIMS database.
2. Completion of a comprehensive emergency management plan for NDSU. This will be measured by a review of the plan and the extent of its coverage. The plan must address all-hazards, all phases, all impacts and all stakeholders. The evaluator will be in attendance at RCOT meetings throughout the project as the plan components are being pulled together, discussed, revised and revisited.
3. Timely completion of grant activities. This will be measured by timely completion of the activities listed within the project timeline (see Tables 1A and 1B herein). Evaluator will attend RCOT Meetings and periodic Project Team Meetings to document that project is on-track with its timeline, completing designated activities, and hence meeting its larger goals. Evaluator will have a topical base in emergency management to be able to fairly assess the activities being conducted throughout the project.
4. Effective Open and RCOT training opportunities. The effectiveness of Open and RCOT training opportunities will be measured throughout the project to ensure that the data can properly inform future training offerings. A simple survey instrument can be utilized to quickly cull the data and provide feedback to the Project Director and Project Planning Team. Training opportunities will be measured on two fronts: 1) effectiveness of training in meeting goal (i.e., did attendees glean new information/skills?); and, 2) attendee satisfaction with training.
5. Level of coordinative efforts on and off-campus. Coordinative efforts will be evidenced in three areas: RCOT participation, training and education opportunities, and campus exercises. Participation lists as well as detailed minutes will be kept for all the above activities and be retained to substantiate the project’s successes in coordination with students, staff and faculty across the University, local and State emergency management personnel, first responders, local government leaders, campus partners, private sector partners, and the community.
6. Exercise effectiveness and maximization of lessons learned. Exercises will be evaluated on two fronts: 1) strength of the exercise (After Action Reports -to include successes, lessons learned, etc.); and, 2) incorporation of lessons learned in planning materials and activities. Exercises should allow for both training and potential revision of the University’s planning effort. The strength of the exercise is captured in the information learned about how the plan will operationalize in an event. The evaluative measure of exercise strength is merely the capture of the data stated above. The incorporation of lessons learned into planning materials and activities will be based on documented changes that are recorded after each exercise to address inadequacies, vulnerabilities, incorrect assumptions, etc. These will be captured in Exercise Summary Reports that are completed by the Project Director and Project Planning Team and reviewed by the RCOT. The evaluation of the level to which lessons learned have been maximized can be completed by a comparative analysis of After Action Reports and Exercise Summary Reports.
7. Success of dissemination efforts. The success of the Ready Campus Conference will be measured by 1) the number of attendees and institutions represented both from inside and outside the State; 2) a survey instrument that queries attendees regarding the conference; and, 3) a secondary survey of attendees four months later on their planning efforts and the utilization of the Ready Campus model at their institution.
8. Integration of appropriate emergency management policies, procedures and protocols into student, staff, and faculty publications and University communication channels. This will be measured by a pre/post measurement that examines publications such as the student handbook, bulletin, disability services fact sheet, faculty policies, local telephone directories, newspaper articles, etc. and webpage information that is both accessible to those inside and outside the University, for institutional integration of emergency management policies, procedures, and protocols.
 9. Increased capacity for emergency response. This will be measured in the following areas in a pre/post measurement: 1) number of employees trained at NIMS/ICS orientation level (100, 700); 2) number of employees that are NIMS compliant (100, 200, 300, 400, 700, 800); 3) number of employees participating in training opportunities (number of employees and number of sessions attended per employee); 4) employee awareness level of campus plans and their role in those plans; and, 5) employees’ evaluation of their capability to respond effectively.
Appendix 1: Letters of Support

Community Partners:
Mayor, City of Fargo

Cass Fargo Emergency Management

First Link

Fargo Cass Public Health

American Red Cross
Fargo Police Department

Fargo Fire Department
Campus Partners:
College of Agriculture, Food Systems and Natural Resources

Disability Services Department

Information Technology Department

Department of Residence Life

Office for Equity and Diversity

Counseling Center

Provost and Vice President of Academic Affairs

Department of Veterinary Diagnostic Services/Veterinary Diagnostic Laboratory

Institutional Biosafety Committee

University Police and Safety Office

Facilities Management Department

Finance and Administration Division

[image: image2.emf]
[image: image3.emf]

[image: image4.emf]

[image: image5.emf]
[image: image6.emf]
[image: image7.emf]
Appendix 2: Program Specific Assurance

[image: image8.emf]
Appendix 3: Curriculum Vitae

Principal Investigator:

Carol L. Cwiak

Co-Investigator:
Daniel J. Klenow
Carol L. Cwiak

	Education
	2008 Ph.D., Emergency Management (anticipated completion- 2008)
 North Dakota State University, Fargo, North Dakota
1995 J.D., Western State University, Fullerton, California

1993
 B.S.L., Western State University, Fullerton, California

1992 A.S., Victor Valley College, Victorville, California

	Awards & Honors

	2008 Apple Polisher Award, NDSU Bison Ambassadors

2004 International Association Emergency Managers (IAEM) Scholarship

2002-2006 Assistantship Award, North Dakota State University

1993-1995 Distinguished Student Award, Western State University

 Bar Stipend Award, Orange County Women Lawyers’ Association

 Who’s Who in American Universities and Colleges

 Best Oralist, Best Team, Ferguson Moot Court

 Feature Writer, Western State University Publication “The Dictum”

 Featured Columnist, Student Bar Publication “SBA Connections”

	Professional Experience

	2006-Present Faculty/Internship Coordinator
 Emergency Management Program, NDSU, Fargo, ND
 Teach undergraduate and graduate emergency management and

 business continuity coursework; facilitate partnerships, promote

 professionalism and enhance the educational experience of students

 via the internship program; collaborate with departmental emergency

 management team on curriculum and program development; represent

 and promote program at all government levels, in the private sector

 and in the community; research salient issues in the field; pursue and

 manage grants and other educational and funding opportunities that

 facilitate growth in NDSU’s Emergency Management Program; advise

 the emergency management student organization IEMSA; manage

 the program webpage; and strengthen relationships between

 practitioners and academics.

2006-Present Disaster Resistant University Project Coordinator, NDSU, Fargo, ND
 Coordinate the Disaster Resistant University Project (university-level

 hazard mitigation planning) grant and seek implementation funding;

 collaborate with Disaster Resistant University Advisory Committee;

 oversee and work with DRU staff and consultants; managed the

 grant budget; and meet NDSU, North Dakota Department of

 Emergency Services and FEMA Region VIII reporting requirements.

2003-Present Owner/Consultant, CC Consulting, West Fargo, ND
 Consult on emergency management projects for all levels of

 government and the private sector.

2003-2006 Instructor, Emergency Management Program, NDSU, Fargo, ND
 Developed course outline and coursework for, and taught,
 Emergency Management Law and Ethics.

2002-2006 Teaching and Research Assistant, NDSU, Fargo, ND
 Tasked with program development; relationship and partnership

 building; course coordination; grant writing; research project assistance;

 class lectures; internship evaluation structure; and program liaison.

2003-2004 Business Continuity Planner, Cass County, ND
 Self-initiated successful grant proposal for federal monies to create

 planning templates for small and mid-sized businesses in North Dakota

 with the final product being the North Dakota Business Continuity Guide.

2000-2003 Owner/Operator, Dakota Baskets, Kindred, ND
 Created, built, operated and sold successful gift basket business

 that served multiple ND retailers.

1997-2001 Sign Language Interpreter, Kindred School District, Kindred, ND
 Interpreted for an elementary student; taught sign language to grades

 K-12; facilitated deaf awareness and education in the community.

1995-1998 Attorney at Law, licensed & practiced in state and federal court in CA

1994-1995 Certified Law Clerk, Orange County District Attorney’s Office, CA

1989-1990 Chairman, Liberty Village Ad Hoc Committee, Victorville, CA
 Addressed City Council on city ordinances and zoning issues; worked

 with developers to approve or amend building plans (appointed by the

 Victorville Mayor).

	Other Education,

Training

& Exercise

Experience

	2007-2008 Conference Planning Team Coordinator

 FEMA Emergency Management Higher Education Conference

 NETC, Emergency Management Institute, Emmitsburg, MD

2003-Present Boy’s State Exercise Development and Facilitation

 North Dakota Department of Emergency Services, Bismarck, ND

2004-Present FEMA Emergency Management Higher Education Conference

 NETC, Emergency Management Institute, Emmitsburg, MD

2006-Present Expanding Your Horizon’s Girl’s Emergency Management Exercise

 North Dakota State University, Fargo, ND

2005 Preparedness and Response to Agricultural Terrorism
 Department of Homeland Security, Fargo, ND

2005 NIMS Training

 ND League of Counties, Fargo, ND

2005 Certified as Multi-hazard Emergency Planning For Schools Trainer

 NETC, Emergency Management Institute, Emmitsburg, MD

2005 North Dakota Multi-hazard Emergency Planning For Schools

 Jamestown, ND

2005 Integrated Emergency Management Course -900 (IEMC)

 NETC, Emergency Management Institute, Emmitsburg, MD

2003 Certified as Disaster Resistant Jobs Trainer

 NETC, Emergency Management Institute, Emmitsburg, MD

2003
 Certified as Community Emergency Response Team Trainer

 Federal Emergency Management Agency

2003 Principles of Emergency Management Course

 Emergency Planning Course

 State Hazard Mitigation Planning Course

 Disaster Response and Recovery Course
 North Dakota Division of Emergency Management

	Committee & Organization Affiliations

	2007-Present Special Advisor

 Indiana Emergency Management/Homeland Security

 Higher Education Advisory Board

2007-Present Member, Emergency Management Principles/Doctrine Roundtable
 NETC, Emergency Management Institute, Emmitsburg, MD

2007- Present Member, Newsletter Contributor

 EMPOWER, McLean, VA

2006-2007 Member, Department of Emergency Services Advisory Committee
 North Dakota Department of Emergency Services
2006-Present Member, IAEM Scholarship Committee
 International Association of Emergency Managers (IAEM)
2003-Present Member

 International Association of Emergency Managers (IAEM)
2003-Present Member, Board Member, President

 North Dakota InfraGard
2003-Present Member

 North Dakota Emergency Management Association
2003-2006 Member

 Great Plains Sociological Association
2005 Member

 Critical Incident Think Tank, Northern Plains Ethic Institute
1995-2001 Member

 California Bar Association

1993-1995 Student Organization’s Coordinator

 Student Bar Association, Western State University
 Project Director

 Women’s Law Association, Western State University
 Executive Officer

 Delta Theta Phi Law Fraternity, Western State University

1991-1992 Charter President

Phi Theta Kappa Society, Victor Valley College

	Research

& Grant Projects

Conference

Presentations

Other

Recent

Presentations & Community Activities

Articles, Papers, Reports &

Book

Chapters

Community Activities
	2007-2008 FEMA Higher Education Project Program Study 2008 (ongoing)
 Survey of emergency management higher education programs

 with a focus on program status, growth, successes, challenges

 and integration with existing FEMA Higher Education Project

 coursework and strategies.

2007-2008 Body of Knowledge Project 2008 (ongoing)
 National study for FEMA Higher Education Project on top reading

 material selections at all higher education levels.

2007-2008 Report on Justifying Our Existence and Evolution (ongoing)
 Report commissioned by FEMA Higher Education Project

 summarizing dissertation work and conclusions relating to

 emergency management’s role in sustainable communities.

2007-2008 North Dakota Prepared! Calendar Project (ongoing)
 Statewide project that focuses on hazard-related educational

 materials specifically geared to grades 2-5 and a preparedness

 calendar to be distributed to North Dakota residents via

 public/private sector partnerships.
2006-2007 Emergency Management Study (Principles Project)
 Multi-phase study of academics, practitioners and emergency

 management consultants regarding the issues and challenges

 facing emergency management and seeking delineation of the

 principles of emergency management.
2006-2007 FEMA Higher Education Project Program Study 2007

 Survey of emergency management higher education programs

 with a focus on program status, growth, successes, challenges

 and integration with existing FEMA Higher Education Project

 coursework and strategies.
2006-2007 Practitioner Body of Knowledge Project 2007
 National study for FEMA Higher Education Project on top

 reading material selections for emergency management

 programs as suggested by practitioners.

2005-2006 Body of Knowledge Project 2006

 National study for FEMA Higher Education Project on top reading

 material selections at all higher education levels.

2003-2005 Demographic and Attitudinal Study of Emergency Managers

 National self-funded study from which data reports were

 commissioned by FEMA.

2003-2005 Public/Private Sector Partnering for Business Continuity
 Federally funded (PDM funds) grant project.

2004 Emergency Management Student Satisfaction Survey

 Funded by FEMA’s Higher Education Project.

2008 Fake It Till You Make It: Emergency Management Education’s
 Struggle for Internal and External Validity
 Higher Education Body of Knowledge Report

 Emergency Management Higher Education Program Report

 Keys to Success: Utilizing Student-focused Strategies
 FEMA 11th Annual Higher Education Conference, Emmitsburg, MD
2008 Emergency Management: Building Sustainable Communities

 Center for Homeland Defense and Security, Shepardstown, WV

2008 Continuity of Operations Planning for Business: Helping Your

 Business Survive a Pandemic Influenza Event

 North Dakota Department of Emergency Services, Bismarck, ND
2007 Justifying Our Existence and Evolution: Emergency Management’s

 Role in Sustainable Communities

 IAEM Annual Conference, Reno, NV
2007 Clarifying Our Identity from the Inside-Out:

 The Principles and Doctrine of Emergency Management

 Indiana’s Conference on Homeland Security and Emergency

 Management: Developing Partnerships for Future Success,

 Indianapolis, IN

2007 Emergency Management Professionals – Body of Knowledge
 Survey 2007
 Survey of Collegiate Emergency Management Programs
 Emergency Management Core Principles and Doctrine Project

 (Panel Presentation)
 FEMA 10th Annual Higher Education Conference, Emmitsburg, MD
2006 Higher Education Body of Knowledge
 FEMA 9th Annual Higher Education Conference, Emmitsburg, MD

2006 NDSU Emergency Management Internship Program
 NDEMA Conference, Grand Forks, ND

2006 Planning For the Worst:

 The Importance of Business Continuity Planning

 North Dakota Safety and Health Conference, Fargo, ND
2005 Just Beyond the Naked Eye:
 Utilizing Chaos Theory as a Tool for Understanding
 Great Plains Sociological Association Conference, Sioux Falls, SD

2005 Bridging the Gap Between Practitioners and Academics

 NDEMA Conference, Jamestown, ND

2005 Experience vs. Education: Bringing Practitioners Into the Fold

 FEMA 8th Annual Higher Education Conference, Emmitsburg, MD

2004 Emergency Management Student Satisfaction Survey

 FEMA 7th Annual Higher Education Conference, Emmitsburg, MD

2004 Preliminary Survey Results on Emergency Management

 Attitudes and Demographics

 FEMA 7th Annual Higher Education Conference, Emmitsburg, MD

2004 Partnering for Community Sustainability

 Contingency Planning & Management Conf, Las Vegas, NV

2003 Demographics and Attitudes of Emergency Managers

 IAEM Annual Conference, Orlando, FL

2007 Duck Disaster Campaign

 Community Toolbox for Emergency Preparedness, Fargo, ND

2007 Emergency Management Truisms
 Presented at Ben Franklin Junior High, Fargo, ND

2007 Disaster Resistant University Plan Review
 Presented at North Dakota State University

2007 North Dakota Prepared! Calendar & Educational Project
 Presented to North Dakota Department of Emergency

 Services Advisory Committee
2006 NDSU: Disaster Resistant University
 Presented at North Dakota State University

2006 NDSU Emergency Management Program
 Presented to Facilities Management Association
2005-Present Guest Lectures -Emergency Management & Business Continuity
 Presented to NDSU classes, local schools and community-level

 organizations

Cwiak, C. (2008). Emergency Management Higher Education: Demographics,

 Projections, and Challenges (book chapter – book not yet titled); final
 submission approved - expected publication – 6/08, Public Entity Risk

 Institute.

Cwiak, C. (2007). Issues, Principles and Attitudes - Oh My!
 Examining Perceptions from Select Academics, Practitioners

 and Consultants on the Subject of Emergency Management

 http://www.training.fema.gov/EMIWeb/edu/emprinciples.asp
Cwiak, C. (2007). The Face of Emergency Management Education:

 2007 FEMA Emergency Management Higher Education Program Report
 http://www.training.fema.gov/emiweb/edu/surveys.asp
Cwiak, C. (2007). 2007 Body of Knowledge Report: The Practitioner’s Viewpoint
 http://www.training.fema.gov/EMIWeb/edu/readinglist.asp
Cwiak, C. (2006) 2006 Body of Knowledge Report
 http://www.training.fema.gov/EMIWeb/edu/readinglist.asp
Cwiak, C. (2005). Bringing Practitioners into the Fold: Practical Suggestions
 for Successfully Bridging the Divide Between Students and Practitioners.

 http://www.training.fema.gov/EMIWeb/edu/pracpaper.asp
Cwiak, C., Cline, K. & Karlgaard, T. (2004). Emergency Management

 Demographics: What Can We Learn From A Comparative Analysis of

 IAEM Respondents and Rural Emergency Managers?
 http://www.training.fema.gov/emiweb/edu/surveys.asp
Cwiak, C., Cline, K. & Karlgaard, T. (2004). Emergency Management

 Attitudes: What Can We Learn From A Comparative Analysis of IAEM

 Respondents and Rural Emergency Managers?
 http://www.training.fema.gov/emiweb/edu/surveys.asp
2007-Present Member

 Fargo Lions Club, Fargo, ND
2001-2004 President/Founder
 Kindred Youth Alliance (KYA), Kindred, ND
1997-2003 Director/Founder
 Kindred Spirits, Children’s Performing Sign Language Troupe,

 Kindred, ND

2001-2003 Board Member

 Fargo Cass County Economic Development Corp., Fargo, ND

2000-2002 President

 Kindred Park Board, ND

1997-2000 Board Member
 Kindred Park Board, ND

1989-1990 Volunteer

 Victorville Police Department, CA

 SEQ CHAPTER \h \r 1VITAE

DANIEL JOSEPH KLENOW

UNIVERSITY ADDRESS

Department of Sociology, Anthropology, and Emergency Management

North Dakota State University

Fargo, North Dakota 58105

Phone: (701) 231-8925

Home Phone: (701) 232-8164

EDUCATIONAL BACKGROUND

Ph.D.
University of Notre Dame

Sociology, January 1977

M.A.
University of Toledo

Sociology, March 1975

B.A.
University of Minnesota-Duluth
Philosophy, June 1970; Sociology, June 1972; Minor: Psychology

National Science Foundation Chautauqua Type Short Course, "Ethical Issues in Death and Dying," October, 1978 and March, 1979, Oregon Graduate Center

PROFESSIONAL EMPLOYMENT

Chair, Department of Sociology, Anthropology, and Emergency Management 7/06-present

Full Professor, Department of Sociology/Anthropology, 9/90-present.

Evaluation Specialist, NDSU Extension Service (.5 FTE) July 1, 1995-August 30, 1999

Sabbatical Leave, 9/94-5/95.

Chair, Department of Sociology/Anthropology, 9/87-8/90.

Sabbatical Leave, 9/85-5/86.

Associate Professor, 9/82-8/90, Sociology/Anthropology, NDSU.

Tenured, 9/81, Sociology/Anthropology, NDSU.

Assistant Professor, 11/76-8/82, Sociology/Anthropology, NDSU.

Instructor, 9/76-11/76, Sociology/Anthropology, NDSU.

MAJOR FIELDS OF INTEREST

Disaster Studies/Emergency Management, Medical Sociology, Emergency Management Theory/Social Theory, Research Methodology, Social Psychology, Special Populations in Disaster.

COURSES RECENTLY TAUGHT

Introduction to Sociology

Sociology of Death

Qualitative Methodology

Response and Recovery

Crisis Management and Homeland Security
Seminar: Disaster Case Studies: Katrina

Contemporary Social Theory

Research Methods

Sociology of Aging

Emergency Management Theory

Sociology of Disaster

Introduction to Emergency Management

In addition, I have coordinated undergraduate and graduate student internships at local hospitals, nursing homes and with the North Dakota Department of Public Health.

UNIVERSITY AND COLLEGE GOVERNANCE ACTIVITIES

Faculty Senate (1991-1994, 2005-2006)

Standing Committee on Faculty Rights (2005-2006)

University Computer Technology Committee (2002 - 2004)

College Student Progress Committee (2001- 2004)

Program Review Committee (1991-1994)

Research and Consulting Committee (1991-1994)

Board of Student Publications (1982-1985, 1987-1990)

University Grade Appeals Board (1983-1987)

Graduate Council (1983-1985)

Promotion, Tenure and Evaluation Committee, College of Humanities and Social Sciences (1982-1984, 1991-1994)

Policy and Planning Committee, College of Humanities and Social Sciences (1979-81)

Sub-Committee Member, NDSU Long Range Planning Committee (1979-1980)

Director, Tri-College Gerontology Committee (1978-1980)

AWARDS

Arthur J. Schmitt Dissertation Fellowship (University of Notre Dame, 1975-76)

Program Excellence Award: Large Team Category, North Dakota State University Extension Service (1997)

PUBLICATIONS

REFEREED JOURNAL ARTICLES

Youngs, George A., Daniel J. Klenow, Duk-Byeong Park, and Gary A. Goreham
2005
“Ethical Themes Used by Tansgenic Organisms Stakeholders: A Qualitative Study.” Great Plains Sociologist, Vol. 17 No.1: http://www.misu.nodak.edu/research/Ethical.htm.

Peterson, Larry R., Katharine E. Cummings, Daniel J. Klenow, and Sandra Holbrook
1999
“Differences in How Men and Women Experience General Education: Implications for Curricular Reform and Assessment.” Journal of General Education, Vol. 48, No. 4:248-264.

Rokke, Paul D. and Daniel J. Klenow
1998
“Prevalence of Depressive Symptoms Among rural Elderly: Examining the Need for Mental Health Services.” Psychotherapy, Vol. 35, No. 4:545-558.

Klenow, Daniel J., Katharine E. Cummings, and Larry R. Peterson
1998
“Survey Data and General Education Reform: A Case Study of Alumni Responses.” Journal of General Education, Vol. 47, No. 4:327-339.

Deal, James, Geraldine Bosch, Gregory Sanders, and Daniel J. Klenow
1998
“Children of Divorce: A Program Evaluation.” North Dakota Journal of Human Services. Vol. 2, No. 1:3-8.

Klenow, Daniel J. and George A. Youngs, Jr.
1995
"An Empirical Exploration of Selected Policy Options in Organ Donation." Death Studies, Vol. 19, No. 4:543-557.

Schroeder-Gess, Jarilyn and Daniel J. Klenow
1993
"Religiosity and Organ Donation Willingness." The Great Plains Sociologist. Vol. 6, No. 1: 77-89.

Klenow, Daniel J.

1991
"Dilemmas in Dialysis: Two Bioethical Case Studies." Loss, Grief and Care. Vol. 5, No. 1/2:115-121.

Klenow, Daniel J.

1991
"Emotion and Life Threatening Illness: A Typology of Hope Sources." Omega: The Journal of Death & Dying. Vol. 24, No. 1: 49-60.

Klenow, Daniel J. and Robert C. Bolin

1989
"Belief in an Afterlife: A National Study." Omega: The Journal of Death and Dying. Vol. 20, No. 1:63-74.

Bolin, Robert C. and Daniel J. Klenow

1988
"Older People in Disaster: A Comparison of Black and White Victims." International Journal of Aging and Human Development. Vol. 26, No. 1:31-45.

 Lindgren, H. Elaine, George A. Youngs, Thomas D. McDonald, Daniel J. Klenow and Eldon C. Schriner

1987
"The Impact of Gender on Gambling Attitudes and Behavior." The Journal of Gambling Behavior. Vol. 3, No. 3:155-167.

Klenow, Daniel J. and George A Youngs, Jr.

1987
"Doctor/Patient Communication in Terminal Prognosis: A Selective Review and Critique." Death Studies. Vol. 11, No. 4:263-277.

Bolin, Robert C. and Daniel J. Klenow

1983
"Response of the Elderly to Disaster: An Age-Stratified Analysis." International Journal of Aging and Human Development. Vol. 16, No. 4: 283-296.

Klenow, Daniel J., Thomas P. Dunfee and Gary A. Mitchell

1980
"Perspectives on Death in a Chronic Treatment Setting." Advances in Thanatology. Vol. 5, No. 1: 62-69.

Walker, Paul, Steven Hoag, Daniel Klenow and David Forbes

1980
"Perceptions and Expectations of Chief Pharmacists for Hospital Pharmacy Technicians." Pharmacy Management. Vol. 152, No. 6, Nov/Dec: 260-263.

Klenow, Daniel J.

1979
"Staff Based Ideologies in a Hemodialysis Unit." Social Science and Medicine. November, Vol. 13A, No. 6: 699-705.

Klenow, Daniel J. and Jeffrey L. Crane

1977
"Selected Characteristics of the X-Rated Movie Audience: Toward a National Profile of the Recidivist." Sociological Symposium. Fall, No. 20: 73-83.

BOOK CHAPTERS

Klenow, Daniel J.
1991
"Dilemmas in Dialysis: Two Bioethical Case Studies." Pp. 115-121 in Mark A. Hardy et. al. (eds)., Psychosocial Aspects of End-Stage Renal Disease. New York: The Haworth Press.

Klenow, Daniel J., Thomas P. Dunfee and Gary A. Mitchell

1984
"Perspectives on Death in a Chronic Treatment Setting." Pp. 246-255 in Margot Tallmer, et al. (eds.), The Life Threatened Elderly. New York: Columbia University Press.

Klenow, Daniel J. and Fabio B. Dasilva

1980
"Uncertain Timetables: A Case of Spare-Part Surgery." Pp. 269-283 in Seymour Fiddle (ed.), Uncertainty: Social and Behavioral Dimensions. New York: Praeger Publishers.

MANUALS, STUDY GUIDES

Klenow, Daniel J.

1984
Instructor's Manual: Sociology. Englewood Cliffs: Prentice-Hall, Inc. 111 pages. (For Erich Goode's text, Sociology).

Klenow, Daniel J.

1988
Instructor's Manual: Sociology, 2nd Edition. Englewood Cliffs, Prentice-Hall, Inc. 171 pages. (For Erich Goode's 2nd ed. text, Sociology).

Klenow, Daniel J.

1989
Student Study Guide. Boston: Allyn and Bacon. 273 pages. (For Frederick Preston and Ronald Smith's 3rd ed. text, Sociology: A Contemporary Approach).

Klenow, Daniel J.

1990
Test Item File. Englewood Cliffs: Prentice Hall, Inc. 193 pages. (For John Farley's 1st edition text, Sociology).

BOOKS

Slobin, Kathleen O., Kevin Thompson, and Daniel J. Klenow
2002
Refugee Impact in the Fargo-Moorhead Community. Fargo: Institute for Regional Studies.

Slobin, Klathleen O. and Daniel J. Klenow
1996
Refugees in the Fargo/Moorhead Area: A Research Agenda. Fargo: Institute for Regional Studies.

MAJOR TECHNICAL REPORTS

Schwartz, Donald, Daniel J. Klenow, James P. Beneteau, Sandra J, Reed and Sonja R. Rue

1978
Identifying, Understanding and Reaching Priority Audiences for a Traffic Safety Campaign in North Dakota. Washington, D.C.: National Highway Traffic Safety Administration.

Froseth, Judy L. and Daniel J. Klenow

1986
Comprehensive Community Occupant Restraint Program. Washington, D.C.: National Highway Traffic Safety Administration.

Klenow, Daniel J.

1986
A Study of and Primer for Change in Long-Term Care Institutions. Fargo: Lutheran Hospitals and Homes Society.

Klenow, Daniel J.
1990
Results From a Community-Wide Survey of Attitudes, Knowledge Levels and Behaviors in Regard to Transplantation and Organ Donation. Fargo: Alex Stern Foundation.

Rokke, Paul D. and Daniel J. Klenow
1995
Statewide Survey of Depression Among North Dakota's Elderly. Bismarck: Aging Services Division, North Dakota Department of Human Services.

REVIEWS

Review of Jeffrey H. Goldstein (ed.) Sports Violence in Sociology of Sport Journal. 1(4):389-390, December, 1984.

Review of Robert H. Binstock and Ethel Shanas (eds.) Handbook of Aging and the Social Sciences in Teaching Sociology 6(3):289-290, April, 1979.

Review of Howard B. Waitzkin and Barbara Waterman's The Exploitation of Illness in Capitalist Society in Teaching Sociology 4(2):222-223, January, 1977.

Review of Nicholas Mullins Theories and Theory Groups in Contemporary American Sociology in Social Science 50(3):184-185, Summer, 1975.

NOTES/ABSTRACTS/EDITORIALS

Klenow, Daniel J.

1981
"Qualitative Methodology: A Neglected Resource in Nursing Research." Research in Nursing and Health. (4): 281-282.

Klenow, Daniel J.

1987
"Ethical Dilemmas in Doctor/Patient Interaction: Two Dialysis Case Studies." Archives of Thanatology.

PAPERS PRESENTED

"The Role of Chronologies in Sociology." Presented at the Southwestern Sociological Association Meetings (Dallas, 1976).

"The Social World of Hemodialysis: Staff Perspectives." Presented at the American Sociological Association Meetings (Chicago, 1977).

"Uncertain Timetables: A Case of Spare-Part Surgery." with Fabio B. Dasilva. Presented at the North Central Sociological Association Meetings (Cincinnati, 1978).

"A Study of North Dakota Mandatory Patient Consultation and Patient Profile Use." with David Forbes and Michael McCormick, Presented at the American Society for Pharmacy Law Meetings (Montreal, 1978).

"Perspectives on Death in a Chronic Treatment Setting." with Thomas Dunfee and Gary Mitchell, Symposium paper for Foundation of Thanatology Conference, Columbia University (New York, 1978).

"Belief in an Afterlife: Observations from Survey Data." with Robert C. Bolin, Presented at the Pacific Sociological Association Meetings (Anaheim, 1979).

"Response of the Elderly to Disaster: An Age Stratified Analysis." with Robert C. Bolin, Presented at the Midwest Sociological Society Meetings (Minneapolis, 1981).

"Legalized Gambling: Citizen Perceptions of Legal and Socio-Behavioral Aspects." with Thomas McDonald, et al. Paper presented at the Annual Meetings of the Pacific Sociological Association (San Jose, 1983).

"A Comparison of Female and Male Attitudes toward Legalized Gambling in North Dakota" with H. Elaine Lindgren, et. al. Presented at the University of North Dakota's Conference on Higher Education: Moving Ahead (Grand Forks, 1983).

"The Social Construction of Hope in Doctor/Patient Interaction." Presented at the Midwest Sociological Society Meetings (St. Louis, 1985).

"The Impact of Gender-Role Socialization on Gambling Attitudes and Behavior" with George A Youngs, Jr., et al. Presented at National Conference on Gambling Behavior (New York, 1985).

"Doctor/Patient Communication in Terminal Illness: A Selective Review and Methodological Critique" with George A. Youngs, Jr. Presented at the Midwest Sociological Society Meetings (Des Moines, 1986).

"Ethical Dilemmas in Doctor/Patient Interaction: Two Dialysis Case Studies" Symposium Paper for Foundation of Thanatology Conference, Columbia University (New York, 1987).

"The Assimilation of Thanatology Into Sociology: A Study of Introductory Sociology Textbooks" with Jarilyn Schroeder, Presented at the Great Plains Sociological Association Meetings (Brookings, 1989).

"A Comparative Analysis of Focus Group Volunteers and Non-Volunteers" with George Youngs. Presented at the Great Plains Sociological Association Meetings (Fargo, 1990).

"Organ Donation and Transplantation: A North Dakota and Minnesota Survey with Jarilyn Schroeder. Presented at the Great Plains Sociological Association Meetings (Fargo, 1990).

PUBLICATIONS IN PROGRESS

Klenow, Daniel J.
"Conceptual Housekeeping in Emergency Management Theory.”

MASTER'S THESES DIRECTED

Bjercke, Ellen C.

1980
Critical Issues in a Therapeutic Community for Chemical Abusers

Matcha, Duane A.

1980
Attitudes Toward Multi-Generational Living Arrangements: A National Study

English, Sheila

1982
Social Interaction in a Nursing Home Setting

Dumais, Donald J.

1982
Child Restraint System Use in North Dakota

Erdmann, Celeste

1985
Hospice Volunteers: Perceptions, Insights, Feelings

Berndt, Gloria

1986
Family Structure and Child Restraint Use
Kelly, Shawn

1989
Recreation Preferences of Older Persons: A Community Study

Longtine, LaRayne

1990
Analysis of Satisfaction and Perceptions of Quality for a Community Hospital

Schroeder, Jarilyn
1990
Organ Donation and Transplantation: A Community-Wide Survey
Ryttie, Virginia
1992
Muscular Dystrophy: A Sociological Analysis
Demke, Laura
1994
An Exploratory Study of Long-Term Care Volunteers
Kemp, Mike
2007
Emerging Directions in Emergency Management: An Exploration of Management Models

Leifeld, Jessica Anne
2007
An Exploration of the National Incident Management System (NIMS) Mandate in Rural America: Through the Eyes of Emergency Management Practitioners

Reibestein, Jeffrey
2008
Eyes to the Sky: Storm Spotters in East-Central North Dakota

VARIOUS PROFESSIONAL ACTIVITIES

Article referee for Qualitative Sociology (1979, 1980, 1981 and 1982), Research in Nursing and Health (1979, 1980, 1981, 1982 and 1987), Sociology of Sport Journal (1984, 1985, 1988), The Social Science Journal (1988), Rural Sociology (1989, 1990, 1991), Omega: The Journal of Death and Dying (1990), Sociological Forum (1996), International Journal of Aging and Human Development (2007).

Reviewer, Ernest Burgess Student Paper Competition, Midwest Sociological Society, 1979.

Discussant, Sociology of Professional Sport Session, Midwest Sociological Society Meetings (Minneapolis, 1979).

Chair and Organizer of session entitled, "Medical Sociology" Midwest Sociological Society Meetings (Minneapolis, 1981).

Various manuscript reviews for Prentice-Hall, Wadsworth, Allyn and Bacon, C.V. Mosby in Introduction to Sociology, Medical Sociology, Sociology of Aging, Research Methods, and Theory.

Physical Activities Task Force Member, Fargo/Moorhead Heart Health Program (1982-1983).

State representative to the Midwest Sociological Society Board of Directors, (1983-1985).

Long-Range Planning Committee, Lutheran Hospitals and Homes Society (1983-1984).

Subcommittee Chair, Professional Affairs Committee, Fargo Nursing Home (1984-1986).

Board of Directors, Fargo Nursing Home (1984-1989)

Volunteer Consultant, Needs Assessment Survey, United Way of Cass/Clay Counties (1989-90).

Church Council, Hope Lutheran Church (1988-1992).

President, Board of Directors, Rosewood on Broadway (1990-present).

Proposal Reviewer, National Science Foundation (1990).

SPONSORED RESEARCH/FUNDED ACTIVITIES

Kidney Foundation of Indiana (Principal Investigator). $3,000, 1975-76. Dialysis Unit Research.

Otto Bremer Foundation Venture Funds (with Tri-College Gerontology Committee) $500, 1978. Curriculum Development in Aging.

Governor's Task Force on Traffic Safety (Project Director). $18,875, 1978. Traffic Safety Study.

Traffic Safety Programs Division, N.D. Highway Dept. (Principal Investigator). $11,400, 1978-79. Develop Highway Safety Plan for North Dakota.

Traffic Safety Programs Division, N.D. Highway Dept. (Principal Investigator). $4,900, 1978-79. Research on Problem Driver Identification.

National Science Foundation and Natural Hazards Research and Applications Information Center, U. of Colorado-Boulder (Participating Researcher). $1,400, 1979. Quick response study of elderly victims of the Wichita Falls, Texas tornado disaster.

Maternal and Child Health Division, N.D. Dept. of Public Health and Traffic Safety Programs Division (Principal Investigator). $4,500, 1979. Preventive health study of attitudes, knowledge and behaviors of parents regarding child restraint systems in automobiles.

Traffic Safety Programs Division, N.D. Highway Department (Principal Investigator). $4,300, 1979. Plan, conduct and follow-up an educational workshop on writing and methodology for representatives of eight state agencies.

Traffic Safety Programs Division, N.D. Highway Department (Principal Investigator). $9,700, 1979-80. Develop 1981 Highway Safety Plan for North Dakota.

National Science Foundation (Associate Investigator) $103,000, 1979-82. Conduct longitudinal study of Wichita Falls, Texas tornado disaster.

Department of Public Safety, South Dakota Highway Department, Pierre, South Dakota. $1,700, 1980. Plan and conduct an educational workshop on writing and methodology for representatives of state agencies.

Traffic Safety Programs Division, N.D. Highway Department (Principal Investigator). $1,700, 1980. Plan and conduct an educational workshop for Highway Department and related agency staff.

Traffic Safety Programs Division and Maternal and Child Health, N.D. Highway Dept. and Dept. of Public Health (Principal Investigator). $4,500, 1980. Replicate and extend previous research on preventive health behaviors, attitudes and knowledge levels of parents regarding use of child restraint systems in automobiles.

College of Humanities and Social Sciences and Admissions Office, North Dakota State University (Principal Investigator). One-half time for research assistant, 1980-81. Institutional image study.

Traffic Safety Programs Division and Maternal and Child Health N.D. Highway Dept. and Dept. of Public Health (Principal Investigator). $13,992, 1980-81. Replicate research on preventive health behaviors, attitudes and knowledge levels of parents regarding use of child restraint systems in automobiles.

Federal Aid Coordinator Office, North Dakota Energy Office, Bismarck, North Dakota (Principal Investigator) $19,500, 1981. Conduct four evaluation research projects of energy conservation programs.

Institute for Regional Studies, North Dakota State University (Participating Researcher). $7,000, 1982. Statewide gambling survey.

Federal Aid Coordinator's Office, North Dakota Energy Office, North Dakota Energy Office, Bismarck, North Dakota (Principal Investigator). $11,400, 1983. Evaluate state energy conservation programs.

Traffic Safety Programs Division and Maternal and Child Health, N.D. Highway Dept. and Dept. of Public Health (Principal Investigator). $4,300, 1983. Replicate research on preventive health behaviors, attitudes and knowledge levels of parents regarding use of child restraint systems in automobiles.

Traffic Safety Programs Division, N.D. Highway Dept. (Principal Investigator). $30,300, 1984-86. Longitudinal evaluation of community-wide seat belt use program.

Traffic Safety Programs Division and Maternal and Child Health, N.D. Highway Dept. and Dept. of Public Health (Principal Investigator). $6,000, 1984-85. Replicate research on preventive health behaviors, attitudes and knowledge levels of parents regarding use of child restraint systems in automobiles.

Lutheran Hospitals and Homes Society. $4,300, 1985-86. Evaluate organizational change in long-term care facilities.

Driver's License and Special Programs Division, N.D. Highway Department (Principal Investigator). $13,000, 1986. Continue research on preventive health behaviors, attitudes and knowledge levels of parents regarding use of child restraint systems in automobiles.

Driver's License and Special Programs Division, N.D. Highway Department (Principal Investigator). $7,500, 1987-88. Continue research on preventive health behaviors, attitudes and knowledge levels of parents regarding use of child restraint systems in automobiles.

Concord Health Services, Touchmark Division (Principal Investigator). $551.00, 1989. Survey of long-term care administrators.

Alex Stern Foundation, (Principal Investigator). $2,912, 1989-1990. Community-wide study of attitude toward organ donation.

North Dakota State University Alumni Association (Principal Investigator). Internally Funded Project, 1990. National Survey of North Dakota State University Alumni.

Office of the Vice-President for Student Affairs (Principal Investigator). Internally Funded Project, 1990. A mail survey of non-returning students and focus groups with freshman students at NDSU.

Office of the Vice-President for Student Affairs (Principal Investigator). Internally Funded Project, 1991. A mail survey of non-returning students and focus groups with transfer students at NDSU.

North Dakota State University Alumni Association (Principal Investigator). Internally Funded Project, 1992. Statewide image survey of North Dakota State University among alumni.

North Dakota State University Alumni Association (Principal Investigator). Internally Funded Project, 1992. National survey of North Dakota State University alumni regarding general education courses.

College of Humanities and Social Sciences (Principal Investigator). Internally Funded Project, 1993. Interview study of student reading habits at NDSU.

Economic Development and Finance Department, State of North Dakota (Co-Principal Investigator). $12,000, 1993. Statewide survey of business start-up and expansion among manufacturing and export service companies.

Economic Development and Finance Department, State of North Dakota (Co-Principal Investigator). $9,800, 1994. Statewide survey of business start-up and expansion among manufacturing and export service companies.

College of Humanities and Social Sciences, North Dakota State University (Co-Principal Investigator). Internal Funded Project, 1993. Study of refugee issues in Fargo.

Dakota Pasta Growers Company (Co-Principal Investigator). $1,500, 1993. Focus Group Study of Total Quality Management.

Aging Services Division, Department of Human Services, State of North Dakota (Co-Principal Investigator with Paul Rokke). $54,000, 1993-94. Statewide Study of Elderly Depression.

Allina Foundation (Principal Investigator) Decision-making Patterns in the Selection of Hospice Care. $5,000, 1997-1998. Interview study of decision-makers of patients considering hospice care.

FEMA (Principal Investigator)Disaster Resistant University (DRU) Planning Grant. $100,000. 2005-2007.

Emergency Management Institute, Emmitsburg, Maryland, FEMA, (Principal Investigator) Emergency Management Theory Course Treatment. $2,500, 2007-2008.

National Science Foundation and Natural Hazards Research and Applications Information Center, U. of Colorado-Boulder (Principal Investigator). $3,500, 2008. Quick response study of the National Incident Management System (NIMS).

National Science Foundation and Natural Hazards Research and Applications Information Center, U. of Colorado-Boulder (Principal Investigator). $3,500, 2008. Quick response study of disaster response planning.

937 Sheyenne Park Place, West Fargo, ND 58078	

 (701) 261-8025 madamgovnr@msn.com

PAGE
48

_1272739404.pdf

.
The mission of Fargo Cass Public Health is to assure a healthy community for all people through on-going

assessment, education, advocacy, intervention, prevention and collaboration

May 15, 2008

North Dakota State University
Department of Sociology, Anthropology, and Emergency Management
P.O. Box 5075
Fargo, ND 58105

RE: Ready Campus Initiative

Fargo Cass Public Health (FCPH) is committed to NDSU’s Ready
Campus Initiative and will partner with the University in their creation of
a comprehensive emergency response plan. FCPH, and specifically
the division of Emergency Preparedness within our agency, is very
active in planning for public health emergencies that could impact our
community. We have collaborated frequently in the past and currently
have a strong working relationship with NDSU in regards to emergency
planning.

FCPH will continue to collaborate with NDSU by providing a
representative to the Ready Campus Operation Team. FCPH is
looking forward to an ongoing partnership with NDSU in regards to all-
hazards planning, including pandemic influenza and methicillin-
resistant staphylococcus aureus (MRSA) planning, training, and
exercising.

Sincerely,

Ruth Bachmeier
Director of Public Health

RB/la

Fargo Cass Public Health
Ruth Bachmeier, Director of Public Health
401 Third Avenue North, Fargo, ND 58102

Phone 701-241-8193
Fax 701-298-6929

RBachmeier@cityoffargo.com

_1272739588.pdf

_1272739149.pdf

