EMGT 262: Disaster Mitigation
Fall 2012
General Information:
	Instructor
	Dr. Carol L. Cwiak

	Office
	Putnam 102B

	Contact Numbers
	(701) 231-5847 (office)

	Office Hours
	T/TH: 11:00-12:00, 2:00-2:45;

W: by appointment

	Email
	carol.cwiak@ndsu.edu

	Teaching Assistant
	Emmanuel Nojang Emmanuel.Nojang@my.ndsu.edu

EM Program web page: www.ndsu.edu/emgt

Credits: 3 hours

Class Time: 9:30-10:45 AM, T & TH
Class Location: Minard Hall, Room 342
Required Book:

Schwab, A.K., Eschelbach, K. & Brower, D. (2006). Hazard Mitigation and Preparedness. Hoboken, NJ: Wiley & Sons.

***NOTE: Additional readings will be posted on Blackboard
Special Accommodations:

Any students who need special accommodations for learning or who have special needs are invited to share these concerns or requests with the instructor as soon as possible.
Academic Honesty Statement:

The academic community is operated on the basis of honesty, integrity, and fair play. Occasionally, this trust is violated when cheating occurs, either inadvertently or deliberately. NDSU University Senate Policy, Section 335 (http://www.ndsu.nodak.edu/policy/335.htm) will serve as the guideline for cases where cheating, plagiarism, or other academic improprieties have occurred. All student work must be done in a manner consistent with this policy. Students who violate the policy will be subject to failure of the assignment, test, or course, depending on gravity of the offense and the circumstances of the particular case (Policy 335, 2, b).
If you have questions about citing sources, use of the ideas of others, or any other issue involving academic honesty in this course, please contact the instructor.

Bulletin Description:

“Role of emergency management programs in community resilience and sustainability; incorporation of preparedness, mitigation, response and recovery in community comprehensive and strategic planning.”
Course Objectives:

By the end of this course, students should be able to:

· Define and discuss the relationship between mitigation, sustainability, resistance and resilience;
· Delineate the way the Principles of Emergency Management influence mitigation agendas and activities;

· Critically examine and discuss the cost/benefit, value and effectiveness of mitigation projects;

· Understand the different types of mitigation strategies and which best address which hazards;

· Understand the common legal and ethical issues related to mitigation;
· Identify the challenges inherent in pursuing mitigation projects with differential impacts;

· Understand funding streams for mitigation;
· Identify key stakeholders in mitigation efforts;

· Explain the rationale for mitigation planning;

· Implement a mitigation planning process; and,
· Understand the criticality of mitigation in overall emergency management efforts.

Teaching Philosophy and General Course Goals:

Active learning requires more than memorizing course material or merely listening to lectures and taking notes. The most purposeful learning teaches us how to think both creatively and critically; how to find and use information; and how to express ideas effectively in writing and speech. In this course, students will not be viewed or treated merely as empty receptacles whose thinking and action needs to be controlled and formatted. This course will seek to engage students’ experiences, belief systems and thought processes in an effort to best and most fully process and understand the course material.
Course Format:
Class time will be devoted to lecture-discussion, with a strong emphasis on discussion. It is your responsibility to do the assigned readings faithfully and thoroughly so you can fully participate in class discussions. You must always feel free to speak up when you do not understand something, disagree with something, or think something conflicts with positions or ideas covered elsewhere in this course or other courses.
Attendance Policy:

Students are expected to attend all class sessions. If you are unable to attend class, please notify the instructor in advance whenever possible. It is understandable that a student may need to miss a class or two due to illness, weather or other circumstances; however, note that excessive absences are discouraged and will impact your grade if you miss in-class assignments that cannot be made up.
Behavioral Expectations:
Students are expected to exhibit courtesy to the instructor and to other students during class time by not disrupting the classroom learning environment by talking/whispering while the instructor or others are speaking or engaging in other forms of disruptive behavior. Students engaging in such behavior will be warned once. Upon a second incident the student will be asked to meet with the instructor outside class to discuss the matter. A third incident will result in consultation with the Office of the Vice-President for Student Affairs for removal of the student from the class roster (cancellation of registration).

Behavioral Expectations:
Students are expected to exhibit courtesy to the instructor and to other students during class time by not disrupting the classroom learning environment by talking/whispering while the instructor or others are speaking or engaging in other forms of disruptive behavior. Students engaging in such behavior will be warned once. Upon a second incident the student will be asked to meet with the instructor outside class to discuss the matter. A third incident will result in consultation with the Office of the Vice-President for Student Affairs for removal of the student from the class roster (cancellation of registration).

Class Ground Rules:

· Only one person at a time can have the floor. Try and make your point clearly and succinctly. As much as possible, allow for all members of the class to contribute equally.

· Courtesy and respect of others’ statements, opinions, questions, etc. is paramount to a desirable classroom climate. This class will entail a great deal of discussion. At times there will be contradicting positions presented. Remember to take issue with the position, not the person.

· Statements and questions posed within this class may or may not represent the viewpoint of the party presenting them – don’t make assumptions about others or take offense based upon such statements or questions. Sometimes the best way to illustrate the validity of your position is to allow and encourage a discussion of all sides.
· In doing group work, all should work together equally. Your peers will assess your effort within the group and their assessment will be reflected in your grade.

· Cell phones and pagers should be off or in manner mode during class. Interruptions from these devices are unacceptable (except in the case of a real emergency – “Don’t forget the eggs at the store…” – would not be considered a real emergency). The instructor will maintain a live line to monitor CENS messages.

· Don’t use laptops in class unless they are being used specifically for note-taking and note-taking only. Doing other activities on laptops during class (such as accessing the internet, playing games, or doing other activities) is discourteous to the instructor and fellow students and will result in the type of action detailed under the behavioral expectation section.
· When there is a speaker, please make an attempt to ask meaningful questions at the conclusion of their presentation. Do not leave in the middle of a speaker’s presentation unless it is an emergency.
[image: image2.jpg]

Quizzes will be typically given at least weekly on the current week’s reading assignment and/or class discussion (will vary between T/TH). There will be 12 quizzes and the lowest two scores will be dropped. Quizzes cannot be made up in the event of absence or late arrival to class.

Extra credit opportunities will come up through the semester. Extra-credit opportunities will typically be worth five points at the most.

All written assignments must be typed unless they are done in-class or you have received other instructions. Do not double space unless specifically advised to do so, but please leave at least one-inch margins on each side of your paper. APA formatting should be used unless another style is specified. For assistance with APA formatting see: http://apastyle.apa.org/.

All writing assignments will be graded using a program-wide grading rubric (attached to this syllabus). Point specifics for the rubric will be handed out with the assignment sheet.
Reading Assignments:

All reading assignments should be completed in preparation for discussion and quizzing the week they are listed under. Failure to complete the assigned readings will affect your quiz grades and your ability to participate fully in class.
Grading Scale:

A=90-100% B=80-89% C=70-79% D=60-69% F= 0-59%
Late Assignments:

Late assignments will receive a 10% reduction of possible points per day (Saturdays and Sundays included). Late assignments will only be accepted for five (5) calendar days after the original due date. If you know you will have difficulty getting an assignment done on time, please see the instructor in advance.

Blackboard Postings:

Announcements, grades, changes in the schedule, key course documents, etc. will be posted on Blackboard. It is your responsibility to regularly check Blackboard for such postings.
Class Cancellations:

In the event of inclement weather, please check Blackboard and your email for information on whether class will be canceled. As much as is practical, the instructor will attempt to contact you via telephone (call or text messaging) if class is cancelled.
Class Schedule:

[image: image3.jpg]

WEEK 1 - Introductions, expectations and course overview
August 21 - Introductions, expectations, etc.
August 23 - Course overview and introduction to concepts
WEEK 2 - Big picture summary
Reading: See Blackboard
August 28 - Unnatural disasters
August 30 - Hazards vs. disasters
WEEK 3 - Disasters by design?
Reading: Chapter 1; Chapters 2-4 skim; see Blackboard
September 4 - Hazards and people
September 6 - The creation and magnification of hazards
WEEK 4 - FEMA Overview
Reading: IS-393.a: Introduction to Hazard Mitigation
September 11 - IS-393a*
September 13 - IS-393a*
WEEK 5 - Hazards Management Framework
Reading: Chapter 5; see Blackboard
Hands-on: Stop Disasters! Game

September 18 - Hazards management overview; IS Test
September 20 - Hazards management framework

WEEK 6 - Federal government role
Reading: Chapter 6; see Blackboard
September 25 - Evolution of EM
September 27 – Introduction to FEMA*
WEEK 7 – Federal government role (cont.)

Reading: See Blackboard
October 2 - FEMA pre-9/11
October 4 – DHS/FEMA
WEEK 8 - State level mitigation

Reading: Chapter 7; see Blackboard
October 9 - States generally

October 11 - North Dakota EM

WEEK 9 - At the local level & private sector
Reading: Chapters 8 & 9; see Blackboard
October 16 - Local government generally
October 18 - Welcome to Fargo!
WEEK 10 – Risk assessment
Reading: Chapter 10; see Blackboard
Hands-on: Home sweet home?

October 23 - Identifying and profiling hazards; inventorying and estimating
October 25 - Creative Mitigation & Red Team assessment assignments
WEEK 11

Reading: None

WORK IN GROUPS - CREATIVE MITIGATION & RED TEAM

October 30 - NO CLASS- IAEM Conference
November 1 - NO CLASS- IAEM Conference
WEEK 12 - Hazard mitigation tools and techniques
Reading: Journeys; Chapter 12
November 6 - Tools and techniques; creative mitigation projects due
November 8 - Journeys/ND
WEEK 13 - Hazard mitigation planning
Reading: Chapter 13
November 13 - Planning steps
November 15 - PREPAREDNESS EXPO (display creative mitigation projects)
WEEK 14 – Mitigation goals and prioritization
Reading: See Blackboard
Hands-on: Making mitigation a priority
November 20 - Mitigation goals and prioritization/STAPLEE
November 22 - Thanksgiving – NO CLASS
WEEK 15 - Sustainability and resilience
Reading: Chapter 14; see Blackboard
November 27 - Sustainability and resilience
November 29 - Building a sustainable community
WEEK 16 – Assessment briefings
Reading: None
December 4 - Building a sustainable community (cont.); assessment briefings
December 6 - Assessment briefings; course evaluations, etc.
[image: image1.png]

Emergency Management Program
Grading Rubric for Writing Assignments
The following standardized grading rubric will be used to evaluate all writing assignments, essays, and papers in emergency management courses. Faculty evaluations of student writing will consider a minimum of four areas: Structure and Organization, Content, Style, and Mechanics. Faculty may also choose to add additional considerations within each area and/or add another area of evaluation to adapt the grading rubric to specific or unique writing assignments. Prior to giving a writing assignment, faculty will inform students of the point values within each evaluation area.
	Structure and Organization
	Points awarded:
	Points awarded:
	Points awarded:
	Points awarded:
	Points awarded:

	Opening
	Introduction is engaging and a thesis statement clearly tells the reader where the writing assignment is going to take them.
	Introduction is informative and thesis statement is focused.
	Introduction may be weak. Thesis is evident, but may need sharper focus.
	Introduction is weak. Thesis is weak.
	No introduction evident. No thesis statement.

	Main Body
	Paragraph sequence is logical; transitions clarify relationships of ideas. Paragraphs are unified and coherent.
	Sequence of paragraphs is logical; transitions are generally smooth.

Paragraphs are unified and coherent.
	Organization is apparent but not consistent. Transitions are lacking.

Paragraphs lack coherence and are often short.
	Organization is haphazard; paragraphs breaks are illogical. Short undeveloped and/or repetitive paragraphs.
	No organization evident.

	Conclusion
	Conclusion reinforces where the writing assignment has attempted to take the reader.
	Conclusion is well written and goes beyond summary.
	Conclusion merely summarizes what was written in the writing assignment.
	Conclusion is weak.
	No conclusion evident.

	ADDITIONAL CONSIDERATION

	
	
	
	
	

	Content
	Points awarded:
	Points awarded:
	Points awarded:
	Points awarded:
	Points awarded:

	Analysis and Originality
	Excellent analysis of topic is evident. Writing assignment demonstrates student’s clear grasp and ownership of material. Response to topic is original and demonstrates insight into topic.
	Analysis is good. Student establishes clear familiarity with material.

Response to topic demonstrates careful thought on the topic.
	Analysis of topic is superficial.

Student establishes they are adequately familiar with material.

Response to topic is appropriate but needs more sustained thinking.
	Topic is addressed inadequately.

Writing does not clearly demonstrate the student’s thought on or knowledge of the topic.
	Inappropriate topic. Little thought evident.

	Evidence
	Ideas are well developed with significant and persuasive evidence.

Use of supporting evidence is both apropos to the points being made and thorough.

Writer consistently and accurately references or cites supporting information.
	Ideas are well developed with effective evidence and support.

Use of supporting evidence is effective.

Writer references or cites supporting information well.

	Some ideas are underdeveloped; some key points may lack support.

Adequate attempt is made to support major points and cite sources.
	Ideas lack development, are overly generalized, and/or ramble.

Very little if any evidence or support from course materials is used or cited.
	No development of ideas.

No evidence or support from course materials is used or cited.

	ADDITIONAL CONSIDERATION

	
	
	
	
	

	Style
	Points awarded:
	Points awarded:
	Points awarded:
	Points awarded:
	Points awarded:

	Sentence Structure
	Sentences are skillfully constructed, varied, and distinctive.
	Sentences are generally concise and varied.
	Sentences are appropriate but may show little complexity or variety and some awkwardness.
	Awkward sentences and/or obscure train of thought.
	Sentences lack structure, coherence, and cogence.

	Diction
	Diction is fresh and precise. Perfect use of the English language.
	Diction is fluent. Accurate use of the English language.
	Diction is generally clear and idiomatic. Occasional vague wording or misuse of the English language.
	Diction is often vague, repetitive, incorrect, and unidiomatic.
	Diction is vague, repetitive, incorrect, and/or unidiomatic throughout.

	ADDITIONAL CONSIDERATION
	
	
	
	
	

	Mechanics
	Points awarded:
	Points awarded:
	Points awarded:
	Points awarded:
	Points awarded:

	Grammar
	Perfect grammar.
	Few deviations from standard grammar.
	Occasional fragments or other errors.
	Repeated fragments or other errors.
	Serious grammatical errors throughout.

	Spelling
	Perfect spelling.
	Few spelling errors.
	Occasional misspellings.
	Repeated misspellings.
	Serious and repeated errors in spelling.

	Punctuation
	Perfect punctuation.
	Few punctuation errors.
	Occasional punctuation errors such as comma splices.
	Repeated punctuation errors such as comma splices.
	Serious and repeated errors in punctuation.

	Additional

focus area(s)
	Points awarded:
	Points awarded:
	Points awarded:
	Points awarded:
	Points awarded:

Assignments:

Quizzes (12 x 10 each)			100 points	 12 quizzes - lowest two scores dropped

EM Prep Expo participation		 25 points 	 November 15

IS course test 25 points September 18

Hands-on*	 		 			 	 30 points	 10 points each - due Sept. 25, Nov. 6 & 29

Creative mitigation*G			 50 points Assigned October 25 - due November 15

Red Team assessment*G		 150 points Assigned October 25 - due December 4

Total possible:						380 points		

*Specific assignment sheet distributed

G Group Project

Class attendance is important to your success is this class.

�

Readings, in-class handouts, and class discussion will potentially be on quizzes. Quizzes are retained by the instructor, but not returned to students. Grades will be input on Blackboard.

If you have questions about your quiz grades (or other assignment grades), contact the course instructor or teaching assistant.

�

There will be no quizzes given on the following weeks: �1, 11, 15 or 16. All other class meeting days are fair game for quizzes.

Progress always involves risks.

You can't steal second base and keep your foot on first.

 ~Frederick B. Wilcox

PAGE
8

