http://www.public.asu.edu/~ckime - chuck.kime@asu.edu - Curriculum Vita

Dr. Charles H. Kime

Information and Management Technology

Arizona State University East

480.727.1321

chuck.kime@asu.edu
http://www.asu.edu/fire
GENERAL INFORMATION

1. Education/Degrees:

a. 1999. Arizona State University. Ph.D. Public Administration

b. 1995. University of Phoenix. M.B.A. Master of Business Administration

c. 1974. Arizona State University. B.S. Industrial Technical Education

d. 1971. Phoenix College. A.A. Fire Science

2. Education/Certificates:

a. 1993. University of Phoenix. Total Quality Management. (graduate level)

b. 1992. Arizona State University. Fire Service Institute.

c. 1989. Arizona State University. College of Business, Center for Executive Development, three year non-degree MBA program

d. 1988. Fire Protection Institute. Fire Marshals Association of North America

e. 1987. National Fire Academy. Executive Fire Officer Program

f. 1983. ALEOC (Arizona Law Enforcement Officers Committee) Specialty Peace Officer.

3. Academic Appointments:

a. 2000. Assistant Professor, Arizona State University, College of Technology and Applied Sciences, Department of Information and Management Technology. Assistant Professor and ASU East Fire Programs Coordinator at ASU East, College of Technology and Applied Sciences, Department of Information and Management Technology. The primary duties of this assignment involve teaching undergraduate courses in the Fire Service Management program and graduate courses in the Fire Service Administration program. Additional teaching includes courses in the Certified Public Managers Program and occasionally courses in the Master of Public Administration program for the College of Public Programs at ASU. Responsibilities include coordination of a Bachelor of Applied Science undergraduate degree program in Fire Service Management and a Master of Science in Technology degree in Fire Service Administration program. Other duties include, but are not limited to, webmaster for ASU East Fire Programs website, curriculum design and development, course development, writing program objectives, student advisement, recruiting and facilitating faculty associates, scheduling courses, student recruitment, and staffing a Fire Service Advisory Board.

4. Industry Experience:

a. Work experience spans more than 32 years with the Phoenix Fire Department. Every position was held in the Phoenix Fire Department from firefighter to Executive Assistant Fire Chief. The responsibilities spanned from line positions to supervisory and middle management, then to executive management responsibilities. Executive positions were held for more than twenty years.

5. Awards:

a. 1999. Lifetime Membership bestowed by the International Association of Fire Marshals, section of the National Fire Protection Association.

6. Memberships/National:

a. Society of Executive Fire Officers

b. American Society of Public Administration

c. International Association of Fire Chiefs

d. International Association of Fire Fighters

e. International Personnel Managers Association

f. National Fire Protection Association

g. Pi Alpha Alpha – Public Administration Honor Society

h. Western Social Science Association

7. Memberships/State and Local:

a. State of Arizona Fire Science Community College Articulation Task Force

b. Phoenix Firefighters Association Local 493

c. American Society of Public Administration, Arizona Chapter

d. Arizona Fire Chiefs Association

e. Arizona Chapter International Personnel Managers Association

f. ASU East Fire Advisory Board

g. Fire Marshals Association of North America, Arizona Chapter

TEACHING AND LEARNING

1. Classroom and or Laboratory Effectiveness

a. Courses taught at Arizona State University

i. 2002. Spring. FSA 500. Fire Administration. (3 credits). FSA 500 Fire Administration is the advanced study of fire department administration within the context of public administration. This course examines the dynamics of fire department administration in a complex public sector environment. Public sector theories, concepts, and principles are applied to fire department systems. Additionally the course compares and contrasts some of the fundamental differences between the private sector and the public sector, and examines how these differences impact the effective administration of a modern municipal fire department. General topics are applied to the fire service and include the foundations of public administration, management of government, organizational theory, performance management and evaluation, strategic planning, organizational behavior and leadership, equity, and public sector ethics. The course is designed to benefit graduate students and a wide range of fire service practitioners from firefighters to chief officers. This course provides the student an opportunity to develop an understanding of fire administration through critical reasoning, comparative analysis, interactive participation, group processes, and individual assignments.

ii. 2002. Spring. FSA 598 Fire Department Personnel Administration. (3 credits). FSA 598 Fire Department Personnel Administration is the advanced study of human resource management in a modern fire department. This course examines the dynamics of personnel issues, how fire departments respond to these issues, and the responsibilities of fire service managers and executives related to humane, everyday human resource practices. General topics are applied to the fire service and include the history and background of public personnel management, the processes of planning, classification, recruiting and selection, training and development, diversity, empowering the workforce and ethics, and labor relations. The course is designed to benefit graduate students and a wide range of fire service practitioners from firefighters to chief officers. This course provides the student an opportunity to develop an understanding of human resource management in modern fire departments through critical reasoning, comparative analysis, interactive participation, group processes, and individual assignments.

iii. 2002. Spring. FSM 425. Fire Service Administration. (3 credits). Fire Service Administration is a presentation of modern management and planning techniques that apply to organizing a fire department. This course is a comprehensive examination of fire department administration in a complex environment. The course examines fire administration within the broader context of public administration. Additionally the course compares and contrasts some of the fundamental differences between the private sector and the public sector, and examines how these differences impact the effective administration of a modern municipal fire department. General topics include fire department management and planning, personnel administration, labor relations, organizational behavior, leadership, budgeting, finance, program evaluation, and public policy in the fire service. The course is designed to benefit a wide range of fire service practitioners (from firefighters to chief officers) as well as students in the fire service management program. This course provides the student an opportunity to develop an understanding of fire administration through interactive in-class participation, group processes, and individual assignments.

iv. 2001. Fall. FSA 530 Public Policy in the Fire Service. (3 credits). This course examines the concepts of public policy and the fire services' role in the making of public policy in the community. Theoretical concepts of public policy are studied and different models are applied to fire service issues. This course also focuses on various methods of evaluating public policy and the framework for public policy analysis. This course is specifically designed for advanced students of fire service administration, fire service executives and middle managers, and fire service policy analysts who wish to study the public policy process from the perspective of an operating fire department.

v. 2001. Fall. FSM 304 Fire Personnel Management. (3 credits). Topics include promotion, personnel development, career and incentive systems, and validation of physical requirements, managerial and supervisory procedures.

vi. 2001. Fall. FSM 494 Professional Project. (2 credits). This course is tailored to the needs of the student with their advisor. It typically includes the development of a project for an organization and a written assignment that describes what the student learned and how they will use their experience to help them academically and professionally in the future.

vii. 2001. Summer. FSM 494 Professional Project. (2 credits).

viii. 2001. Spring. FSM 425/598 Fire Administration. (3 credits). Presentation of modern management and planning techniques that apply to organizing a fire department.

ix. 2001. Spring. FSM 494/598 Budgeting and Finance in the Fire Service. (3 credits). Examines the role of budgeting and finance in a fire service organization, the fiscal relationship to federal, state, and local government, developing the budget as a plan, and using budgeting as a strategic management tool.

x. 2001. Spring. FSM 494 Professional Project. (2 credits).

xi. 2000. Fall. FSM 425/598 Fire Administration. (3 credits).

xii. 2000. Fall. FSM 421/598 Political and Legal Considerations in the Fire Service. (3 credits). Study of legal and political considerations that affect the decision-making of fire service managers.

xiii. 2000. Fall. FSM 494 Professional Project. (2 credits).

xiv. 2000. Summer. PAF 529 Organizational Change and Development. (3 credits). Exploring the nature and management of change and development as a tool to achieve organizational goals; effecting planned change.

xv. 2000. Summer. PAF 508 Organizational Behavior. (3 credits). Theory and application in the management of organizational behavior with emphasis on leadership and the public service.

xvi. 2000. Spring. FSM 425/598 Fire Administration. (3 credits).

xvii. 2000. Spring. FSM 306 Fire Prevention Organization and Management. (3 credits). Examination and evaluation of the techniques, procedures, programs, and agencies involved in preventing fires.

xviii. 1999. Fall. FSM 306 Fire Prevention Organization and Management. (3 credits).

xix. 1999. Summer. PAF 529 Organizational Change and Development. (3 credits). Exploring the nature and management of change and development as a tool to achieve organizational goals; effecting planned change.

xx. 1999. Spring. PAF 526 Human Resource Development. (3 credits). Concepts and techniques of organizational development in the public sector, including staffing, supervisor training, executive development, resource planning, and employee training.

b. Activities to increase expertise.

i. 2002. Fall. Developing online syllabi. Arizona State University, Distance Learning Technology. A workshop to teach faculty how to design syllabi for online courses.

ii. 2002. Fall. Developing critical thinking skills for online courses. Arizona State University, Distance Learning Technology. A workshop to teach faculty how to develop critical thinking skills through the use of online tools.

iii. 2001. Summer. Designing Online Courses. Arizona State University, Distance Learning Technology. An online workshop to teach faculty how to design and deliver online courses.

iv. 2001. Summer. 147 Practical Tips for Teaching Online. Arizona State University, Distance Learning Technology. An online workshop that provided a broad range of tips for teaching online courses.

c. Unpublished Educational Work

i. 2001, February. National Conference on Teaching in Public Administration. Tempe, Arizona. Learning Transfer in MPA Students. A paper presented by Charles H. Kime and Sandra J. Parkes that examines how students in the Master of Public Administration program transferred what they learned in their coursework to their job. This is an annual conference of public administrators.

ii. 2000, April. Western Social Science Association. A Creative Thinking Action Model.– An article for public administrators about using the creative process and critical thinking in the change process. Paper presented by co-author Sandra J. Parkes. This is the annual conference of a broad range of social scientists.

2. Contributions in Course and Curriculum Development

a. 2000. Master’s Degree in Fire Administration. Developed the master’s program for a new concentration in fire Administration for the Master of Science in Technology Degree. Proposal was adopted and approved by ASUE and the Graduate College in August 2000. This proposal included the course descriptions for 16 courses and the related course outlines.

b. 2000. Certificate in Fire Service Management. This is an 18-semester hour certificate proposed in the fall 2000. The certificate was not adopted during FY 2000/2001 but a request was made by the Department and Dean to resubmit it in the fall 2001.

c. 2000. Developed the following additional courses for the Fire Service Management Program

i. FSM 494 Emergency Medical Service Organization and Management (3 credits) Focus is on the administration and management of Emergency Medical Services in a fire department. Topics include BLS and ALS services, emergency ambulance services, and working with the medical community.

ii. FSM 494 Budgeting and Finance in the Fire Service (3 credits) Examines the role of budgeting and finance in a fire service organization, the fiscal relationship to federal, state, and local government, developing the budget as a plan, and using budgeting as a strategic management tool.

iii. FSM 494 Labor Relations in the Fire Service (3 credits) Examines the relationships between management and unions. Using the Relations by Objectives Model, topics include the roles of managers and labor leaders, working together on RBO teams, strategic planning, and the role of the union in personnel issues.

iv. FSM 494 Fire Department Safety Organization and Management (3 credits) Focus is on the management of safety programs in fire departments. Topics include personnel safety, safety on emergency incidents, safety in fire facilities, and working with other safety organizations at the local, state, and federal levels.

v. FSM 494 Fire Service Program Management and Accreditation (3 credits) This course examines how to develop, manage, and administer fire service programs. Topics include training public education, personnel, support, and emergency operations programs. Also included is an examination of the Commission On Fire Accreditation International (CFAI) accreditation process.
vi. FSM 494 Leadership in the Fire Service (3 credits) Focus is on developing personal leadership skills. Examines the leadership qualities of successful fire service leaders and how fire service managers and executives can learn to be more successful leaders.

RESEARCH AND SCHOLARSHIP

1. Scholarly Publications:

a. Book.

i. Kime, Charles H. (2001). Organizational leadership: Fire services in the United States. London: Elsevier.

b. Published Journal Article.

i. Lucht, D., Traw, Jon, Kime, C,. (1992). International Developments in Building Code Concepts. Fire Protection Engineering 5 (4).

c. Unpublished papers delivered at scholarly meetings.

i. Kime, Charles H. (2000, April). Western Social Science Association. San Diego, CA. Presented a paper on Organizational Leadership

ii. Kime, Charles H. (1997, May). American Society of Public Administration (ASPA) annual conference in Philadelphia, PA. A presentation was given on reengineering the fire prevention division in the Phoenix Fire Department.

iii. Kime, Charles H. (1996, April). ASPA annual conference in Atlanta, GA. A presentation was given on the use of Self Directed Work Teams in the Operations Division of the Phoenix Fire Department.

d. Work in development:

i. A Creative Thinking Action Model.– An article for public administrators about using the creative process and critical thinking in the change process.

ii. Organizational Leadership: A shift in Thinking. An article about a new theory of organizational leadership and the impact it can have on public fire departments.

iii. Fire Prevention Administration and Management. A textbook for undergraduate and graduate students studying the management and administration of fire prevention, fire investigations, public fire education, community involvement, and related fire prevention programs managed by public fire departments.

e. Invited Presentations:
i. April 17, 2002. Paper presented to the National Academy of Sciences, National Research Council Workshop to Identify Innovative Research Needs to Foster Improved Fire Safety in the United States. Transferring Fire Safety Technology Research from Academia to Practice: A Pubic Policy Issue at the Local Level
ii. June 4, 2001. American Academy of Certified Public Managers Conference. 13th Annual Educational Symposium - Conducted a workshop – “Organizational Change in the Public Sector at the Radisson Resort and Spa in Scottsdale, AZ.

iii. July 27 & 28, 2000. Orange County Fire Authority, Orange County CA. Presented a paper on managing value, costs, and price.

iv. January 8, 2000. Change in the Fire Service symposium, Phoenix, AZ. A presentation was made on managing value, costs, and price in a fire department.

v. June 24-26, 1999. Health, Fitness, & Safety Symposium, Phoenix, AZ. A presentation was made on the costs and benefits of health and fitness programs in fire departments.

vi. June 9-11, 1999. Second Conference on Firesafety Design in the 21st Century Firesafety Conference, Worcester, MA. A presentation was made related to the costs of change related to the shift from prescriptive codes to performance based codes.

2. Evaluator:

a. January 2000 to June 2002. Research Project Evaluator. National Fire Academy, Executive Fire Officer Program. This is a four-year fire officer’s program. Each student is required to write four applied research projects, which are evaluated, by one of eight evaluators, for the National Fire Academy. Evaluators are required to grade the research papers for the National Fire Academy and work with the students if additional work is required.

SERVICE

1. University Service

a. Coordinator of the BAS in Fire Service Management Degree and a MST in Fire Service Administration degree programs. Duties include, but are not limited to, curriculum design and development, course development, writing program objectives, student advisement, recruiting and facilitating faculty associates, scheduling courses, student recruitment, and staffing the ASU East Fire Service Advisory Board.

b. Webmaster for the ASU East Fire Programs website. This involved the original development of the website, continuous revisions and updates of the website, and includes the response to all requests for information that come from the website’s users.

c. IMT Graduate Committee member. This committee evaluates applications to the graduate programs in the IMT Department and makes recommendations to the Department Chair about whether to accept or reject applicants.

d. IMT NAIT Review Committee member. This committee represents the Department with the National Association of Industrial Technology organization for the Department’s septennial review.

e. Received a $20,000 grant from the ASU College of Extended Education to develop three Fire Service Management course to be delivered completely online. The original submittal was a grant application to the ASU College of Extended Education to develop an 18-semester hour online certificate program over three years. The 3-year $185,491 grant included the development of six Fire Service Management courses for online delivery.

f. LAAP Grant participant (2001). A grant was developed in partnership with the International Association of Fire Firefighters, the International Association of Fire Chiefs, and ASU East Fire Programs. The 3-year $1,030,523 grant successfully competed through the final stages of competition but was not funded because President Bush’s budget did not fund any future LAAP grants. The project included the development of 7 online fire courses that would be delivered by ASUE.

2. Student Service

a. Undergraduate advisement

i. Fall 2000 – 15 undergraduate students

ii. Spring 2001 – 20 undergraduate students

iii. Fall 2001 – 45 undergraduate students

b. Graduate committees

i. 15 advisees

ii. Spring 2002. Committee Chair

1. Scott Somers

2. Jon Black

3. Ed Neville

iii. Spring 2001. Committee member for Michel Johnson. Committee Chair – Dr. Danny Peterson, Member – Dr. Nicholas Hild

3. Professional Service

a. Workshops conducted

i. 2001. November 7. Fire Service Institute, APEP. Managing values, cost, and price in the fire service. Dallas, TX.

ii. 2001 CPM Program. Three one-day seminars on quality organizations and organizational theory in public organizations.

iii. 2001. March. Fire Service Institute, Arizona Public Executive Program (APEP). Managing values, cost, and price in the fire service. ASU.

iv. 2000 CPM Program. Three one-day seminars on quality organizations and organizational theory in public organizations.

v. 2000. November 6. Fire Service Institute, APEP. Managing values, cost, and price in the fire service. Dallas, TX.

vi. September 8, 2000. Arizona State Fire School. Conducted a one-day work shop on managing value and the use of performance measurement in the fire service.

vii. 2000. March. Fire Service Institute, APEP. Managing values, cost, and price in the fire service. ASU.

viii. 1999 CPM Program. Three one-day seminars on quality organizations and organizational theory in public organizations.

ix. 1999. September 10. Arizona State Fire School, Mesa, AZ. One-day seminar was conducted on the use of performance measurement in the fire service.

x. 1998. September 11. Arizona State Fire School, Conducted a one-day work shop on the use of performance measurement in the fire service.

xi. 1998. Certified Public Management program. One-day seminar on quality organizations and organizational theory in public organizations. ASU.

b. Membership of professional organization committees

i. 2002-present. Member of the Committee to Identify Research Needs to Foster Improved Fire Safety in the U.S. This committee is in the Division of Engineering and Physical Sciences in the National Research Council. The primary objective of this committee is to convene a workshop under the auspices of the National Science Foundation (NFS) to determine how the NSF can align its programs to support research, training, and knowledge transfer to help advance fire safety in the U.S. The Committee will write a report of its findings from the workshop.

ii. 2000-present. Board Member, American Society of Public Administrators, Arizona Chapter. 2001 Superior Service Awards Luncheon Chair. This is the annual award of excellence luncheon that recognizes public administrators and public administration scholars and students in Arizona.

iii. 2000-Present. Member. State of Arizona Articulation Task Force for Community College Fire Science Programs. ASU East Fire Programs hosted the Task Force Meeting at ASU East.

c. Paid Consultancy

i. 2002. Worked as a subject matter expert for the National Fire Academy to develop a leadership course for a new program offering under development called the Chief Officer Training Curriculum.

ii. 2000 to Present. Contract with the Phoenix Fire Department to conduct research projects for the fire chief. This is a small contract to perform work on a part time basis to assist the Department on various projects. Additional work includes facilitating PFD functions occasionally throughout the year including the annual labor relations retreat and being a senior advisor and mentor for the senior staff.

d. Unpaid Consultancy

i. 2002. March-April. Member of the City of Tucson Evaluation Committee. The committee was responsible for evaluating RFPs submitted to the City of Tucson Fire Department from proposers who wish to provide paramedic training for the Tucson Fire Department.

ii. Arizona Fire Districts Association (2002). Assist the ADFA develop an educational program for their elected officials related to the management and administration of a fire district in Arizona.

e. Meeting Facilitator

i. July 13, 2001. Professional Fire Fighters of Arizona. Facilitated the Fire Service Roundtable sponsored by the PAFF bringing labor and management together to strategically plan how labor and management will work together in Arizona.

ii. March 14, 2001. Facilitated the PFD strategic planning meeting. This meeting is designed to develop a strategy for the upcoming capital improvement bond program. The fire department has developed a $200 million proposal to fund the capital needs of the department over the next 5-6 years.

iii. December 2000. Facilitated PFD-RBO Labor Management Retreat, Flagstaff, AZ. This is a retreat the department conducts every year.

iv. December 1999. Facilitated PFD-RBO Labor Management Retreat, Flagstaff, AZ. This is a retreat the department conducts every year.

v. October 1-3, 1999. Facilitated IFSAC strategic planning meeting, Mesa, AZ. IFSAC (International Fire Service Accreditation Council) planning meeting. This was a follow-up meeting to develop the direction for a strategic plan held on October 1, 1998.

Charles H. Kime - 10/1/2002 7

