Upper Iowa University Online Program

 Upper Iowa University – Online Program

COURSE IDENTIFICATION

Emergency Preparedness and Planning, PA 332, 3 Credits.

Explores the needs of public safety officials who have responsibility for emergency preparedness planning and response. Includes contexts for emergency planning -legal and jurisdictional; responsibility for planning and responding to emergencies; different types of emergencies, and an approach to planning that can be applied to emergency situations. Addresses specific issues associated with the planning process, including the role of the manager, the necessity for multi-agency involvement, various analytical techniques employed in planning, different levels of emergency planning, and different elements of the plan. Utilizes case analysis and discussion. Prerequisites: PA 306 and PA 320.

TERM INFORMATION

Term Number (1), August 30, 2007-October 24, 2007

INSTRUCTOR INFORMATION

Stacy Peerbolte

540-775-4254

Stacy_Peerbolte@UIUonline.edu (primary)

stacypeerbolte@hotmail.com (alternate)

The best way to contact me is via my alternate email account.

TEXT

Alexander, D. (2002). Principles of Emergency Planning and Management.
Oxford: University Press. ISBN # 0-19-521838.
Other Required Learner Materials:
Amato, C.J. (2002). The World’s Easiest Guide to Using the APA. Stargazer Publishing Company, 3E. ISBN 0-9713756-6-6

COURSE OBJECTIVES

	· Define the concepts of hazards and disasters and identify various incidents.

	· Identify the problems of stimulating adoption of mitigation and preparedness plans within communities by grasping the concept of crises management capabilities and disaster subcultures, the principles of effective disaster planning, and the structure and organization of emergency planning within the local emergency management agencies.

	· Explain the connection between disaster areas and personnel charged with responding and how each is influenced by multi-jurisdictional agencies.

	· Describe the immediate post-impact behavior of individuals and organizations and the effectiveness of the Incident Command System.

	· Identify external involvement in disasters, the concept of vertical evacuation, and how the implications of disasters produce social change and mitigation through identifying, designing, and commanding an emergency plan.

EXAMS

There are two exams in this course. A mid-term during week four and a final during week five.

Both exams are a combination of multiple choice, short answer, and essay questions.

WEEKLY FEEDBACK

Feedback will be sent out weekly regarding your performance in the class.

ASSIGNMENTS

 All discussion questions are due on Saturdays.

	ASSIGNMENT [Due Dates Optional]
	PERCENT (%)

	Individual Work (80%)
	

	DQ's/Participation (8wks x 5pts)
	40

	Midterm
	 100

	Final
	100

	Short Analysis (2 wks at 50 pts)
	100

	
	

	Group Work (20%)
	

	Incident Command System Presentation
	100

	TOTAL
	440

Assignment Summary

Individual Assignment

Short Analysis

· Choose two of the short analysis questions to answer. The response to each question should be a minimum of 250 words. The paper should be formatted in APA formatting. This is due in the Assignments newsgroup by Wednesday.

Group Assignment

Incident Command System

· The team should prepare a detailed Power-Point presentation on the Incident Command System to be given to officials. Included in the presentation should be an instance when the system was used, how it was structured, and lessons learned regarding ICS from the incident. The presentation should have detailed speakers notes and be atleast 15 slides long. This is due in the assignments newsgroup by Wednesday.

WEEKLY SUMMARY

Week 1:

Topic:

Introduction to Emergency Planning

Course Objectives:

	Define the concepts of hazards and disasters and identify various incidents.

	Identify the problems of stimulating adoption of mitigation and preparedness plans within communities by grasping the concept of crises management capabilities and disaster subcultures, the principles of effective disaster planning, and the structure and organization of emergency planning within the local emergency management agencies.

	Explain the connection between disaster areas and personnel charged with responding and how each is influenced by multi-jurisdictional agencies.

	Describe the immediate post-impact behavior of individuals and organizations and the effectiveness of the Incident Command System.

	Identify external involvement in disasters, the concept of vertical evacuation, and how the implications of disasters produce social change and mitigation through identifying, designing, and commanding an emergency plan.

Learning Outcomes:

	Describe how to plan for and manage disaster.

	Distinguish between the four levels of emergencies.

	Recognize the classes of disasters.

	Describe the disaster cycle.

	Describe how to plan for and manage disasters.

Assignments/Assessment(s):

Reading Assignment(s):

Chapter 1, pp. 1-11

Lecture

Written Assignment(s):

Discussion Questions

Week 2:
Topic:

Methodology of Emergency Planning

Course objectives:

	Define the concepts of hazards and disasters and identify various incidents.

	Identify the problems of stimulating adoption of mitigation and preparedness plans within communities by grasping the concept of crises management capabilities and disaster subcultures, the principles of effective disaster planning, and the structure and organization of emergency planning within the local emergency management agencies.

	Explain the connection between disaster areas and personnel charged with responding and how each is influenced by multi-jurisdictional agencies.

	Describe the immediate post-impact behavior of individuals and organizations and the effectiveness of the Incident Command System.

	Identify external involvement in disasters, the concept of vertical evacuation, and how the implications of disasters produce social change and mitigation through identifying, designing, and commanding an emergency plan.

Learning Outcomes:

Identify cartographic methods of emergency management.

Explain the use of geographic information systems for emergency management.

Define the relationship between hazard, vulnerability, and risk.

Identify significant hazards.

Conduct loss estimates.

Prepare a one page emergency plan outline.

Assignments/Assessments:

 Reading Assignment(s):

Chapter 2 & 3. pp. 12-41

Lecture
 Written Assignment(s):

Discussion Questions

Short Analysis

· Choose two of the short analysis questions to answer. The response to each question should be a minimum of 250 words. The paper should be formatted in APA formatting. This is due in the Assignments newsgroup by Wednesday.

Week 3:

Topics:

Emergency Management Plan and its Activation

Course Objectives:

	Define the concepts of hazards and disasters and identify various incidents.

	Identify the problems of stimulating adoption of mitigation and preparedness plans within communities by grasping the concept of crises management capabilities and disaster subcultures, the principles of effective disaster planning, and the structure and organization of emergency planning within the local emergency management agencies.

	Explain the connection between disaster areas and personnel charged with responding and how each is influenced by multi-jurisdictional agencies.

	Describe the immediate post-impact behavior of individuals and organizations and the effectiveness of the Incident Command System.

	Identify external involvement in disasters, the concept of vertical evacuation, and how the implications of disasters produce social change and mitigation through identifying, designing, and commanding an emergency plan.

Learning Outcomes:

Describe the basic components of an emergency management plan.

Outline a command structure for the plan.

Identify U.S. emergency support functions.

Recommend how to equip an emergency operations center (EOC).

Assignments/Assessments:
Reading Assignment(s):
Chapter 4, pp. 95-133
Written Assignment(s):

Discussion Questions

Week 4:

Topic:

The Process of Planning and Response

Course objectives:

	Define the concepts of hazards and disasters and identify various incidents.

	Identify the problems of stimulating adoption of mitigation and preparedness plans within communities by grasping the concept of crises management capabilities and disaster subcultures, the principles of effective disaster planning, and the structure and organization of emergency planning within the local emergency management agencies.

	Explain the connection between disaster areas and personnel charged with responding and how each is influenced by multi-jurisdictional agencies.

	Describe the immediate post-impact behavior of individuals and organizations and the effectiveness of the Incident Command System.

	Identify external involvement in disasters, the concept of vertical evacuation, and how the implications of disasters produce social change and mitigation through identifying, designing, and commanding an emergency plan.

Learning Outcomes:

Describe the importance of reciprocal agreements and legal issues in emergency management planning.

Revise the plan to make sure agreements and legal issues are addressed adequately.

Assignments/Assessments:

Reading Assignment(s):
Chapters 4, pp. 95-133
Written Assignment(s):

Discussion Questions

Mid-term

Week 5:

Topic:

The Emergency Management Plan in Practice

Course Objectives:

	Define the concepts of hazards and disasters and identify various incidents.

	Identify the problems of stimulating adoption of mitigation and preparedness plans within communities by grasping the concept of crises management capabilities and disaster subcultures, the principles of effective disaster planning, and the structure and organization of emergency planning within the local emergency management agencies.

	Explain the connection between disaster areas and personnel charged with responding and how each is influenced by multi-jurisdictional agencies.

	Describe the immediate post-impact behavior of individuals and organizations and the effectiveness of the Incident Command System.

	Identify external involvement in disasters, the concept of vertical evacuation, and how the implications of disasters produce social change and mitigation through identifying, designing, and commanding an emergency plan.

Learning Outcomes:
Describe the importance of warning and alert procedures.

Identify types of information that will circulate during an emergency.

Explain M.J. Smith’s classification of ignorance, mistakes that can be made in disaster planning.

Describe the staged alert model for natural disasters.

 Assignments/Assessments:

Reading Assignment(s):
Chapter 5, pp. 134-188

Written Assignment(s):

Discussion Questions

Short Analysis

· Choose two of the short analysis questions to answer. The response to each question should be a minimum of 250 words. The paper should be formatted in APA formatting. This is due in the Assignments newsgroup by Wednesday.

Week 6:

Topics:

Specialized Planning for an Emergency Situation

Course Objective:

	Define the concepts of hazards and disasters and identify various incidents.

	Identify the problems of stimulating adoption of mitigation and preparedness plans within communities by grasping the concept of crises management capabilities and disaster subcultures, the principles of effective disaster planning, and the structure and organization of emergency planning within the local emergency management agencies.

	Explain the connection between disaster areas and personnel charged with responding and how each is influenced by multi-jurisdictional agencies.

	Describe the immediate post-impact behavior of individuals and organizations and the effectiveness of the Incident Command System.

	Identify external involvement in disasters, the concept of vertical evacuation, and how the implications of disasters produce social change and mitigation through identifying, designing, and commanding an emergency plan.

Learning Outcomes:

Describe the need for specialized emergency medical planning.

Assess personnel, medical, materials, and methods of operation for a medical emergency.

Describe the importance of triage to emergency management planning process.

Recommend medical planning steps for a biological and chemical terrorist attack.

Assignments/Assessments:

Reading Assignment(s):
Chapter 6, pp. 189-268

Written Assignment(s):

Discussion Questions

Group Assignment-Incident Command System

· The team should prepare a detailed Power-Point presentation on the Incident Command System to be given to officials. Included in the presentation should be an instance when the system was used, how it was structured, and lessons learned regarding ICS from the incident. The presentation should have detailed speakers notes and be atleast 15 slides long. This is due in the assignments newsgroup by Wednesday.

Week 7:

Topics:
Case Study

Course Objectives:

	Define the concepts of hazards and disasters and identify various incidents.

	Identify the problems of stimulating adoption of mitigation and preparedness plans within communities by grasping the concept of crises management capabilities and disaster subcultures, the principles of effective disaster planning, and the structure and organization of emergency planning within the local emergency management agencies.

	Explain the connection between disaster areas and personnel charged with responding and how each is influenced by multi-jurisdictional agencies.

	Describe the immediate post-impact behavior of individuals and organizations and the effectiveness of the Incident Command System.

	Identify external involvement in disasters, the concept of vertical evacuation, and how the implications of disasters produce social change and mitigation through identifying, designing, and commanding an emergency plan.

Learning Outcomes:

Describe the need for specialized emergency medical planning.

Assess personnel, medical, materials, and methods of operation for a medical

emergency.

Describe the importance of triage to emergency management planning process.

Assignments/Assessments:

Reading Assignment(s):

Chapter 7 & Chapter 8, pp. 275-300
 Written Assignment(s):

Discussion Questions

Week 8:

Topic:

Emergency preparedness and planning: The importance of training and exercises.
Course Objectives:

	Define the concepts of hazards and disasters and identify various incidents.

	Identify the problems of stimulating adoption of mitigation and preparedness plans within communities by grasping the concept of crises management capabilities and disaster subcultures, the principles of effective disaster planning, and the structure and organization of emergency planning within the local emergency management agencies.

	Explain the connection between disaster areas and personnel charged with responding and how each is influenced by multi-jurisdictional agencies.

	Describe the immediate post-impact behavior of individuals and organizations and the effectiveness of the Incident Command System.

	Identify external involvement in disasters, the concept of vertical evacuation, and how the implications of disasters produce social change and mitigation through identifying, designing, and commanding an emergency plan.

Learning Outcomes:

Describe your own community’s risk to a disaster and their preparedness.

Identify FEMA training programs for emergency management.
Assignments/Assessments:

Reading Assignment(s):

Chapter 8, pp. 287-300.
Lecture

Written Assignment(s):

Discussion Questions

Final Exam

PARTICIPATION

You must participate in class 5 out of 7 days each week. Participation less than 5 days will result in only partial credit being earned. To be considered participation, posts must be substantive and advance classroom discussion. Discussion question responses count towards your participation credit for the week.

GRADING CRITERIA

The grades used are A, B, C, F, I, W, and AW for graduate courses. The grades used are A, B, C, D, F, I, W, and AW for undergraduate courses. Upper Iowa University does not use plus or minus grades. The grade of NA is used for students who enroll in a course, but do not post any notes. NA is a non-punitive grade.

Grades reflect the following standards:

A -- superior work. Work at this level is exemplary. An "A" learner is clearly superior in performance compared to typical graduate or undergraduate learners.

B -- satisfactory graduate work. Work at this level is that typically expected from graduate learners. In the undergraduate program, a "B" learner exceeds minimum expectations.

C -- work that is barely acceptable as graduate-level work and barely meets acceptable standards. At the undergraduate level, this work is that typically expected and is satisfactory.

D -- work that is barely acceptable as undergraduate-level work. (Not used for graduate students)

F -- work that is unsatisfactory. An "F" learner, on balance, does not meet minimum course requirements.

I -- Incomplete work. An "I" grade is used when the reasons for incomplete work are beyond the reasonable control of the learner.

Writing Across the Curriculum:
UIU believes in “writing across the curriculum.” Indicate in your syllabus that spelling, grammar, word choice and other indicators of writing quality are part of the grade for each graded written report. Indicate the weight given to writing skill for each assignment.

Collaborative Assignment(s):
Group Assignment-Incident Command System

The team should prepare a detailed Power-Point presentation on the Incident Command System to be given to officials. Included in the presentation should be an instance when the system was used, how it was structured, and lessons learned regarding ICS from the incident. The presentation should have detailed speakers notes and be at least 15 slides long. This is due in the assignments newsgroup by Wednesday.

Each student in the group will be graded individually based upon their participation in the project. In order to ensure proper credit is received, it is highly recommended that team projects be worked on in the appropriate learning team newsgroup.

Extra Credit:

There is no extra credit in this course.

I do not generally award a grade of Incomplete. However, I will consider any request in the context of the specific circumstances. Any request for a grade of Incomplete must be made to me prior to the last day of the course and must include the complete reasons that an Incomplete is being requested. If I believe that the circumstances do not warrant a grade of Incomplete, I will not approve the request. Should I agree to a request for an Incomplete, I will provide a list of assignments to be completed and the due date for each. Missed participation can not be made up as part of an Incomplete.

MISSED ASSIGNMENTS OR EXAMS

Late assignments will be accepted; however, grades will be lowered accordingly.

Exams can not be made up.

No assignments will be accepted after the last day of the term.

USE OF UIU LIBRARY

All UIU Online students can access materials at the UIU library from any Internet connected computer.

You are able to use the UIU Online Library by using InfoTrac Remote Access. Here are the directions for you to gain access to this tool:
1. Go to http://www.uiu.edu/current_students/library.html
2. Remote Access
5. When the logon box appears, the information you will need is:
Username – uiu
Password – (faculty contact program staff for current password to be included here)
 (The letters are all in lower case.)
Referencing:

Encyclopedias of any kind, including the very popular Wikipedia, are not primary sources and should not be cited or used in constructing academic papers at the graduate or undergraduate level. They can, however, be useful to help gather some background information and to point the way to more reliable sources.

ACADEMIC HONESTY

Learners enrolling at Upper Iowa University assume the responsibility of conducting themselves in a manner compatible with the University's function as an educational institution. Misconduct for which learners are subject to discipline may be divided into the following categories:

1. Dishonesty, cheating, plagiarism, or knowingly furnishing false information to the University.

2. Obstruction or disruption of teaching, research, administration, disciplinary procedures, or other University activities or of other authorized activities on University premises.

3. Theft or damage to University property or that of others.

Cheating and Plagiarism

The terms cheating and plagiarism refer to the use of unauthorized books, notes, or other sources in the giving or securing of help in an examination; and to the unauthorized copying of examinations, reports, assignments, or papers; and to the presentation of another's published or unpublished work as one's own. Because cheating and plagiarism are an affront to the University community as a whole and a denial of the offender's own integrity, they will not be tolerated. Detected cheating or plagiarism will result in consequences that may, at the instructor's discretion, include course failure. In addition, an offender will be reported to the Dean of the Extended University or designee for possible further disciplinary action.

Copyright Protection

In recognition of the Copyright Law of the United States (Title 17, United States Code), Upper Iowa University reminds both faculty members and learners that a willful infringement of the law may result in disciplinary action. The University library has available materials discussing the "fair use" concept, along with criteria and guidelines for reproduction and use of copyrighted materials.
OTHER MATTERS

Please include in your syllabus any other course policies you have for your course. It is that you also include any "handy hints" for doing well in your course, either in this syllabus or as a separate note in course_materials.

