

PREPARE AMERICA

for a Unified Response to Terrorism


**A NATIONAL HOMELAND SECURITY PREPAREDNESS
TRAINING SOLUTION
OFFERED BY
AMERICA'S COMMUNITY COLLEGES**

PREPARE AMERICA VISION

**America's Community Colleges Are
Recognized And Valued For Delivering
Homeland Security And Emergency
Preparedness Education, Training, And
Credentialing, Working In Collaboration With
Public And Private Sectors**

PREPARE AMERICA VISION

COMMUNITY COLLEGES SUPPORT HOMELAND SECURITY AND EMERGENCY READINESS BY:

- 1. Providing first responder education and training;**
- 2. Offering other preparedness programs and services;**
- 3. Awarding portable credentials that document essential capabilities/competencies; and**
- 4. Recording and tracking training progress and reporting to appropriate agencies**


PREPARE AMERICA SPONSORS


PREPARE AMERICA PREMISES

America's community colleges:

- **Provide high-quality, cost-effective, accessible, coherent, responsive, and accredited education and training**
- **Are a proven network, geographically distributed, locally focused, and accountable**
- **Demonstrate a history of effective collaboration with multiple stakeholders**

PREPARE AMERICA STAKEHOLDERS

First Responders: As top priority (i.e., fire, emergency medical service, law enforcement, public health, emergency management, public works, hazardous materials, hospital and other medical personnel)

Second Responders: As second priority (individuals with qualified training and equipment that may be useful in responding to multiple threats and disasters and who are integrated into emergency response plans in order to supplement the capabilities of first responders)

PREPARE AMERICA STAKEHOLDERS


- **Workers and Business and Industry**
 - Particularly those who serve the public and/or may be at greater risk
- **Members of the General Public**
 - Individuals, volunteer response organizations, neighborhood crime watch groups, churches, etc.

***PREPARE AMERICA* STAKEHOLDERS**

Local and State Government/Agencies

Federal Government/Agencies

Others (e.g., philanthropic organizations, civic/social service entities, educational partners, military, etc.)

PREPARE AMERICA ORGANIZATIONAL STRUCTURE

PREPARE AMERICA National Sponsors and Partners
The League/NCCET, with support from AACCC,
and The Chauncey Group)

PREPARE AMERICA Network (PANet)

PREPARE AMERICA Task Force (PATF)

PREPARE AMERICA TASK GROUPS (PATGS)

- Curriculum
- Credentialing
- Advocacy
- Communication
- Partnership

*PREPARE AMERICA NETWORK
ALIGNED BY
FEMA REGIONS*


PREPARE AMERICA GOALS

GOAL 1: The *PREPARE AMERICA* Network will support federal, state, local, and private homeland security efforts, leveraging the capacities of nation's community and technical colleges in homeland security and emergency preparedness training.

PREPARE AMERICA GOALS

GOAL 2: *PREPARE AMERICA* will (a) conduct a national audit of all community and technical colleges relative to training programs and resources to support homeland security training, (b) create a national profile conveying the capacity of America's community and technical colleges and tax payer investments already devoted to infrastructure and training/education, and (c) conduct a gap analysis to identify additional ways in which training/education by community and technical colleges may help close the gaps identified in stakeholder preparedness levels

PREPARE AMERICA GOALS

GOAL 3: *PREPARE AMERICA* will serve as a clearinghouse or repository of community and technical college preparedness training and education curricula, including assessments linked to national preparedness standards and credentialing.

PREPARE AMERICA GOALS

GOAL 4: *PREPARE AMERICA* will work with sponsors, partners, and stakeholders to stimulate and provide for all of America's first responders ready access to exemplary education and training that address the essential capabilities/competencies required to ensure readiness against all hazards, threats, and disasters.

PREPARE AMERICA GOALS

GOAL 5: *PREPARE AMERICA* will work with sponsors, partners, and stakeholders to stimulate and provide for second responders, public works personnel, critical infrastructure personnel, business/industry, and the general public
--in every jurisdiction throughout America—
ready access to exemplary education and training to ensure their ability to effectively and efficiently prevent, prepare for, and respond to multiple threats and disasters.

PREPARE AMERICA GOALS

GOAL 6: Consistent with nationally recognized standards that define levels of preparedness, *PREPARE AMERICA* will foster the identification and delivery of portable credentials that document essential capabilities/competencies and will employ methodology to track training progress and report out to appropriate agencies.

NATIONAL COMMUNITY COLLEGE HOMELAND SECURITY TRAINING INITIATIVE

The United States invented the community college. At a time when all stakeholders are challenged to create a viable framework to support the National Response Plan for a unified, all-discipline, all-hazards approach to ensure homeland security, America's own creation is best prepared to serve and lead.


