[image: image1.png]

2010 CEMHS California Emergency Management and Homeland Security Education and Training Strategic Initiative
STRATEGIC INITIATIVE DOCUMENTATION, TEMPLATE,
AND DELIVERABLES
Emergency Management (EM) and Homeland Security (HS) Education and Training Program and Curriculum Design and Development Team

CEMHS Design and Development Team
Keith Clement, Planning Director

EM-HS Education and Training Strategic Initiative Information,

Outline, and “Deliverables” Template
www.calstate.edu/cemhs

Prepared for Distribution on January 26, 2010
TABLE OF CONTENTS

PART I- EM-HS STRATEGIC INITIATIVE INTRODUCTION
EXECUTIVE SUMMARY………………………………………………………….5
CALIFORNIA EMERGENCY MANAGEMENT AND

HOMELAND SECURITY EDUCATION AND TRAINING

STRATEGIC INITIATIVE MISSION AND OBJECTIVES...…………………..9

Strategic Initiative Mission Statement-

Strategic Initiative Objectives-

Strategic Initiative Components-

Types of EM-HS Education and Training Programs-

Three Alternative Models of EM-HS Degree
and Certificate Program Development………….…..……….…………………….11
THE EM-HS EDUCATION AND TRAINING

STRATEGIC INITIATIVE PROCESS AND

OUTCOMES (DELIVERABLES)…………………………………………………12

The Facilitative and Collaborative Process-

Strategic Initiative Outcomes and Deliverables-
SUMMARY OF EM-HS EDUCATION AND TRAINING
STRATEGIC INITIATIVE ACTION PLAN PHASES…….………………..…...14
DESCRIPTION OF EM-HS EDUCATION AND

TRAINING STRATEGIC INITIATIVE

ACTION PLAN PHASES…….……………………………………………………..15

Sources of EM-HS Programs-

Important Workgroup Outcomes/Deliverables-
THE ROLE OF ACADEMIC-PROFESSIONAL

COLLABORATION WITHIN THE STRATEGIC

INITIATIVE AND PROGRAM DEVELOPMENT………………………………18
CEMHS PROGRAM DESIGN AND DEVELOPMENT

TEAM PARTICIPANTS…………………………………………………………….19
PART II- EM-HS EDUCATION AND TRAINING
STRATEGIC INITIATIVE TEMPLATE ……….....................................………….21
EM-HS STRATEGIC INITIATIVE

TEMPLATE INTRODUCTION………….………………………………………..…22
EM-HS STRATEGIC INITIATIVE

SUMMARY TIMELINE OF EVENTS………………………………………………23

Important Questions Regarding EM-HS Education and Training Program

Design, Development, and Implementation-

TOPICAL INDEX OF EM-HS STRATEGIC
INITIATIVE DISCUSSION AREAS…………………………………………………24

NOTE: All Section Areas Open for Input and Comments

Section 1- Definition and Description of Key Terms and Concepts

Section 2- EM-HS Education and Training Program Mission, Vision, and Value

 Statements

Section 3- Analysis of National and State Policy and Objectives for EM-HS

 Education and Training Programs

Section 4- Foundational Goals and Objectives of EM-HS Education and Training

 Programs

Section 5- Major Curriculum Areas of Focus in EM-HS Education and Training

Section 6- Core and Specialization Course Titles in EM-HS Programs

Section 7- Inputs, Resources, Capability-Gap Needs Assessment “What is

 Necessary to Build and Stand Up EM-HS Education and Training

 Programs?”

Section 8- Program and Course Delivery Models

Section 9- EM-HS Education and Training Program Objectives, Strategies,

 Outcomes

Section 10- Open

DHS TOPICAL AREAS OF STRATEGIC INTEREST…………………………….29
CALIFORNIA EM-HS EDUCATION AND TRAINING

OBJECTIVES AND GUIDANCE…………………………………………………….30
PART III- THE EM-HS EDUCATION AND TRAINING
STRATEGIC INITIATIVE “DELIVERABLES”...41
CALIFORNIA K-12 EM-HS EDUCATION INITIATIVE…………………………42
EM-HS TRAINING AND PROFESSIONAL PROGRAMS………………………..45
EM-HS ASSOCIATES PROGRAMS…………..…………………………………….48
EM-HS BACHELORS PROGRAMS….……………………………………………..51
EM-HS MASTERS PROGRAMS……….……………………………………………54
EM-HS DOCTORAL PROGRAMS..…….…………………………………………..57
APPENDIX 1- EMERGENCY MANAGEMENT AND HOMELAND

SECURITY EDUCATION AND TRAINING STRATEGIC

INITIATIVE ACTIVITY MATRIX TEMPLATE ……………………..…………..60
EXECUTIVE SUMMARY

The primary purpose of the Emergency Management (EM) and Homeland Security (HS) Education and Training Strategic Initiative is to prepare an academic plan and framework to design, develop, and implement EM-HS programs in California K-12 and Postsecondary Education. The Strategic Initiative sketches an outline and blueprint to guide and develop a “vertical track” of seamless, standardized, and portable Emergency Management and Homeland Security education and training programs at various levels of education statewide. These blueprints take the form of “templates” and “best practices” for a replicatable EM-HS model curriculum for utilization by campuses interested in developing and offering these programs and courses.

 Building EM-HS academic programs will be achieved through the development of a collaborative framework and process by which interested stakeholders and partners can participate and contribute to designing programs that serve academic, professional, and community needs. It is important that these programs effectively reflect the needs of educational partners and key stakeholders, including state, federal, local, tribal, public organizations, and the private sector. Their experience and insight is critical in the development of programs, including curriculum, content, and standards to include when conceptualizing and implementing these programs.

There is substantial need to enhance EM-HS academic programs and opportunities to fill current (and future) gaps in these critical and often very specialized areas. Rigorous academic standards must be incorporated into EM-HS programs to include necessary knowledge, content, and skills to build strong long-term programs. In addition, steps must be taken to encourage and facilitate the development of important professional ethos like public service, civic engagement, service learning, resiliency, preparedness, and other important values in this vital subject area. One complicating factor is that there are many important pedagogical and “real-world” learning features to include when building these education and training programs.

The Strategic Initiative is a collaborative effort of many dedicated faculty, staff, professionals, and stakeholders and facilitated by the CSU Council for Emergency Management and Homeland Security (CEMHS). CEMHS formed in May 2008 as a California State University (CSU) faculty affinity group to promote Emergency Management and Homeland Security education, training, and research initiatives.
The organizational objective is to build and link comprehensive, standardized, portable EM-HS education and training programs, courses, and curriculum through the promulgation of “model programs and templates” informed by faculty and professional subject matter experts and linked with effective pedagogical practices. The mission and purpose of CEMHS is guided by facilitative collaborative processes reflecting the principles of participation, input, and feedback within the EM-HS Academic and Professional Community.

The important question is how to build, design, and implement quality, standardized, coordinated, and linked EM-HS programs at various levels of education to best remedy critical gaps and future needs while incorporating input and stakeholder feedback from many participating groups?

In order to answer this question in sufficient detail, the EM-HS Education and Training Strategic Initiative is divided into three sections (Part I,II, and III). The first part introduces the Strategic Initiative. The second part provides the “Template” by which we generate input and feedback on the fundamentals of EM-HS education and training program design and development with involved partners and stakeholders. The third part of the document lays out the Strategic Initiative “Deliverables” and organizational framework for EM-HS programs at various levels of education state-wide.

Part 1- The EM-HS Education and Training Strategic Initiative Introduction

The first section of the Strategic Initiative introduces the mission, vision, and objectives of the project at hand. We describe a variety of different academic programs under development here as well as several potential “alternative” EM-HS education and training program models (EM-HS Stand-Alone Programs; Science, Technology, Engineering and Mathematics (STEM) Programs; and EM-HS Interdisciplinary Programs) suited to serving a variety of student and program needs. The Strategic Initiative process is structured “step by step” through an “action plan” including objectives and timelines relating to completion of specific outcomes and deliverables of this one year project. The process of facilitated collaboration and maximizing engagement with stakeholders is an important discussion throughout the Initiative.
Part 2- The EM-HS Education and Training Strategic Initiative “Template”

The second section of the Strategic Initiative includes a draft of the “Template” instrument we will utilize to develop and organize feedback and input from EM-HS stakeholders and partners. The template introduction provides details on how we proceed from input on the “Template” to the finished product “Deliverable.” (A timeline for the Strategic Initiative is found on the following page.) The timeline includes a discussion of collaborative ways to collect relevant information on EM-HS programs through focus group meetings, teleconferences, and state-wide meetings.
Part 3- The EM-HS Education and Training Strategic Initiative “Deliverable”

The third and final section of the Strategic Initiative includes an information matrix where we incorporate program design and development gathered from the Template (and other sources) into the “blueprint and best practices” for EM-HS education and training programs (at various levels) into the final project “Deliverable.”

EM-HS STRATEGIC INITIATIVE SUMMARY TIMELINE OF EVENTS

Stage 1: Template and Workgroup General Comment Review Period

1/26/10-4/25/10

 Workgroup Teleconference Dates/Times: TBD

 February Meeting- Kickoff Meeting/Organization/The Process

 March Meeting- Progress Report, Prepare for State-wide Meeting

 April Meeting- Strategic Initiative First Draft Tune Up Meeting

 Focus Group Meetings Dates/Times: TBD

 California Emergency Management Agency, Sacramento

 California State University, Long Beach

 University of California, Davis

 California State University, Fresno

 California State University, Stanislaus

Stage 1 Workgroups Meeting: Late Spring

Stage 2: Workgroup and General Comment Review Period

5/15/10-8/15/10

 Workgroup Teleconference Dates/Times: TBD

 June Meeting- Revision Kickoff Meeting

 July Meeting- Progress Report

 August Meeting- Strategic Initiative First Draft Tune Up Meeting

Stage 2: Strategic Initiative Draft Document Revision Completed 10/15/10

Stage 3: Final Workgroup and Comment Review Period 10/15/10 Through 11/15/10

Stage 3: Strategic Initiative Document Completed 12/15/10

PART 1:
THE EM-HS EDUCATION AND TRAINING STRATEGIC INITIATIVE
INTRODUCTION
THE CALIFORNIA EMERGENCY MANAGEMENT HOMELAND SECURITY

EDUCATION AND TRAINING STRATEGIC INITIATIVE MISSION STATEMENT AND OBJECTIVES

EM-HS Education and Training Strategic Initiative Mission Statement
The primary mission of the California Emergency Management (EM) and Homeland Security (HS) Strategic Initiative is to design, develop, and implement a comprehensive, seamless, standardized, and coordinated ‘vertical track’ of EM-HS education and training programs and curriculum at all stages of educational attainment (K-12 through Post-Secondary education) to support the critical needs of stakeholders in this important subject area.

EM-HS Education and Training Strategic Initiative Objectives

The primary objective of the EM-HS Strategic Initiative is to provide a comprehensive and linked series of academic programs designed to meet the complexity and rigor of needs and skills to fully support the EM-HS academic and professional communities for a safer, more resilient, and better prepared California.

First, we seek to develop a common understanding of EM-HS education and training programs (i.e. core principles and goals found in these program; types of important knowledge, skills, and courses to include within programs and courses; and how programs are linked together to support the development of an academic culture and student support means) required to provide this important area of education and training, workforce development, and enhance operational capability within California.

Second, we seek to determine current capacity (and gaps) within the EM-HS education and training programs and fill these capability gaps. This includes a discussion of the mission and vision of EM-HS education and training programs, foundational goals and types of courses/materials to teach and related values like civic engagement, development of a public service ethos, program/course delivery methods, internships, service learning, and other auxiliary functions to support core campus academic programs throughout California K-12 and Postsecondary Education.
Third, it is also important to design, develop, and implement a linked network and portfolio of EM-HS programs (through various levels of educational attainment) to assist in the matriculation and transfer opportunities among programs to develop a coordinated “vertical track” portfolio of programs through terminal degree program.

The ultimate objective is to design a model curriculum and series of program/course templates that are replicable across schools, universities, and colleges supporting Emergency Management and Homeland Security education and training.

The CEMHS EM-HS Strategic Initiative Outline and blueprint (and the effort it guides) has several distinct components:

1. Plan and develop new EM-HS education and training programs for various levels of education (K-12, Training Academy and Certification, Private Schools, Lower Division and Associates Degrees from California Community Colleges, Bachelors and Masters Degrees from California State Universities, and Joint Doctoral Programs with the University of California System.)

2. Support and enhance existing EM-HS programs and assist them in growing into their full potential and alleviate the pressures of “self-support” status. Help existing programs market and promote and attract, develop a pool of quality students and additional faculty. Academic programs with substantial numbers of good students bring in additional resources and FTEs to generate more faculty lines and further program development.

It is through a combination of supporting existing EM-HS (and related) programs and courses as well as developing new programs to fill in potential gaps that we can best realize the goal of a “seamless, standardized, and portable” and linked vertical track of programs taking students to their desired terminal EM-HS degrees/certificates. It is important for programs to be replicatable at additional educational institutions.
3. Support, assist, and provide outreach for campus preparedness, awareness, and safety considerations; assist in planning for the continuity of operations and encourage resiliency to help protect and secure students, faculty, and staff from potential threats and emergencies on campuses.

Programs designed and developed under the EM-HS Education and Training Strategic Initiative will take into account necessary preparation track requirements for the following “Key Tracks” and “Delivery Methods”:

Key Tracks of EM-HS Education and Training

1. First Responders (Including Fire, Medical, and Law Enforcement)

2. Middle-Level EM-HS Managers, Supervisors, Technical Support

3. Executive Level Managers- Research Specialists and Scientists

Different Methods of Program/Course Delivery

Traditional delivery-

Fully Online-

Distance Learning Model- (i.e. courses and programs are delivered via broadcast)

Blended/Hybridized- Any mixture of two different models

As it is unlikely that one specific program meets all the varied and complex needs of the academic and professional EM-HS Community, we wish to provide insight and guidance into the development of several different alternative models for specific degree and certificate programs within the Strategic Initiative.

Types of EM-HS Education and Training Programs

K-12 Education (Academic, Skill, and Preparedness Development)

Professional Certificate/Academic Certification Programs- (Entry, Promotion)

Associate Degree Programs (A.A., A.S., A.A.S., Specialization, Certificate Programs)

Bachelors Degree Programs (B.A., B.S., Minors and Concentrations, Certificate Programs)

Masters Degree Programs (M.A., M.S., MPS, Specializations, Certificate Programs)

Professional Science Masters Degrees Programs (PSM)

Ph.D. Programs (Degree Program and Advanced Specializations)

In addition to developing programs tailored to education level, the Strategic Initiative will design and plan three alternative models of EM-HS education and training.

This reinforces the assumption that there are many diverse fields and disciplines that fit under the rubric of EM-HS academic and professional interest and that several alternative models of program design must be developed and implemented.

Three Alternative Models of Degree and Certificate Program Development

(1.) Emergency Management and Homeland Security Stand-alone Program
Model-

(2.) Emergency Management and Homeland Security STEM (Science,
Technology, Engineering, and Mathematics) Model-

(3.) Hybridized EM-HS Inter-disciplinary Program Model-

These three models will offer a series of advantages and benefits to EM-HS degree and certificate program development on campuses depending on respective institutional and faculty strengths and interests. The proper configuration of programs must be selected with consideration to supporting the needs, mission, and interests of campuses developing EM-HS academic and research programs and best accomplished through leveraging a variety of factors including institutional strengths, faculty/staff strengths, geographic proximity, external funding, fiscal and resource considerations, etc.

In some cases, quality EM-HS programs and curriculum already exist that can be utilized (or modified) to fit our program design needs. In other cases, some program and curriculum development (and course materials) will be made from scratch depending on necessary program considerations. These determinations will be made once we have a completed capability gap analysis and understand the current nature of EM-HS academics state-wide.

THE EM-HS EDUCATION AND TRAINING STRATEGIC INITIATIVE

PROCESS AND OUTCOMES (DELIVERABLES)

What are the processes, outcomes, and “deliverables” of/from the Strategic Initiative?

The Facilitative and Collaborative Process
In addition to program objectives and outcomes, we are interested in discussing the unique facilitative and processed developed for the task at hand:

The first step of the Strategic Initiative involves an analysis of current capacity (and gaps) within EM-HS education and training.

Second, we must gather information on education and training programs and courses from the U.S. Department of Homeland Security, Science and Technology Directorate, Office of University Programs; DHS Centers of Excellence (COE); DHS- FEMA Directorate; California Emergency Management Agency; Emergency Management Institute and others for guidance, advice, and policy related to “best practices” in EM-HS education and training.

Third, we must design effective means to solicit the professional insight and expertise from the EM-HS community as related to the needs, content, and conduct of education and training programs and what these programs “should look like.” This will be conducted through surveys, focus groups (from both the academic and professional EM-HS communities), and the Strategic Initiative facilitated collaboration document (a deliverable) and found in Part 2 of this Strategic Initiative document.

Finally, we must build and implement academic programs to fill in gaps and enhance of EM-HS capacity through enhanced coordination and planning.

Strategic Initiative Outcomes and Deliverables

In addition to program objectives and outcomes, we are also interested in discussing the outcomes and deliverables for the task at hand:

The Strategic Initiative process consists of drafting a Concept Paper and Master Strategy Proposal and document that incorporates a Model Curriculum including; strategic plan design, major learning objectives, enhanced network technology, and improved program delivery systems, to enhance EM-HS education and training throughout California as an “all-state solution” in this critical subject area.

The Master Strategy Proposal lays out the proposed structure of EM-HS education and training program and course design and coordination through the development of several alternative models of design; which in turn, are replicatable on additional campuses based on respective institutional and faculty considerations.

Included in this template or “blueprint” for programs includes the necessary course descriptions, justifications, and student learning objectives to provide basic structure to this portfolio of education and training programs that spans K-12 and Postsecondary Education within California.

This course information, when linked with a particular faculty member’s student evaluation methods, miscellaneous course policies, (and necessary university-wide syllabi policy statements) transforms into the relevant new program and course proposal information necessary for the formal campus academic and curriculum review process.

The detail and information necessary for program and course design under the Strategic Initiative are found within Part II (The Strategic Initiative Template) and Part III (The “Deliverables”).

The following section summarizes and discusses the various steps/phases of the Strategic Initiative design and development process, outcomes and deliverables of this initiative, and related timelines/milestones.
SUMMARY OF EM-HS EDUCATION AND TRAINING

STRATEGIC INITIATIVE ACTION PLAN PHASES

Phase I- Formation of Academic-Professional EM-HS Education and Training Workgroup, Develop a Framework to Solicit and Organize Program Feedback and Input

Conduct Focus Groups (at locations within the academic and professional
community) to determine design and development considerations of EM-HS
education and training programs and courses.

Survey national EM-HS Community regarding design and development
considerations of education and training programs and courses.

Research Emergency Management and Homeland Security education and training

“best practices” in a systematic fashion and report on features of innovative and
cutting-edge pedagogy and content for inclusion in the design/development phase.

Phase II- EM-HS Foundational Program Design and Formulation

Types of EM-HS Education and Training Programs-

Alternative EM-HS Program Model Development-

Sources of EM-HS Programs-

Important Workgroup Outcomes/Deliverables-

2010 California Emergency Management and Homeland Security

Education and Training Strategic Initiative

Phase III- Writing the EM-HS Education and Training Strategic Initiative

The Matrix of Activity for EM-HS Programs (SAMPLE- Appendix 1)

Phase IV- Presentation and release of the 2010 California EM-HS Education and Training Strategic Initiative Document

Phase V- Seeking EM-HS Program Development and Implementation External Funding

Phase VI- Implement Recommendations and Workgroup Findings to “stand up” Proposed EM-HS Education and Training Programs

DESCRIPTION OF EM-HS EDUCATION AND TRAINING STRATEGIC INITIATIVE ACTION PLAN PHASES

Phase I- Academic-Professional EM-HS Education and Training Workgroup

OBJECTIVE

The first step is to bring together representatives from interested academic and professional partners into a collaborative Workgroup for the purpose of drafting a portfolio of coordinated, seamless, standardized, portable, and quality EM-HS education and training programs throughout California K-12 and Postsecondary Education.

The academic and professional partnership will help enhance the value of these programs, increase their academic rigor, and ultimately translate into increased demand for such properly prepared students.
The design and development of EM-HS programs and courses will be guided by feedback and input on curriculum, content, standards and requirements from partnering agencies (and future employers of our students) and input from stakeholders. State, federal, tribal, local government agencies, academic/ administrative units on campus (public and private), public organizations, and the private sector are key stakeholders.
EM-HS Workgroup Membership: If an educational institution, public agency, organization or individual is involved in the development or promulgation of EM-HS academic programs, professional standards, or accreditation/curriculum review process—they should be invited to participate and contribute to the process.

Hold Monthly Teleconference Meetings With Stakeholders

A series of monthly teleconferences will be held to lay out the goals, objectives, structure, and process that will be utilized to facilitate the development of the EM-HS Education and Training Strategic Initiative (and related academic programs) as well as campus preparedness and awareness programs.

These teleconferences will assist in the organization and structure of the Strategic Initiative and provide clarification as we move forward with the collaborative process. This will help to assure the maximum productivity at the face-to-face meetings in later Spring. Workgroup teleconferences will also increase our group familiarity and cohesion and work towards getting key stakeholders and participants on the same page.

Teleconference Schedule: Dates TBD

 February Meeting- Kickoff Meeting/Organization/The Process

 March Meeting- Progress Report, Prepare for State-wide Meeting

 April Meeting- Strategic Initiative First Draft Tune Up Meeting

Timeline: November 2009- May 2010. The EM-HS Education and Training Workgroup will be composed and prepared for a State-wide Workgroup Meeting in late Spring to review Strategic Initiative progress to date.

Phase II- EM-HS Foundational Program Design and Formulation

OBJECTIVES

Once the EM-HS Workgroup is organized, the next step is to take stock of current programs, courses, and education/training/teaching innovations. What currently exists? Which programs/courses have already been developed by: U.S. Department of Homeland Security, FEMA Higher Education Program, California Emergency Management Agency, California Peace Officers Standards and Training (POST), State Fire Training, The Naval Postgraduate School, Center for Homeland Defense and Security, and others--

We combine the capability gap analysis with the inventory of existing programs. This is done within the framework of a grid or matrix that includes information on EM-HS education and training programs developed in Part II- The Template, focus group material, Workgroup outcomes into the Strategic Initiative Deliverables Document (Part III). Then we implement programs and courses in collaboration with the Workgroup and key stakeholders.
Sources of EM-HS Programs

K-12 Education Programs

Training Academy (Fire, Law Enforcement, Medical, Corrections)

California Community Colleges

California State University

University of California

Private/Independent Universities and Colleges

Important Workgroup Outcomes/Deliverables

We are interested in a variety of critical foundational knowledge and practical applicability of programs and other important considerations when developing/building/ enhancing/promulgating EM-HS education and training programs. This information will be developed through various facilitative and collaborative processes.

Important Questions Regarding EM-HS Education and Training Program Development and Implementation to Answer:

#1 Foundational Goals and Objectives of EM-HS Education and Training Programs

#2 Major Curriculum Areas of Focus in EM-HS Education and Training Programs

#3 Core and Specialization Course Titles in EM-HS Programs

#3A Course level- Student Learning Objectives/ Knowledge Skill Area Outcomes

#4 Inputs, Resources, Capability-Gap Needs Assessment “What is Necessary to Build and Stand Up EM-HS Education and Training Programs”

#5 Program Delivery Models (Traditional, Online, Hybridized)
#6 “EM-HS Education and Training Program Objectives, Strategies, Outcomes”
Timeline: The Workgroup focuses on developing this information from January 2010 through July 2010. This includes the completion of the capability gap analysis and the Workgroup Outcome/Deliverable (Part III) as previously discussed.

Phase III- The EM-HS Education and Training Strategic Initiative

OBJECTIVE

The third phase would be to construct a matrix of selected programs cross-tabbed with the six areas of development within the “Part III- Deliverables” document.

The resulting matrix reflects the core and fundamentals for a coordinated portfolio of linked EM-HS education and training programs.

The Strategic Initiative takes the form of “templates” or “best practices” of an EM-HS model curriculum detailing courses, curriculum, and student learning objectives in this subject. EM-HS program templates are structured and designed with respect to the academic and curriculum review process (i.e. covering student learning outcomes and course descriptions and other important program justification and course syllabus information). Towards this end, a tremendous amount of courses and materials already exist within the public domain to coordinate into a workable set of organized programs that can be modified by respective campuses based on the specifications of a program they wish to bring to campus. In other cases, however, we must build new programs and specializations to “fill gaps” within EM-HS education and training.

At the end of the day, campuses should be able to utilize a template for minimum baseline requirements for whatever type program they are interested in; add institutional strengths and specializations, geographical and local considerations, faculty and community interests; plus add any additional requirements—perhaps an experiential learning requirement—and call this program their own. Some have kindly referred to this as the “CEMHS Menu Approach” to education/training program development.

Timeline: Completion of the Strategic Initiative Activity Matrix and Development, Initial Draft Circulated-- November, 2010.

THE ROLE OF ACADEMIC-PROFESSIONAL COLLABORATION WITHIN THE STRATEGIC INITIATIVE AND PROGRAM DEVELOPMENT

There are many key actors involved and working in partnership towards the objectives and goals of developing, enhancing, and delivering Emergency Management and Homeland Security education and training opportunities across California.

There are also many within the academic and professional HS-EM communities working together to enhance security, protection, response, and recovery from natural and human caused exigency. Many organizations, universities, agencies, organizations, and the private sector are interested in supporting the development of EM-HS educational and training opportunities and enhancing programs, courses, and delivery methods.

One vital component of the EM-HS Strategic Initiative is to deepen close collaborative relationships with key stakeholders and develop programs with their significant and substantive advice and input and how to best represent the needs of the academic and professional communities in designing and implementing these programs.

Programs and courses designed should include guidance and advice and standards from partnering agencies (and future employers) and reflect feedback and input from key stakeholders.

One significant contribution of the academic and professional partnership is in the assistance rendered towards the development of core and principle features, types of needed programs, and program/course content.

CEMHS PROGRAM DESIGN AND DEVELOPMENT TEAM PARTICIPANTS

This is a current list of the Strategic Initiative Program Design and Development Team:

(effective 1-26-10)

Elizabeth Ambos (The California State University, Chancellor’s Office)

Marissa Balmer (County of San Diego, Office of Emergency Services)

Brian Banning (California Emergency Management Agency)

Kevin Cash

Keith Clement, Chair (California State University, Fresno)

Frances “Frannie” Edwards (Mineta Transportation Institute, San Jose
State University)

Eric Frost (San Diego State University)

Peter Haas (Mineta Transportation Institute, San Jose State University)

Tomas Kaselionis (DHS-FEMA)

James Koval (California State University, Long Beach)

Lance Larson (Larson Corporation, Inc.)

Robert “Bob” Lewis (California Emergency Management Agency, California
Specialized Training Institute)

Valerie Lucus (University of California, Davis)

Curry Mayer (California Emergency Management Agency)

Bryan McDonald (University of California, Irvine)

Kathleen Middleton (ToucanED)

Michael Orosz (University of Southern California, DHS CREATE COE)

Patrick Papin (San Diego State University)

Dennis “Skip” Parks (California Polytechnical University, San Luis Obispo)

Frank Quiambao (California Emergency Management Agency)

Victor Rivera (University of Puerto Rico, Mayaquez, DHS CIMES COE)

Emmanuel Rudatskira (San Diego State University)

Kenneth Ryan (California State University, Fresno)

Ludwig Slusky (California State University, Los Angeles)

Christine Springer (University of Nevada, Las Vegas)

Sherry Stone (Riverside Sheriff’s Office/ Ben Clark Training Center)

Adam Sutkus (California State University, Sacramento, Center for
Collaborative Policy)

Seema Thomas (DHS-OUP)

James Turner (Alliant International University)

Joanne Tortorici Luna (California State University, Long Beach)

Jerilyn “Jeri” White (ToucanED)

Peter Wright (The California Community College, Chancellor’s Office)

Craig Zachlod (County of Mendocino, Department of Education)

PART 2:
THE EM-HS EDUCATION AND TRAINING STRATEGIC INITIATIVE
TEMPLATE
EM-HS EDUCATION AND TRAINING STRATEGIC INITIATIVE
TEMPLATE INTRODUCTION

The Strategic Initiative development process relies on organizational and facilitative collaboration from stakeholders seeking “state-wide solutions” for EM-HS education/training programs. Interested parties will be invited to provide comments, feedback, and recommendations on the Strategic Initiative Template and assist in guiding the academic planning and development process.

In terms of the process for the development of input and feedback into the process, we are utilizing a “Template” that requires a bit of explanation. To generate feedback and comments from the academic and professional EM-HS Communities, every 90 days a general comment period opens with interested stakeholders working on (writing up) sections of the Strategic Initiative Template (available on the following pages.) The Strategic Initiative Outline (Outline) provides a framework for the development of a collaboratively written plan for the California Emergency Management and Homeland Security Education and Training Program and Course development.

The Strategic Initiative Template will be posted to the CEMHS google group and google docs where all workgroup members share author privileges. Google Docs works by saving a document to the computer desktop and all have the ability to edit the same document (much like the Word track revision feature). Changes to the Template and Deliverable are available to users in real time as changes to the document post and update. The advantage to this approach is that we do not need to continually circulate new drafts. We merely make changes to the group document stored on the web.

Thus, the Strategic Initiative draft is edited, modified, clarified, polished, and prepared for the next step of the input solicitation process (and additional draft iteration) to reflect insight and consensus on the best way to proceed with the program design and development process. Through three periods of feedback solicitation, outline draft revisions, and several state-wide group meetings, we anticipate the development of a representative document of “best practices” for EM-HS programs and courses.

The collaborative writing process goes on for three 90 day stages to solicit feedback from the workgroup and partners. We also have several focus groups around the state to facilitate comments and solidify consensus and support for plans to enhance California EM-HS academic programs.

It is through a combination of information collection sources and group interactions that we anticipate collaboratively writing a feasible plan for EM-HS program design and development in California.
EM-HS STRATEGIC INITIATIVE SUMMARY TIMELINE OF EVENTS

Stage 1: Template and Workgroup General Comment Review Period
1/25/10-4/25/10

 Workgroup Teleconference Dates/Times: TBD

 February Meeting- Kickoff Meeting/Organization/The Process

 March Meeting- Progress Report, Prepare for State-wide Meeting

 April Meeting- Strategic Initiative First Draft Tune Up Meeting

 Focus Group Meetings Dates/Times: TBD

 California Emergency Management Agency, Sacramento

 California State University, Long Beach

 University of California, Davis

 California State University, Fresno

 California State University, Stanislaus

Stage 1 Workgroups Meeting: Late Spring
Stage 2: Workgroup and General Comment Review Period
5/15/10-8/15/10

 Workgroup Teleconference Dates/Times: TBD

 June Meeting- Revision Kickoff Meeting

 July Meeting- Progress Report

 August Meeting- Strategic Initiative First Draft Tune Up Meeting

Stage 2: Strategic Initiative Draft Document Revision Completed 10/15/10

Stage 3: Final Workgroup and Comment Review Period 10/15/10 Through 11/15/10

Stage 3: Strategic Initiative Document Completed 12/15/10

TOPICAL INDEX OF EM-HS STRATEGIC INITIATIVE DISCUSSION AREAS

The Introductory Sections of the Strategic Initiative (Section i)

Executive Summary- (Section i-1)

Goals, Objectives, and Related Strategies- (Section i-2)

Sketch/overview of the Strategic Initiative- (Section i-3)

The CEMHS Facilitative Collaboration Process (Section i-4)

Section 1- Definition and Description of Key Terms and Concepts

Section 2- EM-HS Education and Training Program Mission, Vision, and Value

 Statements

Section 3- Analysis of National and State Policy and Objectives for EM-HS

 Education and Training Programs

Section 4- Foundational Goals and Objectives of EM-HS Education and Training

 Programs

Section 5- Major Curriculum Areas of Focus in EM-HS Education and Training

Section 6- Core and Specialization Course Titles in EM-HS Programs

Section 7- Inputs, Resources, Capability-Gap Needs Assessment “What is

 Necessary to Build and Stand Up EM-HS Education and Training

 Programs?”

Section 8- Program and Course Delivery Models

Section 9- EM-HS Education and Training Program Objectives, Strategies,

 Outcomes

Section 10- Open

Section 11- Open
SECTION 1- DEFINITION AND DESCRIPTION OF KEY TERMS AND CONCEPTS

There has been much development in the academic and professional study of Emergency Management and Homeland Security as subject of inquiry. There are also a variety of education and curriculum terms and concepts that would merit some brief definition and discussion.

However, we must clearly and precisely define what it is we are trying to achieve and some of the key subjects at hand. This begins with a discussion of several important terms and concepts that must be further defined and clarified so we are all on the same page of reference as we begin to design and develop EM-HS programs and courses.

These terms and concepts are the first step towards understanding the nature of our task at hand:

Emergency Management and Homeland Security Key Terms/Concepts Definition and Discussion
(Discussion Section One is Open for Recommendations and Comments)

	Questions: Definition/Key Terms/Concepts
#1: “What is meant by the terms ‘Homeland Security’ and ‘Emergency Management’?”

#2: “How are ‘Homeland Security’ and ‘Emergency Management’ defined?”

(Please Provide Recommendations/Comments Below)

Homeland Security-

Emergency Management-

	Questions: Definition/Key Terms/Concepts
#3: “What is meant by the terms ‘Education’ and ‘Training’?”
#4: “What are the respective goals/objectives of ‘Education’ and ‘Training’ programs and how are they similar/differ from one another?”
#5: “What areas of Emergency Management and Homeland Security should be located within education, training, (or both) types of programs?”

(Please Provide Recommendations/Comments Below)

Define Terms:

Education-

Training-

Define Concepts:

Goals of Education Programs-

Goals of Training Programs-

	Questions: Definition/Key Terms/Concepts
#6: “What happens to the definition of these terms and their complex interaction once you combine the concepts of ‘Homeland Security and Emergency Management’ and ‘Education and Training’ together?”

(Please Provide Recommendations/Comments Below)

Academic Program and Curriculum Development Review:

Key Terms/Concepts Definition and Discussion

What are “Disciplines and Fields” and does this interplay affect the types of programs that should be developed and implemented?

Disciplines-

Fields-

(Please Provide Recommendations/Comments Below)
Academic Program Terms: Degree and certificate, majors and minors, specializations and emphasis, etc.

Majors-

Minors- (Emphasis and Specializations)

Curriculum Review-

(Please Provide Recommendations/Comments Below)

SECTION 2- EM-HS Education and Training Program Mission, Vision, and Value Statements:

As these are extremely broad terms with many potential definitions varying from person to person—we are interested in expressing these terms in relation to mission, vision, and value statements. This is how we move from very general to very specific EM-HS education and training program and course development.

(Discussion Section Two is Open for Recommendations and Comments)

(Please Provide Recommendations/Comments Below)

Mission Statements:

Emergency Management Education/Training Mission Statement-

Homeland Security Education/Training Mission Statement-

Vision Statements:

Emergency Management Education/Training Vision Statement-

Homeland Security Education/Training Vision Statement-

Value Statements:

Emergency Management Education/Training Value Statements-

Homeland Security Education/Training Value Statements-

SECTION 3- Analysis of National and State Policy and Objectives for EM-HS Education and Training Programs:

Mission, vision, and value statements are very abstract concepts that must be translated into actual policies and practices. Thus, we must consult national and state EM-HS education and training strategic directives and objectives for guidance on the nature, type, and organization of quality and standardized programs, courses, and curriculum. A variety of Homeland Security and Emergency Management education and training objectives are found in National and California guidance, directives and policy.

(Discussion Section Three is Open for Recommendations and Comments)

Description: What guidance, advice, tips, “best-practices,” recommendations exist regarding EM-HS education and training programs from federal and state sources?

(Please Provide Recommendations/Comments Below)
	Questions: National/State “Best Practices”
#7: “What guidance, advice, and “best practices” are promulgated in Emergency Management and Homeland Security Education and Training Programs at the National and State-level?”

(Please Provide Recommendations/Comments Below)
Federal Homeland Security/Emergency Management Objectives and Guidance
U.S. DHS National Preparedness Guidelines-

Homeland Security Presidential Directives-

National Strategies for Homeland Security/Emergency Management-

As related to DHS Science and Technology Directorate-

From Homeland Security Act of 2002 (as amended):

“The Secretary, acting through the Under Secretary for Science and Technology, shall designate a university-based center or several university-based centers for homeland security. The purpose of the center or these centers shall be to establish a coordinated university-based system to enhance the Nation’s homeland security”

Science and Technology Office of University Programs-

Centers of Excellence (COE) Education Programs-

DHS TOPICAL AREAS OF STRATEGIC INTEREST

DHS S&T has designated the following topical areas of interest and high priority technology needs and as STEM educational and research areas. The educational demands of DHS cover many scientific, technical, professional, and academic fields and range throughout the hard and soft sciences.

Explosives Detection, Mitigation, and Response-

Social and Behavioral Sciences-

Risk, Economics, and Decision Sciences-

Human Factors-

Chemical Threats and Countermeasures-

Biological Threats and Countermeasures-

Food and Agriculture Security-

Transportation Security-

Border Security-

Immigration Studies-

Maritime and Port Security-

Infrastructure Protection-

Natural Disasters and Related Geophysical Studies-

Emergency Preparedness and Response-

Communications and Interoperability-

Advanced Data Analysis and Visualization-

ADDRESSING TECHNOLOGY GAPS (HIGH PRIORITY TECHNOLOGY NEEDS)

Border Security-

Cargo Security-

Chemical/Biological Defense-

Cyber Security-

Transportation Security-

Counter-IED-

Incident Management-

Information Sharing-

Infrastructure Protection-

Interoperability-

Maritime Security-

People Screening-
CALIFORNIA EM-HS EDUCATION, TRAINING OBJECTIVES, GUIDANCE

In March 2008, the California Governor’s Emergency Operations Executive Council (GEOEC) released the State Strategy for Emergency Management and Homeland Security that builds upon “previous efforts to coordinate statewide emergency preparedness activities” and the “need for the development of one common vision for California to support, link and coordinate all the State’s planning activities in emergency management and homeland security.” (GEOEC State Strategy for Emergency Management and Homeland Security, p.2)

Below is the purpose statement from the document:

The State Strategy for Emergency Management and Homeland Security, developed and overseen by the Governor’s Emergency Operations Executive Council (GEOEC), serves as a State-level framework integrating key initiatives and programs for emergency management and homeland security to:

o Coordinate overarching issues across State agencies;

o Maximize State resources and efforts;

o Enhance, complement and incorporate statewide and agency/department-specific strategies and processes currently in place;

o Allow for education, dialogue and coordination with key stakeholders.

Through the collective efforts of all California state agencies and departments responsible for implementing this strategy, we can enhance our ability to more effectively prevent, prepare for, mitigate, respond to and recover from natural and manmade disasters in California.

How the EM-HS Strategic Initiative Fits into the GEOEC State Strategy

The State Strategy underscores the importance of integrating key initiatives and programs and the need for collective efforts towards emergency management and homeland security. The report also lays out the importance of dialogue and coordination with key stakeholders and critical departments and agencies.

One important community that must be further engaged in the quest for the purpose (s) mentioned above are statewide education and training institutions. Facilitative processes and collaboration and communication are hallmark to our universities and colleges and thus critical to promoting knowledge and workforce skills to our citizenry.

Thus one important justification for the Strategic Interest is the public interest of enhancing emergency management and homeland security education and training coordination and orchestration among the many diverse higher education institutions within California.

This is valuable in (at least) several respects:

(1.) It is imperative to have quality standardized, seamless, and portable education and training programs that are accessible and available to students. These opportunities should start in K-12 and circulate through all levels of postsecondary education to prepare the next generation of highly trained EM-HS academicians and professionals.

(2.) Programs must be delivered in multiple delivery modes to increase geographical access and minimize impact on students with military, family, or work commitments. EM-HS programs that fit these criteria must still be constructed.

The single best way to educate and train is to have a quality series of degree or certificate programs (or tracks) that lead to a terminal degree) program in emergency management and homeland security.

(3.) The content and curriculum of programs and courses must be built to standards that met the knowledge and skills and other areas of need of the practitioners and professionals within the EM-HS community.

This is the feedback and input phase of the academic planning process and would let program and course designers know about necessary course descriptions and student learning outcomes and a minimum baseline of material to offer and remain consistent with what is being taught in other classrooms at other institutions. New programs and courses must be built with the “hands-on” assistance of practitioners and professionals from around the field so that the classroom incorporates experience as much as possible into the curriculum.

(4.) Once built, substantial coordination in necessary in developing and linking EM-HS programs into an efficient network of clustered educational and training activity. We are talking about coordination among academic institutions.

(5.) In addition, students must have a variety of opportunities at each level of education, but also have a seamless transition between each level of education (i.e. clear articulation agreements) of their respective education/training track.

This is the coordination feature of educational and training activity with the needs and function of key stakeholders and professionals within the field through internships, service learning opportunities, work study, school agency outreach, etc.

(6.) There is an additional layer of collaboration that must be developed in terms of the State of California and higher educational institutions and that is the critical issue of improving campus preparedness and response in the event of threat or hazard. Specifically, emergency managers and other key response personnel should know their counterparts on the campus as well as other key personnel in the campus community and vice versa. There should be a development of relationships between academics and campuses with agencies that engage our local communities. This collaboration and coordination and enhanced communications would result an in improved ability to respond decisively in the event of campus hazard or threat.

Relevant California State Homeland Security Strategy (2008) Elements

Objective 3.10 Implementation of Disaster Medical Manager’s

Curriculum-

Objective 5.5 Increased Public Education, Information and Awareness to Ensure Better Preparation to Protect California Residents, their Families, Property, and Businesses

Objective 5.6 Standardization, for Training, Preparedness and Participation to Include Metrics and Resource Typing

Objective 5.7 Enhance Best Practices Research for Community Participation and Personal Preparedness

Goal 8 Homeland Security Exercise, Evaluation, and Training Programs

Objective 8.1 Enhance Statewide Training and Exercise Programs Across all Mission Areas Within California

Objective 8.6 Enhanced Training for the Academic Community Across All Levels

Objective 8.8 Continue to Evolve Training Programs to Meet Demands and Challenges in a Changing Environment

Objective 8.9 Continue the Enhancement of State Training Partnerships

SECTION 4- Foundational Goals and Objectives of EM-HS Education and Training Programs

One of the first steps in the academic planning process includes a clear understanding of the goals and objectives driving program creation in the first place.

Prior to building programs we must clearly express the intended goals and purposes.

Some feel that as the fields of emergency management and homeland security grow and develop- they need to focus on being more “academic” in terms of teaching goals and research objectives. By academic we typically mean, the development of theory and methods and a furthering of the body of EM-HS knowledge and methodology.

Others feel that emergency management and homeland security programs instead should reflect the necessary knowledge and skill areas for professionals working out in the field. Ideally, we want to combine both in appropriate measure into the mix.

We would like to know what your opinion on the goals of “academic” and “professional” EM-HS programs and where they meet “in the middle.”

(Discussion Section Four is Open for Recommendations and Comments)

(Please Provide Recommendations/Comments Below)
	Questions: Foundational Goals/Objectives
#8: “What should the ‘academic’ goals and objectives of emergency management and homeland security education and training programs look like?”

(Please Provide Recommendations/Comments Below)
	Questions: Foundational Goals/Objectives
#9: “What should the ‘professional’ goals and objectives of emergency management and homeland security education and training programs look like?”

(Please Provide Recommendations/Comments Below)
	Questions: Foundational Goals/Objectives
#10: “We are going to discuss the foundational goals for EM and HS programs that are representative of quality programs. We are going to make a list of these foundational goals for EM and HS programs.”

(Please Provide Recommendations/Comments Below)
SECTION 5- Major Curriculum Areas of Focus in EM-HS Education and Training

Education and training programs must include a rigorous curriculum found within a nice mix of courses reflecting the extent and scope of knowledge and skills to master (and thus claim competence in a given area.)

The types of courses (and their related elements called student learning objectives) fit together into a comprehensive and streamlined curriculum and hence a critical consideration of the academic program development process.

One way to think of this question is that if there were 10 topics that had to be included in either an EM or HS Certificate program—what would they be?”

(Discussion Section Five is Open for Recommendations and Comments)

(Please Provide Recommendations/Comments Below)
	Questions: EM Core Curriculum
 #11: “Please make a list of major core curriculum areas that all emergency management certificate programs should include.”

(Please Provide Recommendations/Comments Below)
	Questions: HS Core Curriculum
#12: “Please make a list of major core curriculum areas that Homeland Security certificate programs should include.”

(Please Provide Recommendations/Comments Below)
	Questions: EM-HS Core Curriculum
#13: “Let’s develop a list of 10 major curriculum areas of focus for both emergency management and homeland security certificate programs.”

(Please Provide Recommendations/Comments Below)
SECTION 6- Core and Specialization Course Titles in EM-HS Programs

“Education and training programs must include a rigorous curriculum found within a nice mix of courses reflecting the extent and scope of knowledge and skills to master and claim competence in a given area. The major curriculum areas of focus (large broad themes that MUST be covered) are then folded together into courses. In terms of EM-HS certificate programs, the core courses have been developed and prepared for “roll out” across California.

However, there are a variety of specializations that also need to be developed and made available to interested students as we design and develop the “vertical track” portfolio of EM-HS education and training programs.”

What kinds of core and specialization courses would you like to see developed in support of the fields of emergency management and homeland security?

(Discussion Section Six is Open for Recommendations and Comments)

(Please Provide Recommendations/Comments Below)
	Questions: Core/Specialization Courses
#14: “What kinds of core and specialization courses would you like to see developed in support of the fields of emergency management and homeland security?”

(Important Note: This process would conclude with the development of specific course learning objectives for specified courses (however, this is a task for another day!)

(Please Provide Recommendations/Comments Below)
SECTION 7- Inputs, Resources, Capability-Gap Needs Assessment “What is Necessary to Build and Stand Up EM-HS Education and Training Programs?”

“We have already spoken about the goals behind the creation of new EM-HS programs and types of courses necessary to include. What are the necessary inputs and resources necessary to build an EM-HS education or training certificate program? What do we need to keep in mind about inputs and resources as we develop new academic programs? Common inputs for quality programs typically include rigorous curriculum, relevant course offerings, an effective method of program delivery, etc. Once we have programs and courses, we need faculty, students, and the resources to support them.”

“Inputs and Resources: what are the necessary resources to keep in mind when building and supporting EM-HS education and training programs?

Examples of inputs and resources includes,

Financial Resources-

Faculty and Staff Resources-

Student Opportunity Resources-

Resources available to graduates (alumni) of these programs-

Course curriculum-

Equipment, Facilities, Production studios (for example, streaming video classes)”

“We are interested in discussing the necessary inputs and resources required to set up quality and efficient EM-HS programs. As a group, we would like to discuss some of the important ideas to keep in mind regarding necessary inputs and resources in the development of new EM-HS programs. What are some of the necessary inputs and resources to keep in mind when proposing and building quality EM-HS programs?”

(Discussion Section Seven is Open for Recommendations and Comments)

(Please Provide Recommendations/Comments Below)
	Questions: Inputs and Resources
#15: “Please make a list of necessary ‘inputs and resources’ that quality and comprehensive EM-HS education and training degree and certificate programs should have to be effective.”

(Please Provide Recommendations/Comments Below)
SECTION 8- Program and Course Delivery Models

“Another important consideration related to program and course development is the modes by which everything would be delivered from campus to individual student. Some favor traditional “brick and mortar” classrooms while others prefer the flexibility and wide accessibility of online or distance learning models of delivery. Yet others prefer some form of blended format. What about you?

“What are the advantages and disadvantages of various EM-HS Program Delivery Models- traditional, online, and blended formats?”

(Discussion Section Eight is Open for Recommendations and Comments)

(Please Provide Recommendations/Comments Below)
	Questions: Delivery Methods
#16: “Please comment on the advantages and disadvantages of the ‘traditional’ program and course delivery model.”

(Please Provide Recommendations/Comments Below)
	Questions: Delivery Methods
#17: “Please comment on the advantages and disadvantages of the ‘online or distance’ program and course delivery model.”

(Please Provide Recommendations/Comments Below)
	Questions: Delivery Methods
#18: “Please comment on the advantages and disadvantages of the ‘hybridized’ program delivery model.”

(Please Provide Recommendations/Comments Below)
SECTION 9- EM-HS Education and Training Program Objectives, Strategies, Outcomes

“Throughout the course of the day, we have spoken about a variety of important elements of program building including goals, inputs, types of courses necessary for inclusion, etc. As we near the end of the day, it is time to focus on our vision of what these programs are supposed to look like and the kinds of outcomes we are anticipating from the development of EM-HS Programs. There are a variety of ways that one could select to measure outcomes and performance of education and training programs.

Measuring outcomes for EM-HS academic programs

Proposed activities?

Anticipated outcomes?

New knowledge and skills imparted?

Any contributions to theory, methodology, practice?

Devise effective performance measures of educational and training

programs. Ask how can we improve them over time?

“We are very interested in discussing the necessary outputs and outcomes required to measure performance of our EM-HS education and training programs. As a group, we would like to discuss some of the important ideas to keep in mind regarding necessary outputs and how to measure them in the development of new EM-HS programs.”

(Discussion Section Nine is Open for Recommendations and Comments)

(Please Provide Recommendations/Comments Below)
	Questions: Program Objectives and Outcomes

#19: “How we define and measure EM-HS education and training objectives and outcomes? How do we know when we have built successful programs?

(Please Provide Recommendations/Comments Below)
	Questions: Program Objectives and Outcomes
#20: “Please make a list of five important outputs of success for EM-HS education and training certificate programs.”

(Please Provide Recommendations/Comments Below)
SECTION 10- OPEN

(Discussion Section Ten is Open to Introduce, Recommend, and Comment)

SECTION 11- OPEN

(Discussion Section Eleven is Open to Introduce, Recommend, and Comment)

PART III:
EMERGENCY MANAGEMENT AND HOMELAND SECURITY EDUCATION AND TRAINING STRATEGIC INITIATIVE “DELIVERABLES”
CALIFORNIA K-12 EM-HS EDUCATION INITIATIVE

CALIFORNIA K-12 EM-HS EDUCATION INITIATIVE

INTRODUCTION

Text/Narrative

#1 Foundational Goals and Objectives-

Text/Narrative

Comments/Recommendations

#2 Major Curriculum Areas of Focus (Learning Domains)

Text/Narrative

Comments/Recommendations

#3 Core Course level- Student Learning Objectives/ Knowledge Skill Area Outcome

Text/Narrative

Comments/Recommendations

#3A Specialization Course Titles- Course level- Student Learning Objectives/ Knowledge Skill Area Outcomes

Text/Narrative

Comments/Recommendations

#4 Inputs, Resources, Capability-Gap Needs Assessment “What is Necessary to Build and Stand Up EM-HS Education and Training Programs”

Text/Narrative

Comments/Recommendations

#5 Program Delivery Models (Traditional, Online, Hybridized)

Text/Narrative

Comments/Recommendations

#6 “EM-HS Education and Training Program Objectives, Strategies, Outcomes”

Text/Narrative

Comments/Recommendations

EM-HS TRAINING AND PROFESSIONAL PROGRAMS

Including Academy

-Fire Academy

-Law Enforcement

-Medical

-Correctional

EM-HS TRAINING AND PROFESSIONAL PROGRAMS

INTRODUCTION

Text/Narrative

Comments/Recommendations

#1 Foundational Goals and Objectives-

Text/Narrative

Comments/Recommendations

#2 Major Curriculum Areas of Focus (Learning Domains)

Text/Narrative

Comments/Recommendations

#3 Core Course level- Student Learning Objectives/ Knowledge Skill Area Outcome

Text/Narrative

Comments/Recommendations

#3A Specialization Course Titles- Course level- Student Learning Objectives/ Knowledge Skill Area Outcomes

Text/Narrative

Comments/Recommendations

#4 Inputs, Resources, Capability-Gap Needs Assessment “What is Necessary to Build and Stand Up EM-HS Education and Training Programs”

Text/Narrative

Comments/Recommendations

#5 Program Delivery Models (Traditional, Online, Hybridized)

Text/Narrative

Comments/Recommendations

#6 “EM-HS Education and Training Program Objectives, Strategies, Outcomes”

Text/Narrative

Comments/Recommendations

EM-HS ASSOCIATES PROGRAMS

Including

-A.A.

-A.S.

-A.A.S.

-Specialization

-Certificate

EM-HS ASSOCIATE PROGRAMS

INTRODUCTION

Text/Narrative

Comments/Recommendations

#1 Foundational Goals and Objectives-

Text/Narrative

Comments/Recommendations

#2 Major Curriculum Areas of Focus (Learning Domains)

Text/Narrative

Comments/Recommendations

#3 Core Course level- Student Learning Objectives/ Knowledge Skill Area Outcome

Text/Narrative

Comments/Recommendations

#3A Specialization Course Titles- Course level- Student Learning Objectives/ Knowledge Skill Area Outcomes

Text/Narrative

Comments/Recommendations

#4 Inputs, Resources, Capability-Gap Needs Assessment “What is Necessary to Build and Stand Up EM-HS Education and Training Programs”

Text/Narrative

Comments/Recommendations

#5 Program Delivery Models (Traditional, Online, Hybridized)

Text/Narrative

Comments/Recommendations

#6 “EM-HS Education and Training Program Objectives, Strategies, Outcomes”

Text/Narrative

Comments/Recommendations

Alternative Models of EM-HS Degree and Certificate Program Development

(1.) Emergency Management and Homeland Security Stand-alone Program
Model-

(2.) Emergency Management and Homeland Security STEM (Science,
Technology, Engineering, and Mathematics) Model-

(3.) Hybridized EM-HS Inter-disciplinary Program Model-

EM-HS BACHELORS PROGRAMS

Including

-B.A.

-B.S.

-Minor

-Concentration

-Certificate

EM-HS BACHELORS PROGRAMS

INTRODUCTION

Text/Narrative

Comments/Recommendations

#1 Foundational Goals and Objectives-

Text/Narrative

Comments/Recommendations

#2 Major Curriculum Areas of Focus (Learning Domains)

Text/Narrative

Comments/Recommendations

#3 Core Course level- Student Learning Objectives/ Knowledge Skill Area Outcome

Text/Narrative

Comments/Recommendations

#3A Specialization Course Titles- Course level- Student Learning Objectives/ Knowledge Skill Area Outcomes

Text/Narrative

Comments/Recommendations

#4 Inputs, Resources, Capability-Gap Needs Assessment “What is Necessary to Build and Stand Up EM-HS Education and Training Programs”

Text/Narrative

Comments/Recommendations

#5 Program Delivery Models (Traditional, Online, Hybridized)

Text/Narrative

Comments/Recommendations

#6 “EM-HS Education and Training Program Objectives, Strategies, Outcomes”

Text/Narrative

Comments/Recommendations

Alternative Models of EM-HS Degree and Certificate Program Development

(1.) Emergency Management and Homeland Security Stand-alone Program
Model-

(2.) Emergency Management and Homeland Security STEM (Science,
Technology, Engineering, and Mathematics) Model-

(3.) Hybridized EM-HS Inter-disciplinary Program Model-

EM-HS MASTERS PROGRAMS

Including

-M.A.

-M.S.

-M.P.S.

-Specialization

-Certificate

EM-HS MASTERS PROGRAMS

INTRODUCTION

Text/Narrative

Comments/Recommendations

#1 Foundational Goals and Objectives-

Text/Narrative

Comments/Recommendations

#2 Major Curriculum Areas of Focus (Learning Domains)

Text/Narrative

Comments/Recommendations

#3 Core Course level- Student Learning Objectives/ Knowledge Skill Area Outcome

Text/Narrative

Comments/Recommendations

#3A Specialization Course Titles- Course level- Student Learning Objectives/ Knowledge Skill Area Outcomes

Text/Narrative

Comments/Recommendations

#4 Inputs, Resources, Capability-Gap Needs Assessment “What is Necessary to Build and Stand Up EM-HS Education and Training Programs”

Text/Narrative

Comments/Recommendations

#5 Program Delivery Models (Traditional, Online, Hybridized)

Text/Narrative

Comments/Recommendations

#6 “EM-HS Education and Training Program Objectives, Strategies, Outcomes”

Text/Narrative

Comments/Recommendations

Alternative Models of EM-HS Degree and Certificate Program Development

(1.) Emergency Management and Homeland Security Stand-alone Program
Model-

(2.) Emergency Management and Homeland Security STEM (Science,
Technology, Engineering, and Mathematics) Model-

(3.) Hybridized EM-HS Inter-disciplinary Program Model-

EM-HS DOCTORAL PROGRAMS

EM-HS DOCTORAL PROGRAMS

INTRODUCTION

Text/Narrative

Comments/Recommendations

#1 Foundational Goals and Objectives-

Text/Narrative

Comments/Recommendations

#2 Major Curriculum Areas of Focus (Learning Domains)

Text/Narrative

Comments/Recommendations

#3 Core Course level- Student Learning Objectives/ Knowledge Skill Area Outcome

Text/Narrative

Comments/Recommendations

#3A Specialization Course Titles- Course level- Student Learning Objectives/ Knowledge Skill Area Outcomes

Text/Narrative

Comments/Recommendations

#4 Inputs, Resources, Capability-Gap Needs Assessment “What is Necessary to Build and Stand Up EM-HS Education and Training Programs”

Text/Narrative

Comments/Recommendations

#5 Program Delivery Models (Traditional, Online, Hybridized)

Text/Narrative

Comments/Recommendations

#6 “EM-HS Education and Training Program Objectives, Strategies, Outcomes”

Text/Narrative

Comments/Recommendations

Alternative Models of EM-HS Degree and Certificate Program Development

(1.) Emergency Management and Homeland Security Stand-alone Program
Model-

(2.) Emergency Management and Homeland Security STEM (Science,
Technology, Engineering, and Mathematics) Model-

(3.) Hybridized EM-HS Inter-disciplinary Program Model-

APPENDIX 1

EMERGENCY MANAGEMENT AND HOMELAND SECURITY EDUCATION AND TRAINING STRATEGIC INITIATIVE ACTIVITY MATRIX TEMPLATE

	Types of Programs
	Workgroup Outcomes/Deliverables
	Priority/Status

	K-12 Education
Curriculum and Instruction

	#1 Foundational Goals and Objectives-

#2 Major Curriculum Areas of Focus (Learning Domains)

#3 Core Course level- Student Learning Objectives/ Knowledge Skill Area Outcome
#3A Specialization Course Titles- Course level- Student Learning Objectives/ Knowledge Skill Area Outcomes

#4 Inputs, Resources, Capability-Gap Needs Assessment “What is Necessary to Build and Stand Up EM-HS Education and Training Programs”

#5 Program Delivery Models (Traditional, Online, Hybridized)

#6 “EM-HS Education and Training Program Objectives, Strategies, Outcomes”
	Ready 30 days prior to Summit

	Training Academy

-Fire Academy

-Law Enforcement

-Medical

-Correctional

	#1 Foundational Goals and Objectives-

#2 Major Curriculum Areas of Focus (Learning Domains)

#3 Core Course level- Student Learning Objectives/ Knowledge Skill Area Outcome
#3A Specialization Course Titles- Course level- Student Learning Objectives/ Knowledge Skill Area Outcomes

#4 Inputs, Resources, Capability-Gap Needs Assessment “What is Necessary to Build and Stand Up EM-HS Education and Training Programs”

#5 Program Delivery Models (Traditional, Online, Hybridized)

#6 “EM-HS Education and Training Program Objectives, Strategies, Outcomes”

	Ready 30 days prior to Summit

	Associates Programs

-A.A.

-A.S.

-A.A.S.

-Specialization

-Certificate

	#1 Foundational Goals and Objectives-

#2 Major Curriculum Areas of Focus (Learning Domains)

#3 Core Course level- Student Learning Objectives/ Knowledge Skill Area Outcome
#3A Specialization Course Titles- Course level- Student Learning Objectives/ Knowledge Skill Area Outcomes

#4 Inputs, Resources, Capability-Gap Needs Assessment “What is Necessary to Build and Stand Up EM-HS Education and Training Programs”

#5 Program Delivery Models (Traditional, Online, Hybridized)

#6 “EM-HS Education and Training Program Objectives, Strategies, Outcomes”

	Ready 30 days prior to Summit

	Bachelors Programs

-B.A.

-B.S.

-Minor

-Concentration

-Certificate

	#1 Foundational Goals and Objectives-

#2 Major Curriculum Areas of Focus (Learning Domains)

#3 Core Course level- Student Learning Objectives/ Knowledge Skill Area Outcome
#3A Specialization Course Titles- Course level- Student Learning Objectives/ Knowledge Skill Area Outcomes

#4 Inputs, Resources, Capability-Gap Needs Assessment “What is Necessary to Build and Stand Up EM-HS Education and Training Programs”

#5 Program Delivery Models (Traditional, Online, Hybridized)

#6 “EM-HS Education and Training Program Objectives, Strategies, Outcomes”

	Ready 30 days prior to Summit

	Masters Programs

-M.A.

-M.S.

-M.P.S.

-Specialization

-Certificate

	#1 Foundational Goals and Objectives-

#2 Major Curriculum Areas of Focus (Learning Domains)

#3 Core Course level- Student Learning Objectives/ Knowledge Skill Area Outcome
#3A Specialization Course Titles- Course level- Student Learning Objectives/ Knowledge Skill Area Outcomes

#4 Inputs, Resources, Capability-Gap Needs Assessment “What is Necessary to Build and Stand Up EM-HS Education and Training Programs”

#5 Program Delivery Models (Traditional, Online, Hybridized)

#6 “EM-HS Education and Training Program Objectives, Strategies, Outcomes”

	Ready 30 days prior to Summit

	Doctoral Programs

-Ph.D.

-Advanced Specializations-

	#1 Foundational Goals and Objectives-

#2 Major Curriculum Areas of Focus (Learning Domains)

#3 Core Course level- Student Learning Objectives/ Knowledge Skill Area Outcome
#3A Specialization Course Titles- Course level- Student Learning Objectives/ Knowledge Skill Area Outcomes

#4 Inputs, Resources, Capability-Gap Needs Assessment “What is Necessary to Build and Stand Up EM-HS Education and Training Programs”

#5 Program Delivery Models (Traditional, Online, Hybridized)

#6 “EM-HS Education and Training Program Objectives, Strategies, Outcomes”

	Ready 30 days prior to Summit

�

CEMHS

Council for Emergency Management and Homeland Security

 2010 EM-HS Education and Training Program and

 Curriculum Design and development team

PAGE
1

