Arkansas Tech University- Bachelor of Science degree in Emergency Management
Arkansas Tech University has offered the Bachelor of Science degree in Emergency Management since 1997. The program is designed to educate students about the fundamentals of emergency management while providing an interdisciplinary course of study in the skills and practices of emergency planning and management. Additionally, this program combines various aspects of the social and natural sciences to help students learn theory and applications for strategic and leadership roles in their careers. The degree is available both on campus and through distance education, which has received approval as an online degree program through the Higher Learning Commission of the North Central Association of Colleges and Schools. Admission to Arkansas Tech University may be made online through the main website: http://www.atu.edu.
The program addresses competencies and the major areas of emergency management (preparedness, response, recovery, and mitigation) required for various careers such as in government agencies ranging from the local to federal levels or in the private sector. Some of these applications include business continuity, cyber security, risk assessment, and preparedness planning.
The degree requires a minimum of 120 hours comprised of 36 hours of General Education courses, 30 hours of Emergency Management (EAM) Core Courses, 12 hours of Practical Applications, 15 hours of Administrative Core, 21 hours of Interdisciplinary Core, and 6 hours of elective credit. Beginning in summer 2016, those entering the Emergency Management program at Arkansas Tech will take 60 hours of EAM courses, 36 hours of General Education, 6 hours of professional course, and 18 hours of electives. EAM core courses offered include:

· Living in a Hazardous Environment

· Aim and Scope of Emergency Management

· Citizen/Family/Community Disaster Preparedness Education

· Developing Emergency Management Skills

· Public Policy Issues in Emergency Management

· Principles and Practice of Disaster Planning and Response Operations

· The Social Dimension of Disaster

· Public Information Skills for Emergency Managers
· Applied Principles of Personnel Management
· The Economics of Disaster
· Introduction to Terrorism
· Principles and Practice of Disaster Relief and Recovery

· Business and Industry Crisis Management

· Information Technology and Emergency Management

· Emergency Management Research Methods/Analysis

· Disaster and Emergency Management Ethics

· Community Management of Hazardous Materials
· Introduction to Legal Issues

· Special Problems and Topics
EAM core courses are offered both in the traditional classroom and online. Besides the 30 hours of EAM core courses, students complete 12 hours of Practical Applications which consists of a 6 credit hour practicum internship and 6 credit hours of externship.

The practicum and externship provide the student with a minimum of 600 contact hours of working in an actual work setting while participating in relevant exercises and training. This is a key component of the program and provides students with an edge in employment and career advancement.

The Administrative Core supports competencies related to professional tools such as accounting, management, computers, and communications.

Students are required to take 21 hours in the Interdisciplinary Core, which can include classes in both the natural and social sciences. Additionally, students can complete the Interdisciplinary Core by completing an approved minor as long as the total course hours equal 21.
Arkansas Tech University is accredited by The Higher Learning Commission and is a member of the North Central Association of Colleges and Schools. The EAM program is also accredited by the Foundation on Higher Education in Disaster/Emergency Management and Homeland Security.
For more information:

Contact: Dr. Sandy Smith, Department Head
Emergency Management
Arkansas Tech University
110 Dean Hall
Russellville, AR 72801
Ph: 479-498-6039 Direct Line
Fax: 479-356-2091
Email: ssmith107@atu.edu
Additional Information: Website: http://www.atu.edu/emergencymanagement
Additional Phone: 479-356-2092
Updated: 11/24/15
“Please note: Some of the Web sites linked to in this document are not federal government Web sites, and may not necessarily operate under the same laws, regulations, and policies as federal Web sites.”
