Capella University – Doctor of Philosophy in Emergency Management

The PhD in Emergency Management degree program emphasizes the examination of relevant theory and research in crisis and emergency preparedness, response, recovery, and mitigation. Throughout the program, learners examine the creation and application of current emergency management theory, research, and practice. The program is designed for current leaders or those aspiring to become leaders in the emergency management or public safety fields, and prepares learners to design and conduct independent research that addresses the complexities of managing and leading emergency systems and emergency management organizations. Successful graduates of this program are prepared to pursue leadership or teaching careers, conduct research, develop and implement policy, and work as emergency management consultants in a public safety organization, the emergency management field, or an academic institution.
Residency Requirement(s):
Three 6-week courses with a four-day embedded residency experience in each course.
Twenty-two Required Courses (80 quarter credits)

12 quarter credits minimum during the dissertation phase
Four Elective Courses (16 credits)
Total Credits: 96 quarter credits
Core courses:

	PSL7010
	21st –Century Communication and Leadership

	PSL7020
	Professional Practice and Collaboration in a Diverse and Dynamic World

	PSL7030
	Introduction to Critical Analysis and Research

	EMG7015
	Application of Emergency Management Theory

	EMG7025
	Emergency Management Policy and the Administration of Emergencies and Disasters

	EMG7035
	Emergency Management Systems

	EMG8015
	Risk Management in Emergency Management

	EMG8025
	Emergency Management Operations and Planning

	EMG8035
	Response, Continuity, Recovery, and Resilience

	EMG8045
	Contemporary Issues in Emergency Management

	
	

	Research courses:

	PSL7860
	Survey of Research Methods

	PSL7864
	Quantitative Design and Analysis

	PSL7868
	Qualitative Design and Analysis

	Choose one of the following:

	PSL8110
	Advanced Qualitative Analysis in Public Service Leadership

	PSL8120
	Multivariate Analysis in Public Service Leadership

	
	

	Residency Courses:

	PSL-R8925
	PhD Dissertation Research Seminar Track 1

	PSL-R8926
	PhD Dissertation Research Seminar Track 2

	PSL-R8927
	PhD Dissertation Research Seminar Track 3

	
	

	Comprehensive Examination and Dissertation Courses:

	PSL9919
	Doctoral Comprehensive Examination*

	Learners must register for PSL9960 a minimum of four times to fulfill their specialization requirements.

	PSL9960*
	Dissertation Courseroom

	
	

	Electives:

	Choose Four Graduate Level Elective Courses

Capella University is accredited by The Higher Learning Commission and is a member of the North Central Association of Colleges and Schools (NCA), www.ncahlc.org.

For more information:
Contact: Micheal A. Kemp, Ph.D. CEM
Faculty Chair
Homeland Security, Emergency Management, Fire Services, and Leadership
School of Public Service Leadership

Toll Free: 1-888-Capella Ext. 9976
Direct Line: 1-612-372-9976
Email: Micheal.Kemp@Capella.edu

Capella University

Capella Tower
225 S. Sixth Street
Minneapolis, MN 55402
http://www.capella.edu

Additional Information: http://www.capella.edu/online-degrees/phd-emergency-management/
Additional Phone: 1-888-227-2736
Update: 06/16/2016
“Please note: Some of the Websites linked 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.”
