University of Massachusetts Boston – Inclusive Emergency Planning Certificate
The Center for Rebuilding Sustainable Communities after Disasters (CRSCAD) at the University of Massachusetts Boston offers a professional development certificate in Inclusive Emergency Planning.
Blending online and face-to-face studies, this non-credit certificate in emergency preparedness is for emergency planners in emergency medical services, healthcare, public health, and public safety. It focuses on including the diverse needs of all members in the community in planning for mitigation, response, and recovery.

Learn how to:

· Appraise the scope of population diversity to mitigate the impact of threats and hazards on these individuals

· Examine the access and functional needs of those individuals

· Recommend how to incorporate access and functional needs into emergency management functions in preparedness, response, recovery, and mitigation

· Support organizations and communities to address gaps in preparedness for the impacts of threats and hazards to preserve and promote public health and safety

Courses

This certificate is completed as a series of courses (10 total) offered through the Boston Public Health Commission’s DelValle Institute and the Center for Rebuilding Sustainable Communities after Disasters (CRSCAD) through the College of Advancing and Professional Studies.

Required Courses

The following courses are offered by the DelValle Institute.
· Basic Risk Communications
· Advanced Risk Communication
· Continuity of Operations (COOP): Awareness
· Continuity of Operations: Planning for Community Health Centers
· Continuity of Operations: Planning Made Practical
· Shelter Operations and Functional Needs Support Services (FNSS)
· Emergency Planning for the Diverse Needs of Communities
Electives

Choose 3 of the following online courses (offered by the Center for Rebuilding Sustainable Communities after Disasters (CRSCAD) through the College of Advancing and Professional Studies):

	Course Code
	Course Title

	PRFTRN102
	Reconstruction after the Cameras Have Gone: Principles and Best Practices

	PROJMGT002
	Practical Project Management

	PRFTRN106
	Social Vulnerability Approach to Disasters

	PRFTRN114
	Independent Study in Global Post-Disaster and Management

The University of Massachusetts Boston is accredited by the Commission on Institutions of Higher Education of the New England Association of Schools and Colleges (NEASC).

For more information:

Contact: Adenrele Awotona, Ph.D.

Professor & Founding Director

Center for Rebuilding Sustainable Communities after Disasters (CRSCAD)

John W. McCormack Graduate School of Policy and Global Studies
Healey Library, 10th floor, Room 1

University of Massachusetts Boston

100 Morrissey Boulevard

Boston, MA 02125-3393

Phone: (617) 287- 7112
Email: crscad@umb.edu

Additional Information:
http://www.umb.edu/academics/caps/corporate/emergency_planning
Update: 9/26/14
“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.”
