Jacksonville State University – Doctor of Science in Emergency Management
Jacksonville State University offers a Doctor of Science in Emergency Management. The program is designed to equip senior emergency management professionals and future emergency management faculty with comprehensive knowledge and understanding of the requirements for managing and reducing risk from hazards, and for effectively responding to and recovering from disasters when they occur. In particular, students will acquire advanced knowledge and skills in such areas as risk management; crisis management; risk and crisis communication; program implementation and evaluation; policy analysis; needs assessment and other applied research techniques; planning and program development; research methods and quantitative analysis; and leadership and facilitation. In addition to core requirements, students may select from a number of electives that will help them to customize their program of study and help to focus their doctoral research. The doctoral program faculty all offer noteworthy records of scholarship, external funding and community service to the profession, and a commitment to integrate research with practice.

The Doctor of Science degree requires a total of 60 semester credit hours, in addition to an earned Master of Science Degree in Emergency Management or an approved related discipline. Students are expected to complete coursework in the following areas:

Integrative Seminar (In-Residence; 2 hours each; 6 hours required)

EM 802, Integrative Seminar (1st Year)
EM 804, Integrative Seminar (2nd Year)
EM 806, Integrative Seminar (3rd Year)
Administration and Policy (3 hours each; 9 hours required)

EM 812, Disaster Management Principles and Practice

EM 814, Interdisciplinary Disaster Theory and Research

EM 823, Institutional Context and Emergency Management Policy

EM 825, Systems Thinking and Applications in Emergency Management

Practice Areas (3 hours each; 6 hours required)

EM 832, Hazards Risk Management and Community Resilience

EM 834, Risk-Based Response and Recovery Strategy Development and Operations

EM 843, Emergency Management Program Management

Research (3 hours each; 12 hours required)

EM 853, Research Design

EM 855, Advanced Data Analysis
EM 862, Cost-Benefit Analysis or

EM 864, Qualitative Research or

EM 866, Evaluation Research or

EM 868 and EM 869, Directed Research

Electives (3 hours each; 9 hours required)

EM 871, Voluntary and Nonprofit Disaster Management

EM 873, Health Care Systems in Disaster

EM 875, Risk Communication

EM 877, Crisis Leadership and Management

EM 878, IT Applications for Emergency Management

EM 879, Spatial Analysis and GIS for Emergency Management

EM 882, 884, and 886 Directed Study

Dissertation (3 hours each; 18 hours required)

EM 899, Dissertation Research

General information on the degree program, including application procedures and financial assistance, is available at http://www.jsu.edu/graduate/index.html.
Jacksonville State University is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools.

For more information:
Contact: Dr. Jeffrey R. Ryan, Head

Emergency Management Department

Jacksonville State University

McClellan Campus

100 Gamecock Dr.

Anniston, AL 36205

Phone: (256) 782-8334 or (800) 231-5291, Ext. 8334

Fax: (256) 782-5928

Email: jryan@jsu.edu
Or

Jane A. Kushma, Ph.D.
Doctoral Program Director

Emergency Management Department
Jacksonville State University
McClellan Campus

100 Gamecock Dr.

Anniston, AL 36205
Phone: (256) 782-8432 or (800) 231-5291, Ext. 8432
Fax: (256) 782-5928
jkushma@jsu.edu
Additional Information: http://www.jsu.edu/emergency-management/academics/doctor-in-emergency-management.html
Additional Phone: (256) 782-5925 or (800) 231-5291, ext. 5925
Update: 7/21/15
“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.”

