Walden University – Online Ph.D. in Public Policy and Administration With a Specialization in Emergency Response Policy and Coordination
Walden University is offering an online Ph.D. in Public Policy and Administration program with a specialization in Emergency Response Policy and Coordination. This specialization prepares homeland security professionals to implement protective measures without compromising individual right and freedoms.
Walden’s online doctoral program enables policy-makers and government leaders who are unable to put their careers on hold to earn an advance degree. Individuals in the following areas will benefit most from the specialization in Emergency Response Policy and Coordination:
· Leaders of federal, state and local security councils who are responsible for developing and implementing security policies and guidelines

· Federal homeland security employees who are developing legislation, rules and guidelines for security

· Legislative aids at all levels of government, particularly those who work with senators, representative and others who are developing legislation impacting civil liberties and public security

· Lobbyists who need to understand the laws and issues around public security and civil liberties

· Individuals in business who are responsible for the security issues

· People who work in advocacy nonprofit organizations and think tanks that research and recommend policy and legislation

Required Courses (130 quarter credits):
PPPA 8000 Success Strategies in the Online Learning Environment (4 credits)

PPPA 8100 Advanced Foundations of Public Administration (4 credits)

MMPA 6110 Organizational Theory and Behavior (4 credits)

MMPA 6120 Managing at the Boundaries (4 credits)

MMPA 6140 Strategic Management of Information (4 credits)

MMPA 6150 Nonprofit and Government Budgeting and Finance (4 credits)

MMPA 6160 Human Resource Management (4 credits)

MMPA 6170 Professional Leadership and Ethics (4 credits)

MMPA 6180 Policy Analysis (4 credits)

MMPA 6320 Public Policy Implications of Terrorism Legislation and Policies (4 credits)

MMPA 6321 Terrorism: A Systemic Approach for Emergency Preparedness (4 credits)

MMPA 6322 Critical Incident Planning and Leadership (4 credits)

AMDS 8002 (Section 50) KAM Writing Course (2 credits)

Foundation Research Sequence

SBSF 8417 Research Seminar I: Human Inquiry and Science (4 credits)

PPPA 8427 Research Seminar II: Research Design (5 credits)

AMDS 8437 Research Seminar III: Data Analysis in Applied Management and Decision Sciences Research (5 credits)

Specialized Knowledge Area Modules

Walden’s unique curriculum allows students to focus on the areas most beneficial to their professional needs and goals. For example, students might concentrate on state and local government, public finance or health administration while completing the following KAMS:
KAM V: Democratic Governance

Breadth: PPPA 8510 Theories of Democratic Governance (4 credits)

Depth: PPPA 8520 Contemporary Research and Issues in Democratic Governance (4 credits)

Application: PPPA 8530 Professional Practice Application of Democratic Governance (4 credits)

KAM VI: Organizational Leadership and Change

Breath: PPPA 8612 Classical and Emergency Paradigms of Leadership and Organizational Change (4 credits)
Depth: PPPA 8622 Current Research on Leadership and Organizational Change (4 credits)
Application: PPPA 8632 Professional Practice Application of a Theory of Leadership and Change (4 credits)
KAM VII: Specialization Topics

PPPA 9000 Dissertation (30 credits)

Walden University is accredited by The Higher Learning Commission and a member of the North Central Association.

For more information:

Contact: Enrollment Advisor

Walden University

1001 Fleet Street

Baltimore, Maryland 21202

Ph: (866) 492-5336

Fax: (410) 843-8104

Email: info@waldenu.edu

Additional Information: www.WaldenU.edu

Additional Phone:

Update: 5/5/05
