ONONDAGA COMMUNITY COLLEGE
CURRICULUM COMMITTEE
FORM NC - NEW COURSE
1.
Course Catalog Title: Introduction To Public Safety Response
2.
Suggested Transcript Title: Intro to Pub. Safety

(Catalog Title abbreviated to maximum of 19 characters)

3.
Course Number: EMG 155__

(Consult with Academic Services Associate for number availability)

4.
Credit Hours: 3

5.
Proposed Implementation Semester: Spring 2007
6.
Pre-requisite:      

 FORMCHECKBOX
 Place a block on registration so that students will not be allowed to register without the pre-requisite. State the rationale:      .

7.
Co-requisite:
     
8.
Requirement for:

(Indicate Curriculum and Degree)

Note: Form RP (Revised Program) is required if checked.

9.
Type of Elective: (Check all boxes that apply)

 FORMCHECKBOX
 Curriculum Elective in      

 FORMCHECKBOX
 General Elective

 FORMCHECKBOX
 Liberal Arts Elective (Also check all boxes that apply below)

 FORMCHECKBOX
 Humanities Elective
 FORMCHECKBOX
 Social Science Elective

 FORMCHECKBOX
 Math Elective

 FORMCHECKBOX
 Science Elective

 FORMCHECKBOX
 Other:      
10.
Catalog Description: (Give the course description as it would appear in the catalog. Include additional costs, pre-requisites and co-requisites.)

Introduction to Public Safety Response will provide the student with a base-line understanding of the principles of responding to many types of emergencies. Course topics include: emergency response activities from police, fire, emergency medical service and business/industry perspectives, terrorism related incidents, and their specific response activities, and the interpretation and analysis of case studies to allow the student to develop an understanding of the needs of each discipline, and the importance of working together to manage emergencies. The course will provide basic incident command training, meeting the requirements of the National Incident Management System (NIMS). Students can not receive credit for EMG 155 and EMG 152, EMG 182 and EMG 184.
11.
Master Schedule Instructions: (State any special indicators to be included in the master schedule listing of this course, e.g., “for ESOL students only,” “please delete call number.”)
12.
Learning Objectives: (Major goals of this course should be stated as learning objectives in terms of measurable outcomes for students, such as build, compare, construct, contrast, demonstrate, describe, define, explain, identify, list, recite, solve, sort, write, etc. Initiators who anticipate requesting General Education components should be sure to include details which will justify the request.)
Upon satisfactory completion of this course, the successful student will be able to:

1. List reasons for having an integrated training program for police, fire and emergency medical personnel.

2. Explain the benefits of business and industry involvement in the Public Safety Critical Incident Management program.
3. Identify the need for an organized approach to the management of emergency incidents.
4. Describe and explain the use of:

a. Primary management functions

b. Management by Objectives

c. Unity and Chain of Command

d. Establishment and transfer of command

e. Organizational flexibility

f. Unified Command

g. Span of control

h. Common Terminology

i. Personnel accountability

j. Integrated communications

k. Resources management

l. The Incident Action Plan

5. Demonstrate how the incident organization expands or contracts to meet operational needs of the incident or event.

6. Demonstrate the use of Branches, Divisions, and Groups within the Operations Section, and provide supervisory titles associated with each level.

7. Recognize circumstances and on-scene key indicators that an incident may be an intentionally caused terrorist event.

8. Define scene security considerations unique to terrorist incidents.

9. Define and describe defensive considerations associated with biological, nuclear, incendiary, chemical and explosives (B-NICE) incidents.

13.
Rationale: (Explain the reason and/or demand for introducing this course.)
Many Emergency Management students have no public safety background. This course will provide the necessary information so students can make more informed decisions about the resources needed for disaster management. The course combines three one credit EMG courses (EMG 152, EMG 182, EMG 184) eliminating duplication in those courses as well as adding additional course content.
14.
Course Implications:

 FORMCHECKBOX

There is some degree of overlap of this course with existing courses.

(Include written approval of course outline from departments with overlapping courses.)

 FORMCHECKBOX
 Extensive overlap with       is needed because      .

 FORMCHECKBOX
 Minor overlap with CRJ or other EMG.

 FORMCHECKBOX

Changes needed in the department budget will include: (Provide an estimate where possible.)      .

 FORMCHECKBOX

This course will directly affect other budget areas including (Library, IT, etc.):      .

 FORMCHECKBOX
 Appropriate department(s) has/have been consulted.

 FORMCHECKBOX

Additional staff requirements include

 FORMCHECKBOX
 full-time faculty

 FORMCHECKBOX
 adjunct faculty
 FORMCHECKBOX
 support staff

Additional staff are required because      .

 FORMCHECKBOX

Additional cost for students (lab fees, uniforms, etc.) will be approximately:      .

(Significant costs should be indicated in the Catalog Description.)

 FORMCHECKBOX

Instead of following a traditional semester schedule, this course will meet      .

 FORMCHECKBOX

This course includes lab/skills lab/guided practicum/studio/etc. (2:1 ratio of classroom hours to credits).

 FORMCHECKBOX

This course is designed for a specific organization, i.e. agency, business, etc.

Specify:      
15.
Check one box for each of the following and provide information on the attached Course Outline. Learning Objectives must be met by all instructors.

Content Outline

 FORMCHECKBOX
 Followed by all instructors
or
 FORMCHECKBOX
 Instructors may adapt with

 departmental approval

Grading Policy

 FORMCHECKBOX
 Followed by all instructors
or
 FORMCHECKBOX
 Instructors may adapt with

 departmental approval

Current Text(s)

 FORMCHECKBOX
 Followed by all instructors
or
 FORMCHECKBOX
 Instructors may adapt with

 departmental approval

= =

INITIATOR(S)
DEPARTMENT CHAIRPERSON(S)

Signature ________________________
Signature ________________________
Typed Richard Flanagan
Typed Richard Flanagan

Signature ________________________
Signature ________________________
Typed      
Typed      

APPROVED BY PUBLIC SAFETY DEPARTMENT ON 1/25/06
(Form revised 5/04)

ONONDAGA COMMUNITY COLLEGE

COURSE OUTLINE

COURSE TITLE: Introduction to Public Safety Response

COURSE NUMBER: EMG 155
CREDIT HOURS: 3
DEPARTMENT: PSC
SEMESTER: Spring 2007

CATALOG DESCRIPTION AND PREREQUISITES:

Introduction to Public Safety Response will provide the student with a base-line understanding of the principles of responding to many types of emergencies. Course topics include: emergency response activities from police, fire, emergency medical service and business/industry perspectives, terrorism related incidents, and their specific response activities, and the interpretation and analysis of case studies to allow the student to develop an understanding of the needs of each discipline, and the importance of working together to manage emergencies. The course will provide basic incident command training, meeting the requirements of the National Incident Management System (NIMS).

Students can not receive credit for EMG 155 and EMG 152, EMG 182 and EMG 184.

LEARNING OBJECTIVES:

Upon satisfactory completion of this course, the successful student will be able to:

1. List reasons for having an integrated training program for police, fire and emergency medical personnel.

2. Explain the benefits of business and industry involvement in the Public Safety Critical Incident Management program.
3. Identify the need for an organized approach to the management of emergency incidents.
4. Describe and explain the use of:

a. Primary management functions

b. Management by Objectives

c. Unity and Chain of Command

d. Establishment and transfer of command

e. Organizational flexibility

f. Unified Command

g. Span of control

h. Common Terminology

i. Personnel accountability

j. Integrated communications

k. Resources management

l. The Incident Action Plan

5. Demonstrate how the incident organization expands or contracts to meet operational needs of the incident or event.

6. Demonstrate the use of Branches, Divisions, and Groups within the Operations Section, and provide supervisory titles associated with each level.

7. Recognize circumstances and on-scene key indicators that an incident may be an intentionally caused terrorist event.

8. Define scene security considerations unique to terrorist incidents.

9. Define and describe defensive considerations associated with biological, nuclear, incendiary, chemical and explosives (B-NICE) incidents.

CONTENT OUTLINE:

	Topics Covered
	Time Frame in

Classroom Hours

	Public Safety Incident Response – Overview
	1 hr

	Fire Department Organization
	2 hrs

	Emergency Medical Services Organization
	2 hrs

	Law Enforcement Agency Organization
	2 hrs

	Fire Department Incident Response
	2 hrs

	Law Enforcement Incident Response
	2 hrs

	Emergency Medical Service Incident Response
	2 hrs

	Hazardous Materials Incident Response
	2 hrs

	Business and Industry Incident Response
	1 hr

	Response to a terrorist incident
	2 hrs

	Understanding Terrorism
	2 hrs

	Scene control of a terrorist incident
	1.5 hrs

	Implementing Self Protective Measures
	1 hr

	Computer resources regarding terrorism
	1.5 hrs

	Tactical Considerations for biological threats
	1 hr

	Tactical Considerations for nuclear threats
	1 hr

	Tactical Considerations for chemical threats
	1 hr

	Tactical Considerations for explosive threats
	1 hr

	Community Emergency Response Teams
	1 hr

	Case studies of Incident Response
	7 hrs

	Principles and Features of Incident Command
	3 hrs

	Incident Facilities
	1 hr

	Incident Resources
	1 hr

	Common Responsibilities of Incident Command
	1 hr

	Incident Command Structure Organizational Overview
	3 hrs

	TOTAL
	45 hrs

GRADING POLICY: (Include exams, quizzes, projects, term papers, etc. The percent of grade may be stated as a range.)

	Method of Evaluation
	Percent of Grade

	Quizzes
	25 %

	Mid Term
	25%

	Paper or Oral Report
	25%

	Final Exam
	25%

	
	

	
	

CURRENT TEXT(S): Use MLA format. Examples:

Book:

author’s last name, first name. title of book. city of publication: publisher, date.

Article:
author’s last name, first name. “title of article.” title of source date: pages.

	

	Text will be added when it becomes available on the market.

	Student guide will include Incident Command flow charts, lecture outlines reference material from Field Operations Guide (FIRESCOPE), National Incident Management System (FEMA) and NIMS Integration Center (FEMA)

	

	

