Course:
ESM 315 Principles of Emergency Services Management
Instructor Information:

i) Instructor:

ii) Phone:

iii) Email:

iv) Office Hours:
General Course Description: This is an online course and will follow the format promulgated for such by the University. We will use, in no particular rank order: assigned readings, discussion, student selected readings, one exam, and an essay.

This is a “Bridge” Course designed to familiarize students with the fundamentals of emergency services management, with some provision of information on emergency management, and homeland security. Topics covered will include a review of the related terms and definitions commonly used by the emergency response community. It will also identify key players involved at the national, state, and local levels and their role and responsibilities in preparing for, mitigating, responding to, and recovering from a natural or man-made incident(s).
Course Outcomes:

At the conclusion of the course, you will be able to:

1. Relate terms and definitions commonly used within the emergency response and emergency management communities.
2. Discuss the histories of the component systems emergency services within the United States.

3. Describe the variety of career opportunities within emergency services, and employee and management team members’ selection processes/procedures within the emergency services community.
4. Describe the training and education programs within emergency services.

5. Discuss the facilities, apparatus, and equipment used within the emergency services community.

6. Interpret codes and ordinances that regulate actions of emergency services agencies.

7. Identify emergency response departments, agencies and organizations at the local, tribal, state, regional and federal levels, as well as their respective roles and responsibilities within incident management.

8 Understand the organizational structure and rank systems within emergency services agencies.

9. Understand the importance of pre-incident planning for emergencies and disasters.

Course Prerequisites: There are no formal prerequisites for this course. Students are expected to have sufficient research and writing competency, as well as sufficient academic and practical experiences.
Course Requirements:

1. Read all assigned materials.

2. Complete and submit assignments by due date/time.

3. Participate in online class discussions.

4. Take exam as scheduled.

Textbook:

Jason Loyd, and James Richardson, Fundamentals of Fire and Emergency Services. Brady, 2009. ISBN-10: 0-13-171835-5.
Required Reading:

Chet Jernigan. County and Municipal Government in North Carolina: Article 29 – Law Enforcement. UNC – Chapel Hill School of Government, 2007. (PDF Provided during Week 1, and again in Week 8.)
National EMS Management Association. Emergency Medical Services Management and Leadership Development in America: An Agenda for the Future. National EMS Management Association, 2008. (PDF provided during Week 1, and again in Week 7.)
Recommended Reading:
American Psychological Association. (2011). Publication Manual of the American Psychological Association (6th Ed.). Washington D.C.: American Psychological Association. ISBN: 9781433805615.

or

Houghton, P., and Houghton, T. (2009). APA: The Easy Way (2nd Ed.). Flint, MI: Baker College. ISBN: 9780923568962.
Course Expectations of Students:

Students are encouraged to seek application of material presented in class to the students’ personal, professional, and academic environments. Students should observe real-world activities, watch media (news, documentaries, etc), read professional journal, and research texts and the Internet for information relevant to the topic of leadership and share this information in class.

This course will be covered over the next eight weeks. However, both the instructor and students must cover the same material that is normally covered in sixteen weeks in a traditional face-to-face course. Therefore, this course will be fast-paced. It is incumbent upon the student to ensure that he/she remains current with the course requirements. If the student encounters any problems or issues that affect his/her participation in the class, the student must notify the instructor of the problem or issue as soon as possible.

Because of the pace of the class, students should not schedule vacations or other activities that will interfere with their participation in the course. Students who experience difficulties with the pace of the course should consult the instructor to determine if the instructor can recommend resources or techniques that can assist the student. The instructor must ensure that all aspects of the course are covered within the course’s timeframe. Therefore, the instructor cannot excuse a student from participating in any segment of the course. The instructor must ensure that all students are held to the same expectations and standards uniformly.

If a student determines that he/she cannot keep pace with the course, or experiences a situation in which he/she will not be able to complete the course, the student should consider withdrawing from the course. Generally, the instructor does not issue an incomplete grade, or “I”, simply because a student cannot keep pace with the class. In rare but exigent situations, such as a medical problem or a military deployment, the instructor may be able to issue an incomplete grade providing the student submits documentation of the situation and can complete the work in a reasonable period of time. The issuance of an incomplete grade is at the sole discretion of the instructor. The student must consult with the instructor regarding an incomplete grade rather than assuming he/she will automatically be granted such a grade.

If a student chooses to withdraw from the course, it is the student’s responsibility to ensure that he/she follows the university’s withdrawal process. If a student has questions regarding this process, he/she should contact the Registrar’s Office. Students who receive financial aid, scholarships, or GI Bill assistance should understand that, if they withdraw from the course, the withdrawal may affect their assistance. Students should contact the Financial Aid Office with any questions regarding assistance.
Because the class is conducted online, students must ensure that their computer is capable of handling the data transactions that occur in the online environment. This data will not only include the accessing of websites and posting of messages, but the submission of documents as attachments and the downloading of video files. Generally, computers that are less than two years old should be robust enough to work in the online learning environment. Students also need to ensure that their internet connection is fast enough to handle the transmitting and receiving of data. Most DSL, satellite, or similar connections should suffice. However, students who are using dial-up connections may experience difficulties. If a student only has a dial-up connection, they may wish to see if there is a local library with computers from which they may take the course. Another option is to have a notebook or tablet computer with a Wi-Fi card and locate a “hot spot” where they can access the Internet. McDonald’s, Starbucks, and many other public venues are now offering Wi-Fi access.

In this course, students are expected to write a paper. This paper is to be written according to American Psychological Association (APA) style. If students are not familiar with the APA style, they are encouraged to obtain either the APA Publication Manual (6th Edition), APA: The Easy Way. Information on both of these textbooks is contained in this syllabus. It is not absolutely necessary for students to obtain these textbooks as there are a number of Internet sites, such as the Anderson University Library or the Purdue University Online Writing Lab (OWL), that provide information regarding APA style. Students are also expected to write their papers in Microsoft Word. Students should ensure that they use at least the Microsoft Word 1997-2003 version. Papers submitted in other formats, such as WordPerfect, will not be accepted.

Course Assignments and Evaluation:

Examinations:

There will be a final examination in this course. The examination

will cover the reading assignments, using essay questions in order to adequately

evaluate your comprehension of the course materials. The instructor will provide additional instructions regarding the examination on Week 6 of the course.

Essay Assignment:

Working under the premise that those who fail to study history are doomed to repeat it, perform research on the history on one of the following emergency services (within the United States): 1) Fire Service; 2) Law Enforcement/Policing; 3) Emergency Medical Service; or, 4) Medical Center Emergency Department. Describe some of the dilemmas associated with your selected emergency service function/group that provided the impetus (i.e. The force that makes something happen or happen more quickly: "the crisis provided the impetus for change" [Merriam-Webster.com]) for the creation of your selected emergency service within the U.S. Describe some of the major challenges and changes associated with your selected emergency services function/group across its history.
Your Essay should be at least 500 words in length, include the use of at least four (4) references, with such references cited using the prescribed APA style (reference the Course Syllabus). The Essay is due by 10:00 pm Eastern Time on the Sunday of Week 6.
Why We Write:

Probably no other student activity, other than public speaking, is loathed more by

students than writing papers. Nevertheless, it is an important aspect of an

emergency management and/or homeland security education at the university

level for several reasons. Learning to write professionally is one of the hallmarks

of a university education. The three hallmarks of a university education are:

· scholarship

· research, and

· publication.

In this class, you will perform these activities. The reading and comprehending of the course material along with the online discussions comprise the scholarship component. The preparation for writing your paper will that requires you to research and review academic studies that relate to safety operations and responder survival will comprise the research component. Finally, writing your paper that synthesizes your research with your thoughts and arguments about a safety operations issue will comprise the publication component. The university has designed this course to ensure that you receive the full benefit of these activities as they contribute to your education and professional development.

Additionally, the profession(s) of emergency services management and/or homeland security requires extensive writing that demands that its professionals have good writing skills. First impressions are important and for many emergency management and homeland security professionals, their reports are frequently the first association others have with them that form the impression. If a student wishes to consider him- or herself a professional, he or she must write like a professional. Good writing skills will serve a student well throughout his or her career.

Student Engagement:

Students are expected to read all chapters and participate in the discussion boards. The chapters are grouped together by week. There will be one discussion board per week that addresses issues related to the assigned chapters. Students must post their initial response to the discussion questions within 72 hours of the discussion board being released. Generally, discussion boards are released on Monday morning at 8:00 a.m. This means that, by Thursday morning at 8:00 a.m., the student must post his or her original response. The student must then post a minimum of three follow-up responses to his or her colleagues’ original posts before the end of the week. At that time, the discussion board disappears.

The purpose of the discussion board is to prompt discussion. Simple responses, such as “I agree, Bill” or “Good point, Brenda” do not count. Since the discussion board is the primary form of interaction between instructor and students, and student and other students, he follow-up postings must be substantial and contribute to the discussion of the topic and the educational process.

I encourage students to first type their response in Word or some other word processing software. This process allows students to review and edit their information before it is posted. Also, occasionally there are glitches with Moodle. There are very few things more frustrating than to be at the end of a long post and have Moodle shut down on you before you can submit it. If you type it first in Word, you not only have it for reference, you can also save it and cut-and-paste the information into Moodle.

As previously indicated, the posts must be substantial enough to contribute to a robust discussion on a topic and contribute to the educational process. Students frequently ask how long the posts must be and I hate that question. The reason for that is because students tend to focus more on input (what is the minimum I have to do to complete the assignment) rather than output (what do I need to do to complete a quality assignment). However, I recognize that you need guidance. Therefore, your initial response to the discussion question must be, minimally, one page of double-spaced typed text. Your follow-up response to your colleagues’ original posts must be, minimally, one-half page of double-spaced typed text. Further, your follow-up responses should incorporate material from the text, your personal experiences, examples, hypothetical situations, news stories, or other information that helps illustrate the material from the text.

Finally, undoubtedly you will have some of your colleagues posting comments to your original post. You may feel free to respond to their comments. Indeed, I encourage you to do so. However, your responses to your colleague’s responses to your original post (I hope this makes sense) do not count towards your postings to your colleagues’ posts. If you have questions on this, please let me know.
Course Assignments and Evaluation:

The following displays how grades will be calculated.

Assessment Score
Discussion boards (6) - 25 points each 150

Essay 100
Final Exam 100

Total Possible Points 350

Departmental Grading Scale:

A = 90% - 100%

B = 80% - 89%

C = 70% - 79%

D = 60% - 69%

F = below 60%

Make-Up Work and Extra Credit:

Because of the pace of the class, make-up work is not permitted. Also, there will be no extra credit unless otherwise announced by the instructor.
Course Schedule
Week
Date

Topic

Assignment

1 Introduce ourselves. Course overview and introduction to Principles of Emergency Services Management, focusing on the History of the Fire Service, and Fire and Emergency Services Career Opportunities during Week 1 (Textbook Chapters 1 and 2). Begin reading the following documents, as there will be assignments associated with these documents within the last few weeks of the course.
Chet Jernigan. County and Municipal Government in North Carolina: Article 29 – Law Enforcement. UNC – Chapel Hill School of Government, 2007. (PDF Provided during Week 1, and again in Week 8.)

National EMS Management Association. Emergency Medical Services Management and Leadership Development in America: An Agenda for the Future. National EMS Management Association, 2008. (PDF provided during Week 1, and again in Week 7.)
* Discussion Board assignment (introductions).
2.
The Selection Employee Selection Process; Training and Higher Education; and, the Role of the Servant Leader (Textbook Chapters 3 and 4). Continue reading County and Municipal Government in North Carolina: Article 29 – Law Enforcement, and Emergency Medical Services Management and Leadership Development in America: An Agenda for the Future.

* Discussion Board assignment.

* YouTube Video: http://www.youtube.com/watch?v=rl8G1KdwucU
3.

Fire Department Resources; Fire Prevention Codes and Ordinances; and, Emergency Services Liability (Textbook Chapters 5 and 8). Complete your reading of County and Municipal Government in North Carolina: Article 29 – Law Enforcement, and Emergency Medical Services Management and Leadership Development in America: An Agenda for the Future.

* Discussion Board assignment.

* YouTube Video: http://www.youtube.com/watch?v=rl8G1KdwucU
4.

Fire Protection Systems (Textbook Chapter 9).

* Discussion Board assignment.

* Essay Assignment provided. The Essay is due by 10:00 pm Eastern

 Time on the Sunday of Week 6.
5.
Organizational Structure and Emergency Incidents; and, Pre-Incident Planning, Fire Strategy, and Tactics (Textbook Chapters 10 and 11).
6.
Support for Fire Emergency Services and Their Vital Functions (Textbook Chapter 12).

* Essay Assignment due by 10:00 pm Eastern Time on the Sunday of

 Week 6. Assignment instructions provided during Week 4.
* Begin work on ESM 315 Final Exam - Comprehensive due at

10:00 pm Eastern Time on Sunday of Week 8. (Please, read the instructions within the Course Syllabus.)
7.
Emergency Medical Services Overview (Review: National EMS Management Association. Emergency Medical Services Management and Leadership Development in America: An Agenda for the Future. National EMS Management Association, 2008).

* YouTube Video: http://www.youtube.com/watch?v=5-E_YJz8u-8.\

* Discussion Board assignment.
8.
Law Enforcement Overivew (Review: Chet Jernigan. County and Municipal Government in North Carolina: Article 29 – Law Enforcement. UNC – Chapel Hill School of Government, 2007).

* Discussion Board assignment.

* Final Examination – Comprehensive due on Sunday evening by 10:00 pm of Week 8. (Please, read the instructions within Course Syllabus.)

* - Students who plan to graduate at the end of the semester must notify the instructor in advance as it may be necessary to allow these students to take the exam early in order to have grades submitted in time for graduation.
Course Policies:

1. Deadlines: This syllabus provides information on when assignments are due. Late work will result in a 5% deduction per day from your grade on the assignment.

2. Special Needs: Anderson University is committed to providing equal educational opportunities for students with documented disabilities. Students who require disability services or reasonable accommodations must identify themselves as having a disability and provide current diagnostic documentation to the Center for Student Success. All information is confidential. Please contact the Center for Student Success for more information at 864.231.2107 or the Student Center Building. You may also visit the center’s website: http://www.andersonuniversity.edu/success.aspx?id=2807.

3. Academic Honesty: This course adheres to the Anderson University Academic Honest and Dishonesty Policy that is found on page 271 of the current university handbook (http://www .magazooms.com/reader/index.php?mzID=110601113541). In short, no form of cheating will be tolerated. Those violating the policy will be referred to the Academic Affairs.

In Conclusion:

Syllabus Changes: This syllabus assists the student by providing an overview of the essential aspects of the course. The contents of the syllabus are subject to change without notice. This syllabus is not a contract or other legally binding document
It is a privilege to serve as instructor for this course. The instructor recognizes that some participants may be more informed of sociological theory, and its application, than others. The instructor is responsible for helping participants understand the course textbook readings and the terminology, concepts and principles contained therein. Understanding is facilitated if participants keep the topic of the term paper in mind throughout.

