Communications in Emergency Management

EDM 114

COURSE SYLLABUS

REQUIRED TEXT:
FEMA G-242 Effective Communications

FEMA G-290 Public Information Officers (PIO) course

COURSE GOALS: This course will cover several different concepts in interpersonal communications for emergency managers. Students will learn how to improve their communications skills among themselves and other emergency workers. They will learn how to provide public information to the media, and they will learn how providing information jointly with other agencies can be beneficial. This course will use audio/visual recording equipment and role playing to simulate actual press briefings.

COURSE FORMAT: The course makes extensive use of lecture and discussion and readings. Contemporary videos and handouts may also be used to supplement the text and discussions. Additional reading material or activities may be assigned at the discretion of the instructor.

COURSE REQUIREMENTS

EXAMS AND QUIZZES: There will be two written exams. In addition, students will make oral presentations in groups to simulate briefings and public information during an emergency. Role playing will be used to simulate an actual press briefing.

ASSIGNMENTS: Students will be informed of reading assignments and are expected to have read the assignments prior to the class sessions where they will be discussed. Students will be informed of the oral presentations and will be given time to develop them.

TENTATIVE SCHEDULE:
The following is the approximate schedule that will be used for covering the course material. Adjustments may be made as necessary.

1. The importance of interpersonal communications in emergency management

2. Communicating during an emergency

3. Making the message fit the audience

4. Public information and its importance in emergency management

5. How to present information jointly with emergency response groups

6. Rumor control: how rumors can affect emergency response

Revision 1: 7/23/03

Syllabus, EDM-114

Page 1 of 1

