[bookmark: _GoBack]South Carolina Certified Emergency Manager (SCCEM) Program

General Information:
The South Carolina Certified Emergency Manager Program (SCCEM) is a certification program for emergency management professionals working within the State. The program is intended to enhance the State’s preparedness by ensuring a better trained cadre of emergency managers with a well-rounded and standardized base of professional knowledge.

For those who might also be interested in seeking a national or international certification, completing the SCCEM program will more than meet the training requirements of International Association of Emergency Managers (IAEM) certification. However, it will not satisfy IAEM’s requirements for Contributions to the Profession, Management Essay, or Multiple-Choice Exam. Additional information about IAEM’s certification program can be found at http://IAEM.com/.

Certification Committee:
The program will be administered by a Certification Committee made up of emergency management professionals from the South Carolina Emergency Management Association (SCEMA) and the South Carolina Emergency Management Division (SCEMD). SCEMA will appoint three members, one of which will chair the committee, and SCEMD will appoint two members. Initial committee members must agree to certify within two years of appointment.

Application procedure for the SCCEM program:
The applicant must submit a SCCEM application and a three-ringed binder containing the required certification documentation. The applicant must sign the supporting letter indicating his/her intent to submit any additional required documentation within the next six months. An application fee in the amount of $50.00 for SCEMA members in good standing or $ 100.00 for non-SCEMA members will be collected. Payment may be submitted either on-line through the PayPal link on the SCEMA website (SC CEM Application Fee) or submit a check to the Treasurer payable to SCEMA. Non-members will be granted SCEMA membership for one year.

Documentation:
The applicant will be responsible for submitting the required documentation to support the application for SCCEM certification. Acceptable forms of documentation for training courses are copies of course certificates, authenticated transcripts from SCEMD’s Training Management System (TMS) or Learning Management System (LMS), or authenticated transcripts from the individual’s agency. Other forms of documentation may be considered by the Certification Committee on a case-by-case basis. Acceptable documentation for the exercise/real event requirement is a copy of the exercise after-action report and a letter from the individual’s supervisor detailing the applicant’s role in the exercise/real event and an assessment of the applicant’s performance.

Refer to Appendix A for Application

SCCEM Certification Requirements:
The following will be required for the SCCEM credential:

Required classroom and Independent Study courses: The following courses must be successfully completed. These courses may be used toward the Emergency Management and General Management requirements below. Instructor led courses must have been completed within 10 years from the date of application. Independent study courses must have been completed within 10 years from the date of application.

· IS-3	Radiological Emergency Management
· IS-5	An Introduction to Hazardous Materials
· IS-100 Introduction to the Incident Command System (ICS)
· IS-102 Preparing for Federal Disaster Operations: FEMA Response Partners
· IS120 An Introduction to Exercises or IS-139 Exercise Design
· IS-200 ICS for Single Resources and Initial Action Incidents
· IS-230	Principles of Emergency Management
· IS-235	Emergency Planning
· IS-240	Leadership and Influence
· IS-241	Decision Making and Problem Solving
· IS-242	Effective Communication
· IS-244	Developing and Managing Volunteers
· IS-288	The Role of Voluntary Agencies in Emergency Management
· IS-324	Community Hurricane Preparedness
· IS-393	Introduction to Mitigation
· IS-700	NIMS, An Introduction
· IS-701	Multi-Agency Coordination System
· IS-800	The National Response Plan (NRP), An Introduction
· IS-*** (or a G level/classroom-based) Terrorism related
· IS-2900 National Disaster Recovery Framework (NDRF) Overview
· G-205 Recovery from Disaster: The Local Government Role
· G/IS 775 Emergency Operations Center Management and Operations
(G-275 may be used if within the last 10 years)
· G-300	Intermediate ICS for Expanding Incidents
· G-400	Advanced ICS, Command and General Staff – Complex Incidents
· DAW	Disaster Assistance Workshop
· XXX	New Director’s and Staff Course (County Only)
· XXX	SEOC Orientation (State Only)

Completion of these courses will also satisfy the requirements of EMI’s Professional Development Series.

Refer to Appendix B for Required Course completion

Recommended courses: Completion of the following courses is recommended, but not required. These courses are additional courses which IAEM uses to develop their CEM/AEM examinations.
· IS-1	Emergency Manager: An Orientation to the Position
· IS-10	Animals in Disaster – Module A Awareness and Preparedness
· IS-11	Animals in Disaster – Module B Community Planning
· IS-120	An Orientation to Community Disaster Exercises
· IS-271	Anticipating Hazardous Weather & Community Risk
· IS-301	Radiological Emergency Response
· G-290	Basic PIO
· G-320	Fundamentals Course for Radiological Response, or SC-developed 	Fundamentals Course for Emergency Workers
· G-361	Flood Fight Operations
· G-363	Hurricane Readiness for Coastal Communities

Refer to Appendix C for Recommended Course completion

Emergency Management Experience - An Applicant must demonstrate at least three years of emergency management experience by date of application and participate in a full-scale exercise or real event meeting the criteria described below:

Exercise
· Potential applicants may submit a copy of the exercise concept and objectives to the Certification Committee during the planning stage for determination whether it will meet requirements. Potential applicants may also request the Certification Committee provide evaluators for the exercise.
· Exercises must have occurred no more than five years from the date of application
· The exercise must have been developed, conducted, evaluated, and documented in accordance with the Homeland Security Exercise and Evaluation Program (HSEEP), REP Exercise Program (or comparable) and the full EOC must have been activated in accordance with the Emergency Operations Plan for a minimum of four hours.
· The evaluation must include evaluation of the specific function being performed by the applicant.
· Credit for the exercise will only be approved upon receipt of an after-action report developed in accordance with the requirements of (HSEEP).

Real Event - Participation in a real event may be substituted for the exercise experience above if it meets the following criteria:
· The full EOC must have been activated a minimum of 24 hours.
· The applicant must have completed at least one shift of 12 continuous hours in the EOC.
· An AAR using HSEEP format must be compiled by the jurisdiction and a copy must be submitted with the application.
· The Director or applicant’s supervisor must submit a letter attesting to the applicant’s satisfactory performance during the event.

 Refer to Appendix D-1 and D-2 for Work and Exercise Experience

Professional References: Three references, including one from the current supervisor must be submitted. The Certification Committee will contact the references provided.

Refer to Appendix E for Professional References

Training Requirements:

Emergency Management Training – 100 contact hours in emergency management which are directly applicable to the 4 phases of emergency management – mitigation, preparedness, response, and recovery. There must be at least one course related to each phase. No more than 25% of hours can be in any one topic (for example, not more than 25 hours of hazmat training could be used). Not more than 25 hours of independent study courses can be used toward this requirement. Courses used to satisfy this requirement may not be used to meet the General Management Training requirement and vice versa. A list of actual hours for commonly used classes is included in Attachment 2 as well as an indication whether the class can be used for Emergency Management or General Management Training. College courses in emergency management will also be considered on a case by case basis, with the burden of proof falling on the applicant.

General Management Training – 100 contact hours in general management training is required for the SCCEM program. No more than 25% of hours can be in any one topic. Not more than 75 hours of independent study courses can be used. College courses in general management will also be considered on a case by case basis, with the burden of proof falling on the applicant.

A list of actual hours for commonly offered classes as well as the allocation towards either Emergency Management or General Management Training is included as Attachment 2

Refer to Appendix F for Training Requirements

Recertification Requirements:
Certification is effective for a period of five years. In order to recertify, candidates must submit documentation of at least 100 hours of continuing education. Seventy-five of the 100 hours must be in emergency management related subjects covering all phases of emergency management. The remaining 25 hours must be in general management courses that contribute to or complement emergency management tasks. No more than 25 hours credit will be granted for any one topic. Application fee for Recertification fee of $25.00 will be submitted via the SCEMA PayPal link above or mail a check to the SCEMA Treasurer made payable to SCEMA. All continuing education submissions must be since the last date of either certification or re-certification.

Appendix A

Application for Certification

Name: ___

Organization: ___

Duty Title: ___

Address: ___

Phone Number: ___

Supervisor’s Name: __

Supervisor’s Phone Number: ___

I am applying for certification as a South Carolina Certified Emergency Manager. I plan to submit any required documentation to the Certification Committee on or about _____________________________.

					Signature:		___________________________

					Date: 		___________________________

Appendix B

Required Classroom and Independent Study courses

|_| IS-3	 Radiological Emergency Management
|_| IS-5 	 An Introduction to Hazardous Materials
|_| IS-100 Introduction to the Incident Command System (ICS)
|_| IS-102 Deployment Basics for Response Partners
|_| IS-139	Exercise Design or IS-120 An Introduction to Exercises
|_| IS-200	Basic Incident Command System
|_| IS-230	Principles of Emergency Management
[bookmark: Check6]|_| IS-235	Emergency Planning
[bookmark: Check7]|_| IS-240	Leadership and Influence
[bookmark: Check8]|_| IS-241	Decision Making and Problem Solving
[bookmark: Check9]|_| IS-242	Effective Communication
|_| IS-244	Developing and Managing Volunteers
[bookmark: Check15]|_| G-270.4	Recovery from Disaster: The Local Government Role
[bookmark: Check10]|_| IS-288	The Role of Voluntary Agencies in Emergency Management
[bookmark: Check11]|_| IS-324	Community Hurricane Preparedness
|_| IS-393	Introduction to Mitigation
[bookmark: Check12]|_| IS-700	NIMS, an Introduction
[bookmark: Check23]|_| G275/IS/G-775 Emergency Operations Center Management and Operations
[bookmark: Check13]|_| IS-701	Multi-Agency Coordination System
[bookmark: Check14]|_| IS-800	The National Response Plan (NRP), An Introduction
|_| IS-*** (or a G level/classroom-based) Terrorism related course
[bookmark: Check18]|_| G-300	Intermediate ICS
[bookmark: Check19]|_| G-400	Advanced ICS
[bookmark: Check20]|_| DAW	Disaster Assistance Workshop

[bookmark: Check21]|_| XXX New Director’s and Staff Course (County Only)
[bookmark: Check22]|_| XXX	SEOC Orientation (State Only)

___________________ has successfully completed the required independent Study Courses and classroom courses for the SCCEM program:

_______________________ _______________________
Training Manager Date

Appendix C

Recommended courses

|_| IS-1	 Emergency Manager: An Orientation to the Position
|_| IS-10	Animals in Disaster – Module A Awareness and Preparedness
|_| IS-11	Animals in Disaster – Module B Community Planning
|_| IS-120	An Orientation to Community Disaster Exercises
|_| IS-271	Anticipating Hazardous Weather & Community Risk
|_| IS-301	Radiological Emergency Response
[bookmark: Check17]|_| G-290	Basic PIO
|_| G-320	Fundamentals Course for Radiological Response, or
 SC-developed Fundamentals Course for Emergency Workers
|_| G-361	Flood Fight Operations
|_| G-363	Hurricane Readiness for Coastal Communities

___________________ has successfully completed the indicated recommended Independent Study Courses and classroom courses for the SCCEM program:

_______________________ _______________________
Training Manager Date

Appendix D-1
Emergency Management Experience

Three years of emergency management experience is required by date of application including participation in a full-scale exercise OR real event.

	Period Covered
(mm/yy-mm/yy)
	Jurisdiction/Company
Organization
	Title/Position

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Appendix D -2

Exercise/Real event documentation

	Period Covered
	Description
	Position*

	
	
	

	
	
	

	
	
	

*Include copies of the Exercise Roster, Exercise/Event AAR, and Letter from Director/Supervisor assessing applicant’s performance in Exercise/Real event

________________________ has completed the experience requirements for the SCCEM program.

___________________________ _________________
 Training Manager	 Date
Appendix E

Professional References

Provide three references below. Acceptable sources include local, State or Federal officials or department heads, Emergency Service organization officials, Local, Regional or National disaster/emergency management association officials. Include your current supervisor.

	Name/Title:

	Organization:

	Address:

	City/State/Zip

	Phone:

	Name/Title:

	Organization:

	Address:

	City/State/Zip:

	Phone:

	Name/Title:

	Organization:

	Address:

	City/State/Zip:

	Phone:

Appendix F

Training requirements

Emergency Management Training – A total of 100 contact hours is required to successfully meet the Emergency Management training requirement for SCCEM.
Not more than 25 hours of independent study courses can be used toward this requirement. Complete a Training Submissions Form (Attachment 1) for each training session in Emergency Management including the number of classroom hours.

	General Management Training – At least 100 contact hours in general management 	training are required with no more than 25% of hours in any one topic and no more 	than 75 hours 	of independent study courses.

 Complete Attachment 1 and include a copy of the course completion certificates or 	transcript.

________________________ has completed the training requirements for SCCEM Program.

________________________________		__________________
Training Manager						Date

Attachment 1
Training Submissions Form
(Attach Certificate or Transcript)

Emergency Management Training

	Course title
	Course Hours

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

	6.
	

	7.
	

	8.
	

	9.
	

	10.
	

	11.
	

	12.
	

	13.
	

	14.
	

	15.
	

	16.
	

	17.
	

	18.
	

	19.
	

	20.
	

	TOTAL HOURS (minimum 100 hrs)
	

No more than 25% of hours can be in any one topic (for example, not more than 25 hours of hazmat training could be used). Not more than 25 hours of independent study courses can be used toward this requirement. Courses used to satisfy this requirement may not be used to meet the General Management Training requirement and vice versa.

General Management Training

	Course title
	Course Hours

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

	6.
	

	7.
	

	8.
	

	9.
	

	10.
	

	11.
	

	12.
	

	13.
	

	14.
	

	15.
	

	16.
	

	17.
	

	18.
	

	19.
	

	20.
	

	TOTAL HOURS (minimum 100 hrs)
	

No more than 25% of hours can be in any one topic. Not more than 75 hours of independent study courses can be used
	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	

	
	
	
	

	
	
	
	

	
	

ATTACHMENT 2

NOTE: This is not a list of APPROVED training courses for the SCCEM. The topics listed in this document are SAMPLE subject matter divided into the areas of emergency management and general management. The training courses listed are SAMPLE courses only. Neither list is all inclusive. There are many other courses that are acceptable for the emergency management and general management training hours requirement. Subject matter and training courses not shown on this list may be acceptable as long as the appropriate training form and course completion certificate is provided in the SCCEM documentation.

This list was developed because many of the older FEMA course certificates and the certificates issued by various state emergency management agency did not list course contact hours. This document then assisted the SCCEM Credentialing Committee during their SCCEM application packet reviews. The SCCEM Credentialing Committee provides this document as a guide for SCCEM candidates as they prepare their application packet. Follow the instructions specified in the SCCEM application packet. Address questions to SCEMD.

Though a course may list more than 25 contact hours, a candidate may only receive 25 contact hours maximum credit per topic area. A total of 100 contact hours is required in both emergency management and general management to successfully meet the training requirement.

1 college semester hour = 15 contact hours
1 continuing education unit (CEU) = 10 contact hours

	

	
	
	

	
	Workshop, Seminar, College and Other Course SAMPLE Matter Acceptable for Submission:
· Disaster/Emergency Management
· CBRNE
· CERT
· Civil Defense Systems, Programs and Policies
· COOP/COG
· Criminal Justice/Law Enforcement
· Disaster Preparedness
· Emergency Management Foundations (Four Phases of EM)
· Emergency Medical Training
· Emergency Operations Centers
· Emergency Planning and Crisis Management
· Engineering Design and Retrofitting for Mitigation from Hazards
· Exercise Courses
· Fire Technology
· Hazard Analysis, Vulnerability Assessments, & Capability Assessments
· Hazardous Materials Management and Hazards Assessments
· Health, Safety, and Environmental Management
· Incident Command
· Medical Technology
· Physical Sciences
· Public Information
· Radiological Monitoring, Detection, etc.
· Risk Analysis
· Safety Technology
· Shelter Management
· Technology, Equipment, and Information Systems
· Terrorism
· Training and Instruction
· Urban Search and Rescue
· Volunteer Management
· WMD

Workshop, Seminar, College and Other Course SAMPLE Matter Acceptable for Submission:
General Management
· Behavioral and Social Sciences
· Communication: Written and Oral
· COOP/COG
· Decision-making and Problem Solving
· Ethics
· Executive and Management Development Courses
· Financial Management and Budgeting
· Grantsmanship (Development, Evaluation, and Reporting)
· Human Resource/Personnel Management
· Leadership and Influence
· Marketing and Public Relations and Media Management
· Race and Ethnic Relations; Intercultural Communications
· Risk Analysis
· Strategic and Tactical Planning
· Technology, Equipment, and Information Systems
· Volunteer Resources
	

	
Course
	COURSE TITLE
	HOURS
	ALLOC.

	B301
	Radiological Emergency Response Operations (REO)
	31
	E

	B302
	Advanced Radiological Incident Operations (ARIO)
	31
	E

	L/B304
	Radiological Emergency preparedness (REP) Exercise Evaluation
	18
	E

	B425
	Radiological Series Train-the-Trainer
	31
	E

	L/B461
	Hospital Emergency Response Training (HERT) for Mass Casualty Incidents (MCI) Train-the-Trainer
	31
	E

	L/B462
	Hospital Emergency Response Training (HERT) for Mass Casualty Incidents (MCI) 24-hour Course
	21
	E

	E/L/B548
	Continuity of Operations (COOP) Program Managers Train-the-Trainer (TTT) Course
	18
	E/G

	E/L/B550
	Continuity of Operations (COOP) Planning
	18
	E/G

	B960
	Healthcare Leadership and Administrative Decision Making in Response to WMD Incidents Course
	32
	E/G

	B965
	Fundamentals of Healthcare Emergency Management
	31
	E

	B966
	Advanced PIO Course: Health and Hospital Emergencies
	31
	E

	B/L970
	IEMC/Metropolitan Medical Response System (MMRS)
	25
	E

	E/B132
	Exercise Design and Evaluation
	25
	E

	E/B133
	Exercise Program Management and Control Simulation
	25
	E

	E/B136
	Exercise Development
	25
	E

	E155
	Building Design for Homeland Security
	21
	E

	E170
	Advanced HAZUS Multi-Hazard for Hurricane
	25
	E

	E172
	Advanced HAZUS Multi-Hazard for Flood
	25
	E

	E174
	Advanced HAZUS Multi-Hazard for Earthquake
	25
	E

	E179
	Application of HAZUS Multi-Hazard for Disaster Operations
	25
	E

	E190
	Introduction to ArcGIS for HAZUS-MH Users
	20
	G

	E194
	Advanced Floodplain Management Concepts
	28
	E

	E202
	Debris Management
	24
	E

	E208
	State Disaster Management (State Coordinating Officer)
	29
	E

	E210
	Recovery from Disaster: The Local Government Role
	25
	E

	E234
	Digital Hazard Data (formerly DFIRM)
	28
	E/G

	E237
	Annual Training and Exercises Conference
	36
	E

	E241
	Advanced Cooperating Technical Partners Course
	28
	G

	E258
	Individual and Family Grant (IFG) Program Administration
	35
	G

	E270
	Managing Floodplain Development Through the National Flood Insurance Program TTT
	29
	E

	E273
	Managing Floodplain Development Through the National Flood Insurance Program
	31
	E

	E276
	Benefit Cost Analysis: Entry Level Training
	13
	G

	E278
	National Flood Insurance Program/Community Rating System
	29
	E

	E279
	Retrofitting Flood prone Residential Buildings
	29
	E

	E282
	State Community Relations
	31
	G

	E288
	State Donations Management
	31
	E

	E290
	Current Issues and Techniques in EM for State PIOs
	36
	E

	E296
	HAZUS Multi-Hazard/DMA 2000 Risk Assessment
	18
	E

	E307
	Basic Hazards U.S.(HAZUS) Training
	28
	E

	E308
	Using HAZUS in Mitigation Planning
	12
	E

	E313
	Basic HAZUS Multi-Hazard
	28
	E

	E317
	Comprehensive Data Management for HAZUS Multi-Hazard
	25
	E

	E329
	MBDSI/Flood Protective Design
	31
	E

	E330
	MBDSI/Earthquake Protective Design
	31
	E

	E331
	MBDSI/Wind Protective Design
	31
	E

	E333
	MBDSI/Fire Safety Design
	31
	E

	E340
	Radiological Emergency Preparedness Planning
	31
	E

	E341
	Radiological Accident Assessment Concepts (RAAC)
	31
	E

	E342
	Radiological Accident Assessment Methods (RAAM)
	31
	E

	E344
	Mitigation for Tribal Officials
	28
	E

	E354
	Crisis Counseling Assistance and Training Workshop(Basic Level)
	24
	E/G

	E355
	Crisis Counseling Assistance and Training Workshop(Advanced Level)
	25
	E/G

	E362
	Multi-Hazard Program for Schools Train-the-Trainer
	28
	E

	E376
	New State Public Assistance Program Managers Workshop
	24
	E

	E380
	Project Impact: Building Consensus in Disaster Resistant Communities
	34
	E/G

	E386
	Residential Coastal Construction
	29
	E

	E388
	Advanced Public Information Officers
	31
	E/G

	E407
	Homeland Security Planning for Local Governments Train-the-Trainer
	32
	E

	E417
	Community Emergency Response Team(CERT) Train-the-Trainer(TTT)
	18
	E

	E430
	Emergency Management Assistance Compact (EMAC) TTT
	24
	E

	E434
	Earthquake program for Schools Train-the-Trainer
	34
	E

	E436
	Earthquakes: A Teacher's Package for K-6 Train-the-Trainer
	31
	E

	E439
	Seismic Sleuths: Earthquakes for Grades 7-12 Train-the-Trainer
	31
	E

	E449
	Incident Command System (ICS) Curricula Train-the-Trainer(TTT)
	31
	E

	E464
	Disaster-Resistant Jobs' Strategies for Community Emergency and Economic Risk (CEER) Management
	18
	E

	E478
	Public Assistance Grant Administration for States
	24
	G

	E488
	Donations Management Workshop Train-the-Trainer (TTT)
	34
	E

	E580
	Emergency Management Framework for Tribal Governments
	31
	E

	E581
	Emergency Management Operations Course for Tribal Governments
	30
	E

	E601
	Master Trainer Program/ Management and Supervision Training
	36
	G

	E602
	Master Trainer Program/ Performance and Needs Assessment
	31
	G

	Course
	COURSE TITLE
	HOURS
	ALLOC.

	E603
	Master Trainer Program/ Instructional Design
	31
	G

	E604
	Master Trainer Program/ Course Development
	31
	G

	E605
	Master Trainer Program/ Instructional Delivery
	31
	G

	E606
	Master Trainer Program/ Course Evaluation
	31
	G

	E607
	Master Trainer Program/ Master Trainer Practicum (Not a course)
	0
	G

	E608
	Master Trainer Program/ Alternate Delivery Methods
	42
	G

	E609
	Master Trainer Program/ Master Trainer Practicum (Not a course)
	0
	G

	E900
	IEMC/All Hazards: Preparedness and Response
	25
	E

	E901
	IEMC/All Hazards: Recovery and Mitigation
	25
	E

	E905
	IEMC/Hurricane: Preparedness and Responses
	25
	E

	E906
	IEMC/Hurricane: Recovery and Mitigation
	25
	E

	E910
	IEMC/Earthquake: Preparedness and Response
	25
	E

	E911
	IEMC/Earthquake: Recovery and Mitigation
	25
	E

	E915
	IEMC/Homeland Security
	25
	E

	E916
	IEMC/Food and Agriculture Terrorism
	25
	E

	E920
	IEMC/Hazardous Materials: Preparedness and Respones
	25
	E

	E/L925
	IEMC/State: Response and Recovery
	25
	E

	E930
	IEMC/Community Specific/All Hazards: Response and Recovery
	25
	E

	E931
	IEMC/Community Specific/Hurricane: Response and Recovery
	25
	E

	E932
	IEMC/Community Specific/Earthquake: Response and Recovery
	25
	E

	G108
	Community Mass Care Management
	16
	E

	G110
	Emergency Management Operations Course for Local Governments
	20 - 24
	E

	G120
	Enhanced Exercise Design
	32
	E

	G130
	Exercise Evaluation
	16
	E

	G135
	Exercise Control/ Simulation
	16
	E

	G137
	Exercise Program Manager/Management
	20
	E

	G138
	Exercise Practicum for the Master Exercise Practitioner
	-
	E

	G190
	Incident Command System: Law Enforcement
	16
	E

	G191
	Incident Command System: Emergency Operations Center Interface
	12
	E

	G192
	Incident Command System: Public Works
	16
	E

	G194
	Incident Command System: for Public Officials Conference
	12
	E

	G195
	Intermediate Incident Command System (ICS)
	24
	E

	G196
	Advanced Incident Command System
	24
	E

	G197
	Emergency Planning and Special Needs Populations
	20
	E

	G200
	Public Officials Conference
	8
	E

	G202
	Debris Management
	36
	E

	G203
	Public Assistance Applicants Workshop
	8
	E

	G225
	Seismic Retrofit Training for Building Contractors and Inspectors
	8
	E

	G230
	Principles of Emergency Management
	12
	E

	G230
	Principles of Emergency Management with G606 SEMS Introductory Course
	26
	E

	G235
	Emergency Planning
	24
	E

	G240
	Basic Skills Leadership and Influence
	24
	G

	G241
	Basic Skills Decision making and Problem Solving
	8
	G

	G242
	Basic Skills Effective Communication
	24
	G

	G244
	Developing Volunteer Resources
	16
	E/G

	G246
	Disaster-Resistant Jobs Training
	16
	E

	G247
	Decision Making in a Crisis
	8
	G

	G249
	Managing People in Disasters: A Local Perspective
	24
	E/G

	G250.1
	Workshop: State and Local Continuity of Government (COG)
	8
	E/G

	G250.11
	Workshop: Continuity of Operations (COOP)
	8
	E/G

	Course
	COURSE TITLE
	HOURS
	ALLOC.

	G250.12
	The Senior Officials Workshop: Prep. and Response for Terrorist Incidents
	4
	E/G

	G250.3
	Workshop: Disaster-Related Needs of Seniors and Persons with Disabilities
	4
	E

	G250.6
	Workshop: Amateur Radio Resources
	4
	E/G

	G250.7
	Workshop: Local Situation (RAPID) Assessment
	4
	E

	G250.8
	Workshop: Exercise Controller/Simulator
	6
	E

	G250.9
	Workshop: Exercise Evaluator
	6
	E

	G250.12
	Senior Officials' Workshop: Preparedness and Response for Terrorist Incidents
	4
	E

	G253
	FEMA Pgm Responsibilities: Coord. Environmental & Historical Compliance
	24
	E

	G253.2
	Disaster-Related Needs of Seniors and Persons with Disabilities Workshop
	
	E

	G260
	HMGP and FEMA Grant Management
	-
	G

	G261
	Instructional Presentation Skills
	28
	G

	G265
	Instructional Delivery Skills
	28
	G

	G270
	Workshop in Emergency Management (WEM): Response and Recovery
	-
	E/G

	G270.1
	WEM: Asking for Help
	4
	E/G

	G270.2
	WEM: The Federal Flood Response Program
	-
	E/G

	G270.3
	WEM: Expedient Flood Training
	1
	E/G

	G270.4
	WEM: Recovery From Disaster: The Local Government Role
	4
	E/G

	G270.5
	WEM: Managing Through a Disaster for Supervisors
	12
	E/G

	G270.6
	WEM: Working Through a Disaster for Front Line Employees
	8
	E/G

	G271
	Hazardous Weather and Flood Preparedness
	20
	E

	G272
	Warning Coordination
	12
	E

	G275
	Emergency Operations Center Management and Operations
	24
	E

	G276
	Resource Management
	16
	G

	G277
	Residential Coastal Construction
	16
	E

	G278
	Benefit Cost Analysis: Entry Level Training
	16
	G

	G279
	Retrofitting Flood-Prone Residential Buildings
	16
	E

	G280
	Public Policy in Emergency Management
	8
	E

	G285
	Benefit Cost Analysis: Intermediate Training
	20
	G

	G288
	Donations Management Workshop
	8 - 12
	E

	G290
	Basic Public Information Officers
	20
	E/G

	G300
	Hazardous Materials: An Introduction for Public Officials
	4
	E

	G301
	Introduction to Hazardous Materials Preparedness
	6
	E

	G305.1
	Hazardous Materials Risk Communication
	1-3.5
	E

	G305.10
	Facility Coordinator's Role and the LEPC
	1-3.5
	E

	G305.11
	Liability Issues in Emergency Management
	1-3.5
	E/G

	G305.14
	Hazardous Materials Response Team: Should You Have One?
	1-3.5
	E

	G305.16
	Hazardous Materials Workshop for Hospital Staff
	1-3.5
	E

	G305.2
	Hazardous Materials Information Management
	1-3.5
	E

	G305.3
	Risk Analysis
	1-3.5
	E/G

	G305.4
	Exercising Emergency Plans Under Title III
	1-3.5
	E

	G305.5
	Alert and Notification
	1-3.5
	E

	G305.6
	Community Awareness and Right-to Know
	1-3.5
	E/G

	G305.7
	Overview of Incident Command System
	1-3.5
	E

	G305.8
	Hazardous Materials Workshop for EMS Providers
	1-3.5
	E

	G305.9
	Hazardous Materials Workshop for Law Enforcement
	1-3.5
	E

	G310.1
	Weapons of Mass Destruction: Nuclear Scenario
	24
	E

	G310.2
	Weapons of Mass Destruction: Radiological Scenario
	24
	E

	G310.3
	Weapons of Mass Destruction: Chemical-Sarin Scenario
	24
	E

	G310.4
	Weapons of Mass Destruction: Chemical-Vx Scenario
	24
	E

	G310.5
	Weapons of Mass Destruction: Biological- Anthrax Scenario
	24
	E

	

Course
	

COURSE TITLE
	

HOURS
	

ALLOC.

	G310.6
	Weapons of Mass Destruction: Chemical-Suicide Bomber Scenario
	24
	E

	G311
	Hazardous Materials Contingency Planning
	36
	E

	G317
	Community Emergency Response Team (CERT)
	17
	E

	G318
	Mitigation Planning Workshop for Local Government
	16
	E

	G320
	Fundamentals Course for Radiological Response
	24
	E

	G320.1
	Fundamentals Course for Radiological Monitors (FCRM)
	8
	E

	G320.2
	Fundamentals Course for Radiological Response Teams (FCRRT)
	28
	E

	G346
	Hospital Emergency Department Management of HAZMAT Accidents
	8
	E

	G351
	Who's in Charge Here?: Exercising Leadership in an Emergency or Disaster
	6
	E/G

	G357
	Emergency Response to Criminal and Terrorist Incidents
	6 - 8
	E

	G358
	Evacuation and Re-entry Planning Course
	12
	E

	G360
	Hurricane Planning
	12
	E

	G361
	Field Delivered Cooperative Courses
	20
	E

	G362
	Multi-Hazard Program For Schools
	16
	E

	G363
	Hurricane Readiness for Coastal Communities
	16
	E

	G365.3
	Workshop: Partnerships for Creating and Maintaining Spotter Groups
	5
	E

	G376
	State Hazard Mitigation Planning
	8
	E

	G377
	Regional Hazard Mitigation Planning
	16 - 24
	E

	G379
	Interagency Hazard Mitigation Team Training
	 12 - 24
	E

	G385
	Disaster Response and Recovery Operations
	12 - 48
	E

	G386
	Mass Fatalities Incident Response
	32
	E

	G393
	Mitigation for Emergency Managers
	24
	E

	G398.1
	Mitigation Recovery Exercises: Earthquake
	8
	E

	G398.2
	Mitigation Recovery Exercises: Flood
	8
	E

	G398.3
	Mitigation Recovery Exercises: Hurricane
	8
	E

	G/I400
	Incident Command System (ICS), Advanced
	8
	E

	G408
	Homeland Security Planning for Local Governments
	32
	E

	G434
	Earthquake Program for Schools
	16
	E

	G436
	Earthquake: A Teacher's Package for K-6
	16
	E

	G439
	Seismic Sleuths: A Teacher's Package on Earthquakes for Grades 7-12
	16
	E

	G549
	Continuity of Operations (COOP) Program Manager Course
	12
	E/G

	G601
	Management and Supervision of Training
	24
	G

	G602
	Performance and Needs Assessment
	30
	G

	G603
	Instructional Design
	30
	G

	G604
	Course Development
	30
	G

	G605
	Instructional Delivery
	31
	G

	G606
	Evaluation of Training
	31
	G

	G607
	Master Training Practicum
	-
	G

	G608
	Alternate Delivery Methods
	30
	G

	G620
	Introductory Exercise Design
	8
	E

	G630
	Advanced Exercise Design
	32
	E

	G635
	Advanced Instructor Presentation Skills
	12
	G

	G659
	Search & Rescue Planning
	32
	E

	G712
	EMC Training
	-
	E

	G901
	Personal Protective Equipment
	4 - 6
	E

	G902
	Certified Emergency Manager Program/CSEPP JIC Advisor
	-
	E

	G903
	Certified Emergency Manager Program/CSEPP Spokesperson Training
	8 - 16
	E

	G904
	Certified Emergency Manager Program/CSEPP Chemical Awareness
	8
	E

	G905
	ACT FAST
	8
	E

	G906
	Response Phase Decontamination
	4 - 8
	E

	Course
	COURSE TITLE
	HOURS
	ALLOC.

	G907
	Use of Auto-Injectors by Civilian Emergency Med. Personnel to Treat Civilians
	3
	E

	G908
	Joint Information Center/ Joint Information System
	24
	E

	G909
	Technical Planning and Evaluation
	10
	E

	G910
	Techniques for CSEPP Program Instructors
	8
	E

	
	
	
	

	I300
	ICS 300 for Expanding Incidents for Operational First Responders
	16
	E

	I400
	ICS 400 for Command and General Staff
	16
	E

	K606
	Evaluation of Training
	31
	E/G

	L324
	Introduction to Hurricane Preparedness at the National Hurricane Center
	24
	E

	L925
	IEMC/State: Response and Recovery
	25
	E

	L970
	IEMC/Metropolitan Medical Response System (MMRS)
	25
	E

	S301
	Radiological Emergency Response Operations (RERO)
	42
	E

	S302
	Advanced Radiation Incident Operations
	42
	E

	S425
	Radiological Series Train-the-Trainer (TTT) for Radiological Instructors
	34
	E

	S915
	IEMC/Consequences of Terrorism
	25
	E

	IS-1
	(HS-1) Emerg. Prog Mgr an Orientation
	10
	E/G

	IS-2
	(HS-2) Emerg Prep USA
	10
	E

	IS-3
	(HR-3) Radiological Emerg Mgmt
	10
	E

	HR-4
	HR-4 Prep Planning for a Nuclear Crisis: A Cit's Guide to Civil Defense
	10
	E

	IS-5/IS-5A
	(HR-5) Hazmat: Citizen's Orientation
	10
	E

	HR-6
	(HR-6) Portable Emerg Data System
	4
	E

	IS-7/IS-7A
	A Citizen's Guide to Disaster Assistance
	10
	E/G

	IS-8/IS-8A
	Building for Earthquakes of Tomorrow: Comp. w/Exec. Ord. 12699
	10
	E

	IS-9
	Managing Floodplain Development Through the NFIP
	40
	E

	IS-10
	Animals in Disaster-Module A Awareness and Preparedness
	10
	E

	IS-11
	Animals in Disaster-Module B Community Planning
	10
	E

	IS-12
	Property Acquisition for Local Communities
	10
	E

	IS-15
	Property Acquisition (Buyout) for Local Communities
	10
	E

	IS-15A
	Special Events Contingency Planning for Public Safety Agencies
	4
	E

	IS-22
	Are You Ready? An In-Depth Guide to Citizen Preparedness
	10
	E/G

	IS-55
	Household Hazardous Materials
	3
	E/G

	IS-100
	Introduction to the Incident Command System (All versions except IS-100.SC)
	3
	E

	IS-100.SC
	Introduction to the Incident Command System, IC-100, for Schools
	2
	E

	IS-111
	Livestock in Disasters
	10
	E/G

	IS-120
	An Orientation to Community Disaster Exercises
	10
	E

	IS-139
	Exercise Design
	15
	E

	IS-195
	Basic Incident Command System
	10
	E

	IS-197.SP
	Special Needs Planning Considerations for service and Support Providers
	4
	E

	IS-200
	Incident Command System for Single Resources and Initial Action Incidents (10 contact hours when combined with IS-100)
	3
	E

	IS-200.FW
	Basic Incident Command System (ICS 200) for Federal Disaster Workers
	3
	E

	IS-208
	State Disaster Management
	10
	E

	IS-228
	Information and Planning Overview
	10
	E/G

	IS-230
	Principles of Emergency Management
	10
	E/G

	IS-235
	Emergency Planning
	10
	E

	IS-240
	Leadership and Influence
	9
	G

	IS-241
	Decision Making and Problem Solving
	8
	G

	IS-242
	Effective Communication
	8
	G

	IS-244
	Developing and Managing Volunteers
	10
	E/G

	IS-253
	Coordinating Environmental and Historic Preservation Compliance
	10
	E/G

	IS-271
	Anticipating Hazardous Weather and Community Risk
	10
	E

	

Course
	

COURSE TITLE
	

HOURS
	

ALLOC.

	IS-275
	The EOC's Role in Com. Prep., Response and Recovery Act.
	10
	E

	IS-279
	Retrofitting Flood-Prone Residential Buildings
	10
	E

	IS-288
	The Role of Voluntary Agencies in Emergency Management
	10
	E/G

	IS-292
	Disaster Basics
	10
	E

	IS-301
	Radiological Emergency Response
	10
	E

	IS-302
	Modular Emergency Radiological Response Transportation Training (MERRTT)
	10
	E

	IS-317
	Introduction to Community Emergency Response Teams
	8
	E

	IS-324
	Community Hurricane Preparedness
	10
	E

	IS-330
	Refresher Course for Radiological Response
	10
	E

	IS-331
	Introduction to Radiological Emergency Preparedness (REP) Exercise Evaluation
	10
	E

	IS-340
	Hazardous Materials Prevention and Planning
	10
	E

	IS-346
	An Orientation to Hazardous Materials for Medical Personnel
	10
	E

	IS-362
	Multi-Hazard Emergency Planning for Schools
	8
	E

	IS-386
	Introduction to Residential Coastal Construction
	14
	E

	S-393/IS393A
	Introduction to Mitigation
	10
	E

	IS394/IS394A
	Mitigation for Homeowners
	10
	E/G

	IS-513
	The Professional in Emergency Management
	10
	E

	IS-546
	Continuity of Operations (COOP) Awareness
	1
	E/G

	IS-547
	Introduction to Continuity of Operations (COOP)
	5
	E/G

	IS-549
	Continuity of Operations (COOP) Program Manager Course
	12
	E/G

	IS-600
	Special Considerations for FEMA Public Assistance Projects
	10
	E/G

	IS-630
	Introduction to the Public Assistance Process
	2
	E/G

	IS-631
	Public Assistance Operations I
	7
	E/G

	IS-632
	Introduction to Debris Operations in FEMA's Public Assistance Program
	5
	E/G

	IS-650
	Building Partnerships with Tribal Governments
	10
	E

	IS-700
	NIMS, An Introduction (10 contact hours when combined with IS-702 and IS-703)
	3
	E

	IS-701
	Multiagency Coordination System (MACS)
	5
	E

	IS-702
	NIMS Public Information Systems (10 contact hours when combined with IS-700 and IS-703)
	3
	E

	IS-703
	NIMS Resource Management (10 contact hours when combined with IS-700 and IS-702)
	3
	E

	IS-800/IS-800A
	The National Response Plan (NRP), An Introduction (10 contact hours when combined with IS-1900)
	3
	E

	IS-860
	The National Infrastructure Protection Plan (NIPP)
	2
	E

	IS-1900
	NDMS Federal Coordinating Center Operations Course (10 contact hours when combined with IS-800A)
	3
	E

	
	
	
	

	PDS
	Professional Development Series - IS-139, IS-230, IS-235, IS-240, IS-241, IS-242, & IS-244
	25 - 45 E 25 - 45 G 70 Total
	E/G

	
	
	
	

	
	National Fire Academy Courses
	
	

	
	Emergency Response to Terrorism (Self-Study)
	16
	E

	
	
	
	

	
	US Coast Guard Courses
	
	

	
	Chief Petty Officer Academy
	
	

	
	 Business Communications
	25
	G

	
	 Organizational Development
	25
	G

	
	
	
	

	
	US Navy Courses
	
	

	
	Senior Enlisted Academy
	
	

	
	 Business Communications
	25
	G

	
	 Human Relations
	25
	G

	
	 Organizational Theory
	25
	G

	
	 Leadership (Decision-Making & Problem Solving)
	25
	G

	
	 International Relations
	25
	G

	
	 Organizational Development
	25
	G

	
	
	
	

	
	National Interagency Civil-Military Institute Courses
	
	

	01-39-M
	Military Support to Civil authorities - Earthquake
	
	

	
	 Military Support to Civil Authorities
	25
	E

	
	 Earthquakes
	10
	E

	01-16-ME
	Executive Symposium - Severe Storms
	
	

	
	 Introduction to Emergency Managment
	25
	E

	
	
	
	

	
	Emergency Management Accreditation Program Training
	
	

	
	EMAP Assessor Training
	15
	E/G

	
	EMAP Assessor Management Training
	4
	E/G

	
	
	
	

	
	Office of Domestic Preparedness Courses
	
	

	
	WMD
	
	E

	
	
	
	

	
	Department of Defense Courses
	
	

	
	Homeland Security Planners Course, Joint Forces Staff College
	40
	E

	
	DoD Emergency Preparedness Course
	24
	E

	
	Air Force On-Scene Commander's Course
	24
	E

1
Amended 21 August 2017
