

Stakeholders and Their Roles in Recovery

Objectives:

- 4.1 Local, state and federal government agencies
- 4.2 Citizens (disaster victims)
- 4.3 Media
- 4.4 Business and Corporations
- 4.5 University and research institutions
- 4.6 Non-profit agencies and emergent community organizations
- 4.7 Contractors
- 4.8 Associations and collaborative partnerships

Local, State and Federal Government Agencies and Officials

- Provision of aid
 - Perception
 - Contributions of government agencies
 - Federal disaster declarations
 - State disasters
 - Local disasters
 - National Emergency Management Association survey

Local Emergency Manager

- Preparedness and response emphasis
- Coordinating damage assessments
- Local emergency management coordinator
- Local officials involved in disaster recovery
 - Local emergency managers and recovery duties
 - Kartez and Faupel (1994)
 - Limited coordination hinders recovery efforts
 - Long term recovery measures
 - Planners, public works and economic development specialists
 - Failure to involve local emergency managers

Local Government Departments and Officials Involved in Recovery

- When disasters strike, the entire community is affected
- Involvement of public officials
- Breadth of impact and roles of local officials
- Experience with emergencies versus disasters
- Provision of local technical assistance
- Role of elected officials

Local, State and Federal Government Agencies and Officials

- Local government departments
 - City manager
 - Finance
 - Public works
 - Planning
 - Police
 - Fire
 - Building inspector
 - Local floodplain administrator

City Manager

- Hiring contractors
- Reporting the status of the recovery effort to the general public, Mayor and City Council
- Policy change

Finance

- Documenting disaster expenditures
- Tracking of reimbursable costs
- Financial tracking of grant applications

Public Works

- Post-Disaster damage assessment
- Restoring public water and sewer service
- Restoration of damaged infrastructure

Planning

- Developing disaster recovery plan
- Developing pre and post-disaster grant applications
- Dissemination disaster assistance information
- Identification of suitable sites for post-disaster reconstruction

Police and Fire

- Police
 - Assisting individuals as needed
 - Protecting public and private property
- Fire
 - Initial search and rescue
 - Suppressing fires
 - Assisting with damage assessments

Building Inspector and Local Floodplain Administrator

- Building inspector
 - Damage assessment
 - Determination of habitability and substantial damage
- Local floodplain administrator
 - Assess the type of flood damages sustained
 - Assess accuracy of Flood Insurance Rate Maps
 - Notify homeowners of options

Locally Elected Officials

- Representing constituents
- Advocates
- Distribution of assistance
- Political power
- Publicizing community needs
- Approving or denying proposed policy changes
- Locally elected officials
 - Mayor
 - City or Town Council members
 - County Judge

State Emergency Management

- General roles
 - Establishing and maintaining an emergency management program
 - Coordination of state-wide training
 - Advisor to Governor
 - Provision of technical assistance and funding
 - Coordination of post-disaster assistance
 - Intermediary between local and federal government
 - Local needs assessment

State Emergency Management Assistance

- Direction, control and dispersal of resources
- Warning and communication
- Public information
- Training and technical assistance
- Sheltering and mass care
- Evacuation planning and implementation
- Law enforcement
- Damage assessments
- Hazardous materials

Governor

- Emergency powers provision
- Post-disaster power
- Requesting federal disaster declarations
- Mobilize the National Guard
- Require evacuations
- Establish evacuation routes
- Establish curfews
- Possess or temporarily use private property
- Authorize the use of public funds to aid in recovery
- Suspend state statutes
- Enter into mutual aid agreements
- Delegate authority to State Director of Emergency Management
- Assuring disaster victims
- Lobbying

State Legislature

- Order a state-wide hazards assessment
- Create a disaster trust fund
- Participate in the Emergency Management Assistance Compact
- Assess the level of state preparedness
- Evaluate recovery and mitigation programs
- Establish State Emergency Response Team
- Establish incentive programs
- Encourage teaching of disaster awareness in schools
- Pass state budgets that include emergency management duties
- Appropriate state funding
- Establish post-disaster recovery commission
- Adopt or amend state enabling legislation
- Lobbying members of Congress

Federal Emergency Management Agency

- Federal Response Plan
 - Federal Coordinating Officer
 - Public information
 - Congressional liaison
 - Community liaison
 - Outreach
 - Donations

Federal Emergency Management Agency

- Emergency support functions
 - ESF 1 Transportation
 - ESF 2 Communications
 - ESF 3 Public works and engineering
 - ESF 4 Fire fighting
 - ESF 5 Information and planning
 - ESF 6 Mass care
 - ESF 7 Resource support
 - ESF 8 Health and medical
 - ESF 9 Urban search and rescue
 - ESF 10 Hazardous materials
 - ESF 11 Food
 - ESF 12 Energy

Federal Emergency Management Agency

- State Emergency Operations Center
- Disaster Field Office
- Disaster Recovery Operations
 - Assess recovery needs
 - Determine the level and type of damages
 - Implement recovery programs
 - Individual Assistance
 - Public Assistance
 - Hazard Mitigation Grant Program

Federal Recovery Agencies

- Small Business Administration
- US Army Corps of Engineers
- Department of Housing and Urban Development
- National Oceanographic and Atmospheric Administration
- Economic Development Administration

Limitations of Federal Response Plan

- Failure to coordinate recovery programs, funding sources or technical assistance
- Limited emphasis on pre and post-disaster planning at the state and local level

Congress

- Disaster Relief Fund
- Supplemental appropriations
- Emergency aid to states
- Lobbying members of Congress
 - Disasters as an entitlement (Platt 1999)

Citizens (disaster victims)

- Factors affecting the ability of disaster victims to recover
 - Level of pre-disaster vulnerability
 - Access to resources
 - Level of pre-disaster preparedness
 - Capability of those tasked with recovery assistance

Citizens (disaster victims)

- Disaster victims may include:
 - Homeowners
 - Renters
 - Homeless
 - Business owner
 - Employee
 - Vacationer
 - Local government official

Citizens (disaster victims)

- Roles of citizens and disaster victims
 - Assisting others
 - Participating in a community or neighborhood-level disaster preparedness group
 - Volunteering with disaster relief organizations
 - Providing information to other victims or response and recovery agencies
 - Investigating disaster assistance eligibility
 - Applying for disaster recovery assistance

Media

- Information dissemination techniques include:
 - Print
 - Radio
 - Television
 - Internet

Media

- Key factors
 - Informing large segments of the population
 - Eliciting strong emotions
 - Inaccurate information dissemination
 - Uncovering issues and weaknesses
- Additional issues
 - Gaining an understanding of the recovery process
 - Disaster recovery is a complex, relatively slow process
 - Hindering the recovery process
 - Altering the post-disaster salience of issues

Media

- Local media
 - Focus on local effects of the incident
 - Concentrate on details
 - Better relations with local authorities
- National media
 - Short-term interest
 - General accounts of the event
 - Ask tough questions

Media

- Television media
 - Seek powerful visuals
 - Use short sound bites
 - Influenced by broadcast times and schedules
- Radio media
 - Produce short reports
 - Immediacy of information
 - Strive to be the first to report the story
 - Can quickly get authorities on the air
 - One of the most essential disaster warning tools available
 - Radio reports are highly perishable

Media

- Print media
 - Highly dependent on telephone linkages to transmit information
 - Fewer time constraints than television or radio
 - Provide more in-depth reporting
 - Produce longer lasting archives and records of events

Media

- Specific roles
 - Supplying information and directions to the public
 - Disseminating information on preparedness, recovery and mitigation following disasters
 - Stimulating volunteerism and donations
 - Stimulating increased participation among elected officials
 - Disclosing the need for improvements in the disaster recovery delivery system
 - Withholding information that could be counterproductive to the recovery effort

Business and Corporations

- Contingency plan
 - Identifying an alternative site of operations
 - Storing vital documents
 - Purchasing an alternative energy source
 - Identifying alternative suppliers and transportation routes
 - Encouraging employees to develop a home disaster preparedness kit

Business and Corporations

- Disaster preparedness
 - Size of business
 - Degree of past experience
 - Commitment of top administrators
 - Corporations
 - Assets and workforce
 - Resources at risk

Business and Corporations

- Business interruption
 - Loss of company revenue
 - Temporary or permanent loss of work
 - Economic impacts
- Becoming operational post-disaster
 - Tangible example of recovery
 - Returning to work
 - Employers reaching out to disaster victims
 - Providing direct assistance
 - Business leader as advocate
 - Ability to persuade others

Universities and Research Institutions

- Addressing complex research questions
- Research-practitioner divide
 - Lack of applied research
 - Failure to publicize findings
 - Disconnect between research needs of practitioner and those conducted by scholar

Universities and Research Institutions

- Roles
 - Providing policy advice to practitioners
 - Conducting research to identify problems or gaps in literature
 - Post-disaster data collection and analysis
 - Generating research reports or monographs
 - Teaching
 - Training and mentoring future emergency management professionals

Universities and Research Institutions

- Growing influence
 - Emergency management courses and degree programs
 - Hazards management journals
 - Research, training and information centers

Non-profit Agencies and Emergent Organizations

- Services
 - Provision of food and water
 - Provision of clothing
 - Mass sheltering
 - Medical assistance
 - Crisis intervention

Red Cross

- Recognition
- 1.5 million volunteers, 1,300 chapters
- Disaster service section
- Local chapters
- Activities
 - Certification and staffing of disaster shelters
 - Provision of food and clothing to disaster victims
 - Pre and post-disaster community preparedness outreach
 - Provision of educational service announcements

Non-profit Agencies

- Salvation Army
 - 1,200 community chapters, 40 divisions
 - Identification of missing persons
 - Provision of food, clothing, furniture, medical supplies and crisis counseling
 - Assisting with the reconstruction of damaged housing

Non-profit Agencies

- National Volunteers Active in Disasters
 - Communication
 - Cooperation
 - Coordination
 - Education
 - Leadership development
 - Mitigation
 - Convening mechanisms
 - Outreach
 - VOAD membership

Environmental Groups

- Growing role in recovery
- Application of environmental techniques
 - Use of television, radio, magazines and newspapers
 - Lobbying
 - Seeking change in federal and state policy, regulations and law

Supplemental consideration

- Non-profit agencies and their affect on sustainable recovery
 - Repair of at-risk homes
 - Discouraging reconstruction in the floodplain

Emergent Community or Regional Organizations

- Definition
 - Perceived or actual failure of the existing relief system
- Emergent group formation
 - Need for collective action
 - Misunderstanding of existing assistance programs
 - Responding to past disaster experiences

Emergent Community or Regional Organizations

- Role of emergent groups and the perceived lack of assistance
 - Limitations of existing programs
 - Failure of those responsible for program delivery
- Emergent group types
 - Damage assessment groups
 - Operations groups
 - Coordinating groups

Emergent Community or Regional Organizations

- Damage assessment groups
 - Search and rescue
 - Identification of damages
 - Immediate temporary repair of damaged homes and property
 - Notifying professional response crews of damages
- Operations groups
 - Collect and distribute food, clothing and other supplies
 - Begin debris clean up efforts
 - Notify the public and disaster officials via ham radio or citizen band radio

Emergent Community or Regional Organizations

- Coordinating groups
 - Developing a plan of action
 - Resolving disputes
 - Addressing larger community problems

Emergent Community or Regional Organizations

- Organizational structure
 - Limited core membership
 - Participation varied based on individual needs and relevant skills
 - Division of labor may exist but roles not clearly specified
 - Leadership varies and may be based on the time available
 - Formal organizational elements are limited
 - Short-lived
 - Change over time

Emergent Community or Regional Organizations

- Specific actions
 - Lobbying
 - Identifying those in need of assistance
 - Drawing public and media attention
 - Garnering support / building coalitions

Contractors

- Specific tasks commonly performed
 - Debris management
 - Implementation of post-disaster grant programs
 - Repair or reconstruction
 - Recovery planning
 - Elevation or relocation of homes
 - Post-disaster training

Contractors

- Debris management
 - Coordination of operations
 - Debris management plan
 - Physical removal of debris
- Implementation of post-disaster grant programs
 - Determining grant eligibility
 - Writing state and federal grants
 - Implementation of grants

Contractors

- Repair of damaged or destroyed housing, infrastructure and public buildings
 - Architectural, construction and engineering firms
- Recovery planning
 - Writing recovery plan
 - Implementation of action items

Contractors

- Elevation or acquisition and relocation of homes
 - House moving companies
 - Grants management
 - Engineering
 - Legal, environmental, public health issues
- Post-disaster training of federal, state and local officials
 - Disaster Field Office
 - FEMA pre-existing contracts

Associations and Collaborative Partnerships

- Associations
 - National Emergency Management Association
 - International Association of Emergency Managers
 - Association of State Floodplain Managers

Associations and Collaborative Partnerships

- Seek changes in federal or state policy, rules or actions that run counter to the mission of the organization
- Collaborative partnerships
 - Recovery task forces (local, state)
 - Mutual aid (Emergency Management Assistance Compact)
 - Private sector partnerships

Associations and Collaborative Partnerships

- Recovery task forces
 - Often created on an ad-hoc basis
 - Formulation of policy recommendations
 - Identification of specific problems
 - Identification of improved actions or processes

Local Task Force Membership

- Mayor
- City manager
- Public works director
- Planning director
- Citizen group representative
- State emergency management representative
- Others as assigned

State Task Force Membership

- Emergency management
- Community development
- Governor's office
- County or municipal government
- Coastal management
- FEMA
- Department of transportation
- State data center

Mutual Aid

- Local and state-level assistance network
- Informal network
 - Ad-hoc delivery of assistance
- Formalized support network
 - Emergency Management Assistance Compact

Stakeholder Characteristics

- Core group participation
- Stakeholder group change over time
- Assuming differing roles
- Differing viewpoints may lead to conflict
- Stakeholders may increase cooperation across groups
- Formal and informal roles and responsibilities
- Emerging stakeholder groups
- Role of stakeholders shaped by power, formal and informal authority and the control of scarce resources

Supplemental Consideration

- Categories of sustainable disaster recovery
 - Participatory process
 - Maintaining and enhancing quality of life
 - Building economic vitality
 - Promoting social and intergenerational equity
 - Incorporating disaster resilience
- Option #1
- Option #2