Session No. 13

Course Title: The Principles of Emergency Management
Session 13: Principles of Emergency Management in Nongovernmental Organizations (NGOs)
Prepared by William L. Waugh, Jr., Ph.D.
	Time: 4 Hours

Objectives: Students will be able to

13.1 	Understand the NGO role in the national emergency management system

13.2	Understand how NGO emergency managers coordinate and collaborate in disaster activities

13.3	Understand how emergency management is professionalizing in NGOs
13.4	Understand how the Principles of Emergency Management apply in NGOs

	

Scope

This session is focused on the application of the eight principles to emergency management in nongovernmental organizations. Nongovernmental organizations are active participants in the national, state, and local emergency management systems and fill many gaps in support for disaster victims. They are included in the National Response Framework under the umbrella of the National Voluntary Organizations Active in Disaster (NVOAD). The training and education requirements for nongovernmental organization emergency management personnel are also increasing the demand for professional credentials to demonstrate competency in the field.

The expanding focus of risk management programs is encouraging greater cooperation and collaboration with external actors, including public agencies, nongovernmental organizations, and other private sector organizations. At the same time, the roles of nongovernmental organizations, from small community and faith-based groups to very large national groups, such as the American Red Cross, are expanding.

Readings:

Student Readings:

Ann Paton, “Collaborative Emergency Management,” pp. 71-85 in Emergency Management: Principles and Practice for Local Government, 2nd Edition, edited by William L. Waugh, Jr., and Kathleen Tierney (Washington, DC: International City/County Management Association, 2007).

Websites for large NGOs, including the American Red Cross, the Salvation Army, Save the Children, and World Vision, and a selection of smaller faith-based and secular NGOs (see list of NVOAD members in Appendix).

Instructor Readings:

Federal Emergency Management Agency, Emergency Management Institute, The Role of Voluntary Agencies in Emergency Management (Washington, DC: Federal Emergency Management Agency, Emergency Management Institute, Independent Study Program, January 1999).

H. Brinton Milward, “Nonprofit Contracting and the Hollow State,” Public Administration Review (vol. 54, January/February 1994), pp. 73-77.

Note
“Nongovernmental organization” refers to a wide range of organizations. The term generally refers to organizations that are not public agencies and are not for-profit firms, although a nongovernmental organization may be funded from public sources and may have some commercial activities that do make a profit. Nongovernmental organizations may have contracts to deliver public services. Nongovernmental organizations (NGOs) are involved in international, as well as domestic, emergency management programs as principal actors, contractors, and volunteers. Session 14 on International Organizations includes links to many international nongovernmental organizations (INGOs) engaged in humanitarian assistance, for example, see the links to InterAction.
Hundreds of NGOs responded to the January 2010 earthquake in Haiti and they ranged from very small faith-based and secular community organizations to large international organizations, such as Doctors without Borders. The Haiti response was chosen as a focus in the discussion of NGO roles and collaborative efforts below, but the response still underway when this session was written. Students should be encouraged to seek more up-to-date information on the disaster response in Haiti and the response to the devastating earthquake and tsunami in Chile in February 2010.

Objective 13.1
Understand the NGO role in the national emergency management system	

1. NGOs may be involved in disaster operations as autonomous volunteers, representatives of their donors for specific tasks, partners with public and private organizations, or contractors for public services.
1. Ann Paton (2007) identifies a number of potential partners for public emergency management organizations, including government sponsored organizations such as the Citizens Corps, community emergency response teams (CERTs), and the Medical Reserve Corps.
1. NGO partners may also be found among the members of the National Voluntary Organizations Active in Disaster (see Appendix A) which range from large national organizations, such as the American Red Cross and the Salvation Army, to much smaller organizations, such as Lutheran Disaster Response and the Humane Society of the United States.
1. NVOAD members can provide a broad range of disasters services and can be integrated into a large disaster response operation. Paton also identifies the Civil Air Patrol and amateur radio operators as valuable partners.
1. Some common roles that NGOs may play in disaster operations include: [A longer list of categories and sample organizations providing the services is in Appendix C.]	
4. Advocacy for Disaster Victims
4. Bulk Distribution (logistics)	
4. Case Management		
4. Child Care		
4. Clean-up and	Rebuilding			
4. Community Disaster Education			
4. Community Outreach	
4. Counseling (individual & family)	
4. Damage Assessment		
4. Debris Removal		
4. Disaster Planning		
4. Donations Management	 		
4. Elder Care			
4. Emergency Repairs			
4. Financial Planning		
4. Funeral Services		
4. Health Care			
4. Identification/Location of Victims		
4. Massage Therapy		
4. Mass Care (e.g., shelters, feeding, first aid)			
4. Mental Health Services			
4. Mitigation Planning		
4. Mobile Feeding		
4. Pastoral Care			
4. Pet Care and Rescue
4. Radio Communications	
4. Sanitation Services		
4. Special Needs Populations
4. Technical Assistance		
4. Training (local disaster volunteers and job skills for victims)
4. Translation Services		
4. Transportation Services			
4. Volunteer Services		
4. Warehousing	

1. The American Red Cross (ARC) is the largest American NGO involved in domestic and international disaster relief.
5. The ARC was founded in 1881 by Clara Barton and is a member of the International Federation of Red Cross and Red Crescent Societie (IFRC).
5. The IFRC was founded in 1919 and now is the world’s largest humanitarian organization with 186 members (a description of the IFRC mission can be found at http://www.ifrc.org/what/).
5. The ARC provides disaster relief and also provides community services to the needy, support for members of the military and their families, collection and distribution of blood supplies, educational programming to promote health and safety, and international disaster relief. The ARC and its counterparts around the world are providing relief to the victims of the Haitian earthquake, for example.
5. The ARC, along with the Salvation Army, are the principal providers of community disaster services, responding to some 70,000 large and small disasters each year.
5. The ARC hasover a half million volunteers and 35,000 employees, with over 700 local chapters. Over 15 million people receive Red Cross training in skills ranging from cardopulmonary rescusitation (CPR) to mass sheltering.

1. The National Voluntary Organizations Active in Disaster (NVOAD) is a coalition of organizations involved in disaster management activities. The NVOAD member organizations have missions ranging from disaster planning to recovery. [A list of NVOAD members is included in Appendix A.]
6. The NVOAD mission (see www.nvoad.org): “Together we foster more effective service through the four C’s – communication, coordination, cooperation, and collaboration – by providing convening mechanisms and outreach for all people and organizations involved in disasters.”
6. National VOAD was founded in 1970 following problems experienced during the response to Hurricane Camille in August 1969.
6. Poor coordination, duplication of effort, communications problems, and failures to address some needs encouraged the development of an umbrella organization to coordinate the efforts of voluntary organizations.
6. The need for training of volunteers also encouraged greater cooperation among NGOs. .
6. NVOAD is the primary point of contact for voluntary organizations in the National Response Coordination Center at FEMA headquarters and is identified as the primary linkage between FEMA and the nongovernmental sector in the National Response Framework.
6. NVOAD’s statement of values includes:
5. “Our commitment to caring and compassion for all people is the foundation for all we do.
5. “A coordinated, inclusive approach provides the basis for a nurturing environment in which disaster response agencies will flourish.The quest for excellence in National VOAD programs by encouraging best practices and mutual accountability results in operational synergy.
5. “Our work will be accomplished in a respectful, non-judgmental, and non-discriminatory manner.
5. “Trust, mutual respect, and equal partnerships of community service providers are essential elements of our work.
5. “Providing hope – making a difference – offering opportunities for true collaboration - are the lifeblood and soul of the organization” (www.nvoad.org).

Exercise I: (20 minutes)

Ask students to identify potential NGO partners for a major disaster in their community, such as an earthquake, hurricane, or tornado outbreak.

1. What services can each NGO provide?

1. Do the NGOs provide disaster training for their members?

1. What is the official mission of each NGO and how does responding to disasters fit into that mission?

Exercise II: (60 minutes)

Divide the class into groups of five or six students. Ask the groups to identify the NGOs from the list of NVOAD members in Appendix A that might be helpful to the Federal Emergency Management Agency (FEMA) during a catastrophic disaster? It might be helpful to choose a disaster type, such as a hurricane, that will suggest roles that might be critical.

1. What services can each NGO provide in a catastrophic disaster?

1. How should FEMA organize the NGO partners to provide support for mass feeding and sheltering, medical care, and other major disaster services?

Objective 13.2
Understand how NGO emergency managers coordinate and collaborate during disaster activities

I. 	Three weeks after the Haitian earthquake of January 12, 2010, Save the Children described their activities distributing rice to children and families in partnership with the World Food Program. The highlights were
A. Reaching 202,675 beneficiaries.
B. Providing health care in 32 camps/locations.
C. Establishing 18 Child Friendly Spaces in Jacmel and Port-au-Prince with activities for over 10,400 children.
D. Save the Children has worked in Haiti since 1978 and currently has about 250 staff on the ground.
1. CARE, along with the Haitian government and the World Food Program (WFP) began a major food distribution effort on January 31, 2010, to feed 1.2 million people over 15 days.
0. CARE had the responsibility of feeding 1700 families each day, providing 55 pounds (25 kilograms) of uncooked rice, a Haitian staple, to each family for a two week period. The rice was delivered to the families at 16 distribution points in the Port-au-Prince area.
0. CARE was working with local communities to identify needs, especially the needs of pregnant women, children, the elderly and disabled people. Pregnant women and disabled people were given priority in the first distribution and were assisted by CARE's staff. [Collaboration with CARE is also mentioned in the description of World Vision activities in Haiti below.]
1. Catholic Relief Services sent a 22-member medical team from the University of Maryland Shock Trauma Center to provide medical care and treatment to people critically injured in the earthquake. The team is part of a joint effort by Catholic Relief Services (CRS) and the University of Maryland to build a long-term emergency medical response at St. Francois de Sales Hospital in Port-au-Prince.
1. The team was transporting 8,000 pounds of donated and purchased medical supplies, equipment and medications with the support of the U.S. Agency for International Development (USAID) and the U.S. Air Force. The military flight departed from Andrews Air Force Base.
1. CRS and the University of Maryland have a long-standing partnership in Haiti, providing HIV care and treatment through a project called AIDSRelief. St. Francois de Sales hospital was chosen because of that partnership serving AIDS patients. The hospital was 70 percent destroyed in the earthquake, and was almost completely out of supplies. Doctors and others dug through rubble to find medical supplies and were able to partially reopen the hospital within a couple of days of the disaster.
1. The long-term plan is for the trauma surgery team, consisting of more than 20 doctors, nurses and other medical professionals, to work in shifts around-the-clock, performing up to 200 surgeries per week before being replaced by a new team from Baltimore.
1. On January 19, 2010, CRS began turning a Port-au-Prince golf course into one of the first formal camps for the displaced as other staff delivered medical supplies to St. Francois de Sales hospital.
1. As CRS works to get more aid into the country—via air, sea and overland from the Dominican Republic—staff were setting up primary medical care facilities and delivering hygiene kits and plastic sheeting, along with limited amounts of food and water, to a number of informal camps that had sprung up around the city.
1. At the Petionville Club, CRS worked with United Nations officials and the United States military to turn an informal camp that attracted 20,000 people during the day and up to 50,000 at night into a formal facility for the displaced, registering residents and delivering buckets of food, sanitation items and water to displaced Haitians waiting in long, orderly lines.
1. The 82nd Airborne Division provided security for the Petionville camp.
1. CRS staff helped unload 2100 metric tons of food provided by the USAID Food for Peace program from a ship in the damaged harbor.
1. CRS, which has worked in Haiti for over 50 years and has a permanent staff of more than 300 there, has committed at least $25 million for relief and recovery. It has received $16.5 million in cash donations and commitments, including $1 million from the Bill&Melinda Gates Foundation and $225,000 from the New York Yankees baseball team.
1. On the ground, CRS is working with partners from Caritas, the international Catholic aid network, to coordinate its aid response. The agency is also joining aid groups in working with the United Nations as it becomes functional following the destruction of its headquarters and the death of many of its personnel in the 7.0 magnitude quake.
1. CRS is also setting up primary care centers at sites identified by the Catholic Church. Each will be staffed by a doctor and a nurse. At least three are in Port-au-Prince and one in Leogane, a city to the west that suffered extensive damage. More sites are being identified as CRS reaches out to the AIDSRelief network.
1. The International Rescue Committee (IRC) deployed its Emergency Response Team to Haiti to deliver help to the devastated city of Port-au-Prince. The team included experts in emergency health, shelter, and children’s welfare.
2. The IRC committed to raising $15 million for emergency needs in Haiti over the next year and an additional $15 million for long-term rehabilitation.
2. The IRC has long experience in emergency operations around the world and a long history of working closely with local relief organizations.
2. The IRC deployed teams to Pakistan after the earthquake in 2005, to Indonesia after the South Asian tsunami in 2004, and to Myanmar after the devastating typhoon in 2008.
1. World Vision began food distributions to quake survivors soon after the disaster and helped with the massive distribution of WFP food in collaboration with Save the Children, World Concern, CARE, and other organizations. (See description of Save the Children and CARE activities above).
3. World Vision alone distributed 84 metric tons of rice to feed 17,000 people at sites in Delmas and Nazon and added two more sites in the often-dangerous district of Cite Soleil two days later. Distributions continued daily at all four sites, reaching approximately 400,000 people.
3. World Vision provided registration coupons to local leaders who helped identify the families who were most vulnerable and in need of food.
3. Distribution site locations and security were assessed and United Nations' stabilization forces and U.S. Marines provided security at the sites.
3. To protect the dignity of families, human rights organizations and World Vision's own child protection experts helped at distributions, while more than 100 staff members were trained in humanitarian protection and security.
3. World Vision disseminated information on its programs and those of other organizations through Creole-language radio, SMS text distributions, and directly through community leaders and mobilizers to promote child protection and practical information about the distribution process.
__

Exercise: (30 minutes)

The examples of NGO operations during the Haitian earthquake response above illustrate the cooperative and collaborative nature of such operations. Ask students to list the cooperative and collaborative activities of other organizations involved in the Haitian earthquake and Chilean earthquake and tsunami relief operations in 2010. [Many of the NGOs listed as NVOAD members in Appendix A and InterAction members in Appendix B were involved in one or both of the relief efforts.]
__

Discussion Questions:

1. What cooperative and collaborative relationships are described in the listing of NGO activities during the Haitian earthquake response above?

1. What have Save the Children, CARE, Catholic Relief Services, IRC and World Vision done since the activities listed above?

1. Which U.S. government agencies were identified as partners in the disaster response activities listed above (and in the activities since those described)?

__

Objective 13.3	
Understand how emergency management is professionalizing in NGOs
1. NGOs are increasingly recruiting personnel with emergency management expertise.
1. Position descriptions are listing specific emergency management skills and knowledge.
1. For example, the American Red Cross advertised a position in the fall of 2009 for a state emergency management program manager in Baton Rouge, LA.
2. The summary of the job description stated:
0. “The primary purpose of the State Emergency Management Program Manager will be to develop and maintain the capacity of the American Red Cross to meet the service delivery requirements of emergency management and voluntary agency partners at the state and local levels.
0. “This job will develop and maintain a cadre of individuals to interface with state emergency management and the state mass care agencies in disaster planning, preparedness and response.
0. “This job will also work closely with State Officers to ensure the capacity of local chapters to meet the disaster planning, preparedness and response requirements of local emergency management and voluntary agencies” (www.arc.org).
2. The listed responsibilities for the position were that the person:
1. “Function as the primary liaison between the assigned state emergency management agency and state mass care agencies and the American Red Cross to ensure effective integration of the Red Cross in state disaster planning, preparedness, including exercises, and response.
1. “Establish a jointly developed set of annual objectives / goals with state emergency management.
1. “Establish and maintain a cadre of volunteer and paid staff who will be able to effectively represent the American Red Cross at the state emergency management agency and state mass care agency in preparedness activities, including exercises, and during response.
1. “Under the direction of the State Officer, design and implement strategies to ensure that chapters achieve and maintain a level of disaster response readiness and enable them to initiate and sustain the first five days of a response to a multi-chapter or national disaster with emphasis on meeting community mass care needs.”
2. The qualifications included:
2. “Bachelor’s degree in Social Services, Public administration or related field or an equal amount of years working in a similar role, plus at least 5 years of related experience.
2. “Demonstrated knowledge of disaster services, disaster operations, and service delivery required.
2. “Knowledge of American Red Cross Chapter service delivery network, preparedness programs and management principles preferred.
2. “Ability to professionally interface and negotiate with external organizations and internal colleagues.
2. “…excellent communication skills and strong team building skills.”
1. The American Red Cross also was recruiting for a part-time mass care sheltering manager (a nationwide ARC Disaster Reserve position).
A. The summary of the job description stated:
1. “Disaster Reserves play an integral part in disaster operations. In seeking candidates for Reserve positions, we are looking for individuals with disaster response experience coupled with skills in leadership, administration and management, strategic thinking, mentoring, problem solving and project management.
2. “Reserves are employees of the Red Cross who are paid while working on disaster operations and on specific non-disaster assignments.
3. “Reserves are required to be available at least 6 months per year (especially during hurricane season, June through September), must be able to deploy with a minimum of notice and must meet the physical capacity grid for their Group and Activity’s work and have no Hardship Code Restrictions.
4. “Travel is required on almost all Disaster Reserve assignments.”
B. The responsibilities for the position included:
1. “On a relief operation the Manager leads the Sheltering activity. This activity is responsible for providing shelter and basic care for people displaced due to disaster.
1. “The activity Manager provides supervision and administrative support, oversees the work of the supervisors and is the subject matter expert in sheltering.”
1. The mass sheltering manager also
1. “assists in the development and ensures the implementation of the activity’s service delivery plan;
1. “ensures clear and concise communication flow to and from the activity workforce and operation leadership;
1. “ensures all reporting is done in a timely manner; assesses, manages, and monitors the staffing needs of the assigned activity;
1. “completes work performance evaluations for all staff in work unit, as appropriate;
1. “supervises, evaluates, and provides for appropriate developmental opportunities and for recognition of assigned staff;
1. “offers and encourages others to participate in mentoring opportunities;
1. “routinely reviews relief operation status reports;
1. “ensures consistent delivery of service across all Red Cross shelters through shelter site visits;
1. “regularly meets with the group administrator and other activity managers in order to discuss plans and relevant community issues as well as resolve current and potential service delivery problems;
1. “ensures staff conflict resolution and/or recognizes when a conflict must be referred to a higher level;
1. “encourages innovation and the use of technology to improve service delivery; and
1. “ensures that the activity and its staff have a customer/client focus.”
14. The required qualifications included:
1. “Bachelors degree and a minimum of 1 year of work experience in a related field, such as a College Dormitory Supervisor/Manager, Hotel Manager, or a Customer Service Manager.
1. “Other requirements include extensive Red Cross experience and expertise in Sheltering, knowledge of disaster services, disaster operations, service delivery, financial administration and staff supervision;
1. “Experience supporting and developing spontaneous volunteers, good analytical and strong communication (written and verbal) skills; strong computer skills;
1. “Able to work independently, adapt to change, negotiate compromise, and tolerate ambiguity; good time management and stress reductions skills;
1. “Able to prioritize and multi-task;
1. “Comfortable interacting with government and non-government partners.
1. “Must be flexible and adaptable in various situations and work settings, including weather conditions, cultures, and geographic areas for extended periods of times.
1. The American Red Cross was also recruiting for a national disaster relief operations director (a nationwide, part-time, ARC Disaster Reserve position)
A. The summary of the job description stated:
1. “Disaster Reserves play an integral part in disaster operations. In seeking candidates for Reserve positions, we are looking for individuals with disaster response experience coupled with skills in leadership, administration and management, strategic thinking, mentoring, problem solving and project management.
2. “Reserves are employees of the Red Cross who are paid while working on disaster operations and on specific non-disaster assignments.
1. “Reserves are required to be available at least 6 months per year (especially during hurricane season, June through September), must be able to deploy with a minimum of notice and must meet the physical capacity grid for their Group and Activity’s work and have no Hardship Code Restrictions.
1. “Travel is required on almost all Disaster Reserve assignments.”
B. The listed responsibilities included:
1. “A National Disaster Relief Operation Director is responsible for providing operational oversight and direction including the overall responsibility to plan, assess, organize, staff, direct, and control a nationally administered disaster relief operation with a working budget for a large to catastrophic disaster.

2. “Working with the Disaster Relief Operations (DRO) Leadership, the National Disaster Relief Operation Director ensures effective service delivery to disaster victims and provides fiscal and administrative management, to ensure efficient and cost-effective services.

3. This requires the ability to:
0. “assess the operation’s needs and determine the type of organization and the number of staff needed;
0. “consult with chapter and national sector officials about staffing patterns and personnel requirements;
0. “create and revising an integrated service delivery plan; direct and provide leadership to assigned staff, including counseling on the development and maintenance of sound organization structures and improved management methods and procedures;
0. “establish and maintain effective working relationships and communications with chapters and other internal and external partners;
0. “systematic evaluation of the relief operation in consultation with appropriate chapter and national sector officials;
0. “prepare appropriate financial and operational reports, including development and administration of approved Service Delivery Plans (SDP) and cost estimates;
0. “plan and accomplish an orderly scaling down of the disaster operation, including arranging for long term recovery actions.
0. “Non-disaster assignments could include developing program guidance for the Operations Management Group or other duties as assigned.”
14. The listed qualifications included
1. “A Bachelors Degree and seven years of work experience, with a minimum of three years of supervising 5 or more people.
1. “Extensive Red Cross experience and strong knowledge of disaster services, disaster operations, service delivery, financial administration, and staff supervision; knowledge and the ability to analyze the Statistical and Cost Report of Disaster Operation (F2066);
1. “Demonstrated ability to promote, develop, and, maintain productive working relationships with a diverse population; good analytical and strong communication (written and verbal) skills;
1. “Strong computer skills;
1. “Able to work independently, adapt to change, negotiate compromise, and tolerate ambiguity;
1. “Good time management and stress reductions skills; able to prioritize and multi-task.
1. “Must be flexible and adaptable in various situations and work settings, including weather conditions, cultures, and geographic areas for extended periods of times.”

1. The Humane Society of the United States (HSUS) issued a position announcement in the fall of 2009 for volunteers for the National Disaster Animal Response Team (NDART). The volunteers “learn how to prepare their families, help their community be better prepared and rescue and shelter animals when a disaster or crisis happens in their community or across the country.”
 A. To join the NDART, the recommended training includes
5. preparing your own family and pets for disasters,
5. taking the HSUS NDART and Emegency Animal Sheltering training,
5. taking the FEMA independent study courses on
5. Incident Command System (IS 100);
5. Incident Command System for Single Resources/Initial Action Incidents (IS 200);
5. National Incident Management System (NIMS) (IS 700);
5. Animals in Disaster – Module A—Awareness and Preparedness (IS 10);
5. Animals in Disaster – Module B—Community Planning (IS 11); and
5. Livestock in Disasters (IS 111). .
B. It is also suggested that those interested in volunteering work at their local animal shelter to get hands-on experience working with animals.
C. Working with the American Red Cross can provide experience helping families with pets.
D. Recommended Red Cross training includes:
1. Human first aid/CPR;
1. Pet first aid/CPR;
1. Mass Care;
1. Shelter Operations; and
1. Introduction to Disaster Services
E. Participation on Community Emergency Response Teams (CERTs) is also recommended because members learn about community and family preparedness.
F. The National Disaster Animal Response Team application process is described on the HSUS website (below) and HSUS suggests beginning with the FEMA Independent Study Courses and then checking the HSUS Animal Disaster Response Training calendar to find out when and where HSUS training is available. (The application form is available at the following website: http://www.hsus.org/hsus_field/hsus_disaster_center/volunteer_for_the_hsus_disaster_animal_response_team.html).
1. Save the Children has been recruiting personnel to assist with disaster responses, including the response to the Haitian earthquake that occurred on January 12, 2010. [See the list of positions open in January 2010 in Appendix D and note the number of positions related the Haitian response.]
1. Save the Children advertised for a Health/Nutrition Advisor to lead the development of the overall health/nutrition strategy for the Haiti Emergency Response.
 A. “S/he will be responsible for:
1. “Development of project proposals and budgets that will provide resources for implementation of strategies;
1. “Ensuring effective start up, management, implementation, monitoring, reporting and evaluation of funded proposals;
1. “Providing support and guidance to the Health/Nutrition team and implementing partners;
1. “Recruiting and orienting new staff as needed;
1. “Representing Save the Children at coordination and cluster meetings, and with local government, donors, UN and other NGOs;
1. “Participating in and/or leading health, nutrition, and/or multi-sectoral assessments as required;
1. “Ensuring standards of Save the Children and SPHERE ARE strictly adhered to, as well as international standards in four key areas (a maternal and newborn health; b) infant and young child feeding; c) child health and nutrition; and d) emergency health care service for internally displaced people residing in temporary shelters;
1. “Developing fact sheets as needed on relevant health and nutrition issues affecting children to be used for advocacy, media, fundraising; and contribute to situation reports and donor reports.
B. The required skills were listed as:
1. “Medical degree or post-graduate degree in public health;
2. “ Minimum 5 years field experience in humanitarian work, including significant experience in maternal and child health & nutrition.
3. “Excellent leadership, coordination and management experience
4. “Knowledge of latest health related technical guidelines and standards in emergency health
5. “Experience in IMNCI highly desirable.
6. “Experience in quality assurance in a clinical setting desirable
7. “Skills in applied descriptive epidemiology
8. “Fluency in written and spoken English as well as French and/or Creole
9. “Demonstrated ability for leadership and independent decision making
10. “Strong interpersonal skills & excellent team player
11. “Willingness and ability to work in insecure and hardship environment
12. “Cultural and gender sensitivity.”
IX. Save the Children also advertised for “a seasoned, take charge Logistics Coordinator to be a key member of Save the Children’s Haiti Emergency Response.” The coordinator would be based in Miami and the contract period is for three months with extension possible.
A. The responsibilities include:
1. ”Export/import control;
2. “Tendering and vendor selection;
3. “Quality control of selected goods;
4. “Scheduling and monitoring flights to Haiti;
5. “Liaison with OFDA air bridge and Southern Command;
6. “Oversight of U.S. procurement;
7. “Management of transit warehouse;
8. “Facilitating transport of personnel as necessary.”
 B. The required skills are:
1. “Bachelor’s degree in a relevant discipline or equivalent experience;
2. “A minimum of 5 years’ experience in international humanitarian operations and/or logistics in an emergency response’
3. “Valid U. S. Driver’s license required;
4. “Strong computer skills including MS Word, Excel and Outlook;
5. “Strong supply chain management experience;
6. “Warehousing and transportation, including air transportation experience;
7. “Fluency in English required; fluency in French or Haitian Creole strongly desired.”
X. Save the Children also advertised for a Food Security Advisor who “will seek to significantly decrease malnutrition among Haitian children, and will combine health, nutrition, agriculture, livelihood and vulnerabilities, and food distribution programs to achieve this goal.
A. “S/he will
1. “participate in multi-sectoral assessments,
2. “oversee start-up activities,
3. “recruitment of local sectoral staff in conjunction with HR Manager,
4. “draft proposals and budgets,
5. “…establish and maintain management systems for funded programs/projects.
6. “… work closely with other sectoral staff to ensure an integrated approach to programming and awareness of protection issues.
7. “… participate in sectoral meetings as required with local government officials, donors, UN, or other NGOs.
B. The required stills are:
1. “Bachelor’s Degree in a relevant discipline and a minimum of five years' experience developing and managing large integrated emergency programs.
2. “Experience in sudden onset and complex emergencies required.
3. “Experience at the management level with food security issues and challenges, and Title II programming.
4. “Demonstrated experience in writing CSR4s, calculating AERs, managing commodities, and participating in monetization consortia.
5. “Excellent team building and management skills, written and spoken English required; as is French or Haitian Creole.
6. “Strong computer skills.”
 XI. Save the Children was also recruiting for a Program Specialist for Gulf Coast Resilient and Ready Communities Initiative Programs in Louisiana and Mississippi.

A. The Program Specialist:

1. “… will oversee financial and administrative management of preparedness, response and recovery programs.

2. “… may serve as Deputy Team Leader on Domestic Emergencies Responses, as requested by Domestic Emergencies Unit leadership and will lead programmatic transitions in the Gulf Coast from initial response to longer-term response and recovery programs.

3. “The Program Specialist for Gulf Coast Emergencies Programs will identify and in coordination with Domestic Emergencies Unit leadership, help pursue new funding sources and program expansion.

 B. The required stills include:
1. “Master’s degree or equivalent in relevant discipline with a focus on social work, psychology, public health or human services preferred.
2. “A minimum of three years management experience, and demonstrated ability to build community partnerships.
3. “Experience working with or serving children helpful as is knowledge of childhood development and issues affecting children in crisis.
4. “Experience and demonstrated ability to raise funds.
5. “Excellent communications and training skills.
6. “Willingness and ability to travel throughout the region;
7. “valid driver’s license.”
__

Discussion Questions:

7. What specific technical skills are identified in the position announcements above?

7. What specific management skills are identified in the position announcements above?

7. What specific interpersonal skills are identified in the position announcements above?

__

Objective 13.4
Understand how the Principles of Emergency Management apply in NGOs
1. The position announcements above may focus on a specific disaster, such as the Haitian earthquake, but the listed job skills are not disaster specific, indicating that the organizational focus is all-hazards.
1. There is frequent mention of the need for good interpersonal skills and abilities to work with other stakeholders.
1. The range of job skills sought, particularly in the listing of Save the Children positions in Appendix D, illustrates the broad perspective on disaster impacts of the organization. The specialties sought range from child care to economic development to logistics.
1. The position announcements above and the listing of Save the Children positions in Appendix D clearly indicate a preference for professionally trained and experienced disaster response personnel.
1. Even the position announcement for Humane Society of the United States volunteers above lists professional skills and experience as prerequisite to volunteer work.
1. Several of the position announcements, as well as the descriptions of NGO disaster operations in the previous section, list preparedness and mitigation needs, suggesting a more proactive view of hazard or risk management.
1. The descriptions of NGOS and disaster activities above include specific references to integration, coordination, and collaboration. CARE, Save the Children, the World Food Program, and World Vision collaborated in the distribution of food. Catholic Relief Services collaborated with Caritas and USAID in the distribution of food. The 82nd Airborne Division assisted Catholic Relief Services and the U.N. stabilization force and the U.S. Marines assisted World Vision. Several organizations also describe cooperative efforts with local agencies and hospitals.

Exercise I: (30 minutes)
Ask students to look for examples of risk-based planning and other principles on the websites of the NGOs listed as NVOAD members in Appendix A and the INGOs listed as InterAction members in Appendix B.
__
Discussion Questions:
1. Why does the American Red Cross’ position announcement for a national disaster relief operations director include more interpersonal skills than most of the other positions described? To what extent might those skills reflect a broader set of responsibilities related to the principle of emergency management, e.g., more coordination responsibilities?
2. Why is collaboration with local agencies frequently mentioned by the INGOs?
__
Appendix A
National Members of NVOAD

Adventist Community Services
http://www.communityservices.org

American Baptist Men/USA
http://www.abmen.org/

American Radio Relay League
http://www.arrl.org

American Red Cross
http://www.redcross.org

AMURT (Ananda Marga Universal Relief Team)
www.amurt.net

Billy Graham Rapid Response Team
www.billygraham.org/rrt

Brethren Disaster Ministries
http://www.brethren.org/genbd/BDM/

Catholic Charities USA
http://www.catholiccharitiesusa.org

Christian Reformed World Relief Committee
http://www.crcna.org/pages/crwrc_drs.cfm

Church World Service
http://www.churchworldservice.org/

Churches of Scientology Disaster Response
http://www.volunteerministers.org/

City Team Ministries
http://www.cityteam.org/disasterresponse/

Convoy of Hope
http://www.convoyofhope.org/

Episcopal Relief and Development
http://www.er-d.org

Feeding America (Formerly America's Second Harvest)
http://feedingamerica.org/?show_nce=1

Feed the Children
http://www.feedthechildren.org

Foundation of Hope - ACTS World Relief
www.actswr.org

Habitat for Humanity International
http://www.habitat.org/disaster/default.aspx

Hands On Disaster Response
www.HODR.org

Hope Coalition America
http://www.operationhope.org/smdev/

HOPE worldwide, Ltd.
www.hopeww.org

The Humane Society of the United States
www.HumaneSociety.org/disaster

International Critical Incident Stress Foundation
http://www.icisf.org

International Relief and Development
http://www.ird-dc.org

Latter-day Saint Charities
http://www.lds.org

Lutheran Disaster Response
http://www.ldr.org

Mennonite Disaster Service
http://www.mds.mennonite.net

Mercy Medical Airlift
http://www.mercymedical.org

National Association of Jewish Chaplains
http://www.najc.org

National Baptist Convention USA
www.nationalbaptist.com

National Emergency Response Teams (NERT)
http://www.nert-usa.org

National Organization for Victim Assistance
http://www.trynova.org

Nazarene Disaster Response
www.ndrusa.org

Noah's Wish
www.noahswish.info

Operation Blessing
http://www.ob.org

Points of Light Institute and the Hands On Network
http://www.handsonnetwork.org

Presbyterian Disaster Assistance
http://www.pcusa.org/

REACT International, Inc.
http://www.reactintl.org

The Salvation Army
http://www.salvationarmyusa.org

Samaritan’s Purse
http://www.samaritans.org

Save the Children
http://www.savethechildren.org/

Society of St. Vincent de Paul
http://www.svdpusa.org/

Southern Baptist Convention –North American Mission Board
http://www.namb.net

Taiwan Buddhist Tzu Chi Foundation USA
http://www.ustzuchi.org

United Church of Christ –Wider Church Ministries
http://www.ucc.org

United Jewish Communities
http://www.ujc.org

United Methodist Committee on Relief (UMCOR)
http://www.umcor.org

United Way of America
http://www.liveunited.org/recoveryfund

World Hope International
www.worldhope.org

World Vision
http://www.worldvision.org

Appendix B
InterAction – American Council for Voluntary International Action - Member organizations that provide food and shelter
	Action Against Hunger (USA)
	International Housing Coalition

	Adventist Development and Relief Agency International
	International Medical Corps

	Africare
	International Orthodox Christian Charities

	American Jewish Joint Distribution Committee
	International Relief and Development

	American Refugee Committee
	International Rescue Committee

	AmeriCares
	Jesuit Refugee Service/USA

	Amigos de las Americas
	Life for Relief and Development

	Baptist World Alliance
	Lutheran World Relief

	B’nai B’rith International
	Medical Teams International

	CARE
	Mercy-USA for Aid and Development, Inc.

	Catholic Relief Services
	Operation USA

	Christian Children’s Fund
	Plan USA

	Church World Service
	Quixote Center/Quest for Peace

	CONCERN Worldwide US Inc.
	Relief International

	Counterpart International, Inc.
	U.S. Fund for UNICEF

	Episcopal Relief & Development
	United Methodist Committee on Relief

	Ethiopian Community Development Council
	World Emergency Relief

	Gifts In Kind International
	World Relief

	International Catholic Migration Commission
	World Vision (United States)

Appendix C
Services of Selected Voluntary Agencies
__
SERVICE			AGENCY
__

Advocacy for			The American Red Cross
Disaster Victims		Christian Disaster Services
				Christian Reformed World Relief Committee
				Church of the Brethren Disaster Response
				Church World Service Disaster Response
				National Organization for Victim Assistance
				The Phoenix Society for Burn Victims
				The Salvation Army

Bulk Distribution		Adventist Community Services
				The American Red Cross
				Friends Disaster Service
				Lutheran Disaster Response
				The Salvation Army
				Volunteers of America
				World Vision

Case Management		The American Red Cross
				Catholic Charities USA Disaster Response
				The Salvation Army

Child Care			Adventist Community Services
				Christian Reformed World Relief Committee
				Church of the Brethren Disaster Response
				Lutheran Disaster Response
				Southern Baptist Disaster Relief
				United Methodist Committee on Relief

Clean-up and			Christian Reformed World Relief Committee
Rebuilding			Church of the Brethren Disaster Response
				Council of Jewish Federations
				Friends Disaster Service
				Lutheran Disaster Response
				Mennonite Disaster Services
				Nazarene Disaster Response
				Southern Baptist Disaster Relief
				United Methodist Committee on Relief

Community Disaster		The American Red Cross
Education			National Emergency Response Team

Community Outreach	Adventist Community Services
				The American Red Cross
				Church World Service Disaster Response
				The Salvation Army

Counseling			Adventist Community Services
(individual & family)	The American Red Cross
				Ananda Marga Universal Relief Team
				Catholic Charities USA Disaster Response
				Council of Jewish Federations
				Lutheran Disaster Response
				National Organization for Victim Assistance
				The Phoenix Society for Burn Victims
				The Salvation Army
				United Methodist Committee on Relief
				Volunteers of America

Damage Assessment		The American Red Cross
				Christian Disaster Response
				The Salvation Army

Debris Removal		Church of the Brethren Disaster Response
				Church World Service Disaster Response
				Lutheran Disaster Response
				Mennonite Disaster Services
				Southern Baptist Disaster Relief
				United Methodist Committee on Relief

Disaster Planning		Adventist Community Services
				The American Red Cross
				Lutheran Disaster Response
				The Points of Light Foundation
				The Salvation Army

Donations 			Adventist Community Services
Management	 		The American Red Cross
				Christian Disaster Response
				The Salvation Army
				Second Harvest National Network of Food Banks
				Society of St. Vincent De Paul
				Volunteers of America
				World Vision

Elder Care			The American Red Cross
				Catholic Charities USA Disaster Response
				Christian Reformed World Relief Committee
				Church World Service Disaster Response
				Lutheran Disaster Response
				The Salvation Army
				United Methodist Committee on Relief

Emergency Repairs		The American Red Cross
				Christian Reformed World Relief Committee
				Friends Disaster Service
				Lutheran Disaster Response
				Mennonite Disaster Services
				The Salvation Army
				Southern Baptist Disaster Relief
				United Methodist Committee on Relief

Emergency Assistance	The American Red Cross
(Food, shelter, etc.)		Catholic Charities USA Disaster Response
				Christian Disaster Response
				Friends Disaster Service
				International Relief Friendship Foundation
				Lutheran Disaster Response
				National Emergency Response Team
				The Salvation Army
				Volunteers of America

Financial Assistance		Church World Service Disaster Response
				Council of Jewish Federations
				The Episcopal Church Presiding Bishop’s Fund for
				 World Relief
				Lutheran Disaster Response
				Nazarene Disaster Response
				Northwest Medical Teams International
				Presbyterian Disaster Assistance
				United Methodist Committee on Relief

Financial Planning		The American Red Cross
				Catholic Charities USA Disaster Response

				Lutheran Disaster Response
				The Salvation Army

Funeral Services		The American Red Cross
				The Salvation Army

Health Care			The American Red Cross
				Ananda Marga Universal Relief Team
				Northwest Medical Teams International
				The Salvation Army

Identification/		The American Red Cross
Location of Victims		The Salvation Army

International Services	Adventist Community Services
				The American Red Cross
				Ananda Marga Universal Relief Team
				Christian Disaster Response
				Christian Reformed World Relief Committee
				Church of the Brethren Disaster Response
				Church World Service Disaster Response
				The Episcopal Church Presiding Bishop’s Fund for
				 World Relief
				International Association of Jewish Vocational
 Services
				International Relief Friendship Foundation
				Mennonite Disaster Services
				Northwest Medical Teams International
				Presbyterian Disaster Assistance
				REACT International
				The Salvation Army
				United Methodist Committee on Relief
				World Vision

Massage Therapy		Ananda Marga Universal Relief Team

Mass Care (e.g., 		The American Red Cross
shelters, feeding,		Adventist Community Services
first aid)			Ananda Marga Universal Relief Team
				Catholic Charities USA Disaster Response
				International Relief Friendship Foundation
				Lutheran Disaster Response
				National Emergency Response Team
				The Salvation Army
				Southern Baptist Disaster Relief
				Volunteers of America

Mental Health		The American Red Cross
Services			National Organization for Victim Assistance
				The Salvation Army

Mitigation Planning		The American Red Cross

Mobile Feeding		The American Red Cross
				The Salvation Army
				Southern Baptist Disaster Relief

Organizational 		The American Red Cross
Mentoring (to help		Christian Reformed World Relief Committee
local agencies develop	The Phoenix Society for Burn Survivors
capacities)			The Salvation Army

Pastoral Care			Adventist Community Services
				Catholic Charities USA Disaster Response
				Church of the Brethren Disaster Response
				Church World Service Disaster Response
				Lutheran Disaster Response
				Presbyterian Disaster Assistance
				The Salvation Army
				United Methodist Committee on Relief

Pet Care			U.S. Humane Society (not a NVOAD member)

Radio Communications	American Radio Relay League
				The American Red Cross
				REACT International

Relocation Services		The Salvation Army

Resource Coordination	Adventist Community Services
			The American Red Cross
				The Salvation Army

Sanitation Services		The American Red Cross
				Church World Service Disaster Response
				The Salvation Army

Special Needs 		All NVOAD member agencies
Populations

Technical Assistance		Volunteers in Technical Assistance

Training (local disaster	The American Red Cross
volunteers and job 		Church of the Brethren Disaster Response
skills for victims)		Church World Service Disaster Response
International Association of Jewish Vocational Services
				The Salvation Army
				World Vision

Translation Services		All NVOAD member agencies

Transportation		The American Red Cross
Services			The Salvation Army
				Volunteers of America

Volunteer Assistance		International Relief Friendship Foundation
(provide trained 		Northwest Medical Teams International
volunteers to other		Presbyterian Disaster Assistance
agencies)			The Points of Light Foundation
				The Salvation Army
				United States Service Command

Volunteer Services		All NVOAD member agencies

Warehousing			Adventist Community Services
				Christian Disaster Response
				The Salvation Army
				Second Harvest National Network of Food Banks
				Society of St. Vincent De Paul

Source: FEMA, The Role of Voluntary Agencies in Emergency Management, 1998.

Appendix D

Save the Children Job Openings January 2010

Children in Emergencies and Crisis
Chief of Party - CTIP/USAID (290803-604)
Kathmandu, NEPAL

Program Development Specialist (4349)
Porte Au Prince, HAITI

Reporting Officer (290819-604)
Porte Au Prince, HAITI

Communications and Public Policy
PPA Administrative Associate (4269)
Washington, DC, US.

Sr. Director, Internet Communications and Marketing (4288)
Westport, CT, US.

D.C. Operations
Admin/Accounting Assistant (4216)
Washington, DC, US.

Finance and Information Management
Accounting Coordinator (4258)
Westport, CT, US.

Coordinator- Tech Support, Level II (4264)
Westport, CT, US.

Coordinator- Tech Support, Level II-Washington DC (4299)
Washington, DC, US.

Coordinator-Accounts Payable (4224)
Westport, CT, US.

Humanitarian Response
Health and Nutrition Advisor, Haiti Emergency Response (ERT08)
TBD, HAITI

Information and Communication Officer (4348)
Porte Au Prince, HAITI

Logistics Coordinator - Haiti Emergency Response (ERT 05)
Miami, FL, US.

Logistics Manager, Haiti Emergency Response (ERT03)
TBD, HAITI

Monitoring and Evaluation Specialists - Haiti (ERT05)
TBD, HAITI

Senior Manager, Team Leader, Health Promotion, Haiti Emergency (290797-604)
Port-au-Prince, HAITI

Senior Manager, Team Leader, WatSan Engineer, Haiti Emergency (290798-604)
Port-au-Prince, HAITI

International Program Leadership
Deputy Director, SNL (4225)
Washington, DC, US.

Portfolio Manager (4217)
Washington, DC, US.

Program Coordinator, Livelihoods, Proposal Development and Budget Support (4261)
Washington, DC, US.

Senior Program Specialist (4251)
Washington, DC, US.

Senior Specialist, Emergency Food Security and Livelihoods (4250)
Washington, DC, US.

Specialist, Agriculture and Livelihoods (4326)
Washington, DC, US.

Specialist, Education in Emergencies (4095)
Washington, DC, US.

Specialist, Information and Documentation, Education and Child Development (4277)
Washington, DC, US.

Specialist, Nutrition (4270)
Washington, DC, US.

International Program Management
Chief of Party, Iraq (4297)
Baghdad, IRAQ

Deputy Director Performance Management, Global Fund (4302)
Yangon, MYANMAR

Global Fund Program Director (4301)
Yangon, MYANMAR

Specialist, Education, Iraq (4295)
Baghdad, IRAQ

Specialist, Monitoring & Evaluation, Iraq (4294)
Baghdad, IRAQ

Internships
Corporate and Foundations Intern (Unpaid) (4275)
Westport, CT, US.

DHR ME and Accountability Intern (Unpaid) (4306)
Washington, DC, US.

International Operations Intern (Unpaid) (4322)
Westport, CT, US.

Marketing Intern (Unpaid) (4192)
Westport, CT, US.

Performance Analysis Intern (Unpaid) (4194)
Westport, CT, US.

Retention Internship (Unpaid) (3899)
Westport, CT, US.

IP Regional Management
AVP and Area Director, Africa (4230)
Addis Ababa, ETHIOPIA

Child Protection Advisor, Haiti Emergency Response (ERT07)
TBD, HAITI

Deputy Chief of Party, Zambia (290801-604)
Lusaka, ZAMBIA

Deputy Country Director, Programs (4253)
Port au Prince, HAITI

Food Security Advisor - Haiti Emergency Response (ERT04)
TBD, HAITI

Haiti Emergency Response Roster (4319)
TBD, HAITI

Manager, Early Childhood Development UNICEF Project, Iraq (4209)
Basra, IRAQ

Manager, Emergency Health and Nutrition, OFDA, Yemen (4314)
Sana'a, YEMEN

Manager, Finance, Iraq (4313)
Sulaimaniyah, IRAQ

Senior Program Manager, Abyei (4174)
Abyei, SUDAN

Senior Program Manager, South Kordofan (4156)
South Kordofan, SUDAN

Senior Technical Advisor, Health, Zambia (290802-604)
Lusaka, ZAMBIA

People Strategies and Corporate Services
Regional Director, Human Resources, US Programs (4211)
Washington, DC, US.

Resource Development
Associate Vice President Corporate Partnerships (4311)
Westport, CT, US.

Associate Vice President, Sponsorship & Direct Response Marketing (4312)
Westport, CT, US.

Response Center Supervisor/Quality Manager (4300)
Westport, CT, US.

U.S. Programs
Assistant, Literacy & Math US (CA-Morongo) (4340)
Morongo, CA, US.

Associate, Foster Grandparent Program- Part-Time (4327)
Columbia, SC, US.

Coordinator, Operations Support; Part-Time Position (4234)
Columbia, SC, US.

Manager, Grants and Contracts, US Programs (4304)
Lexington, KY, US.

Program Assistant (4242)
TwentyNine Palms Area, CA, US.

Program Specialist, Gulf Coast Resilient and Ready Communities Initiative (4298)
TBD, MS, US.

