
Managing Volunteer Organizations in Time of Disaster

Managing Volunteer Organizations in Time of Disaster

Brian J. McKay
Graduate Certificate in Emergency Management

Adelphi University

Bmckay431@yahoo.com
(631) 664-8776
Introduction

This paper will bring attention to the difficult task of managing volunteers, volunteer organizations, and donations during times of disasters and major emergencies. A plethora of manpower and equipment may seem like a positive in times of crises; however, it can certainly become a negative if the situation is not managed correctly. This paper will highlight some of the critical services that volunteer organizations provide at disasters as well as how such organizations are structured and how they fit into a successful response and recovery operation. Volunteer Organizations Activated at Disasters (VOAD’s) play a crucial and critical role in the overall managing of a disaster scene as well as the period following in assisting victims rebuilding their lives and property.

Too Much of a Good Thing?

(2)At the scene of a fully involved building fire it may appear to a person on the street that chaos abounds and the site is full of disorganization with fire personnel moving in different directions with different tools and equipment. However, at a fire scene, methodical approaches are taken to assure the most efficient means to completing the task are underway. Each individual has a specific job to do and that job is so critical to the overall effort. What seems like chaos can actually be compared to a well-oiled machine where each part plays a role to achieve the overall goal. Too many firefighters working at the scene is not advisable as well as too few firefighters. This is just an example of what appears to be one thing, can sometimes be something totally different. This is the same concept with volunteer organizations at disaster scenes. It would seem logical to have a vast amount of volunteers and donations to assist, however if they are not managed and handled efficient and correctly, they can cause more bad than good. Too many workers, vehicles, and convergent volunteers at the scene of a disaster can create congestion and interfere with response activities, and the need to manage converging resources puts additional strain on emergency response systems (Tierney, 2003). In many cases, the people and goods that converge into disaster areas were never requested and are sometimes not even needed.

(3)After the horrific events of September 11, 2001 we realize there will never be a shortage of help from citizens, business organizations, and volunteer organizations. The effective and efficient managing of these resources is important to avoid a second disaster. While the vast majority of people who respond are actual members of a recognized organization, there are those that show up who are neither legitimate volunteers, or who have self-deployed themselves as freelancers (Karpovich, 2007). After the towers of the World Trade Center collapsed, many agencies from all over the tri-state area responded to lower Manhattan. It was understood that they all had good intentions; however the back-up of volunteer fire apparatus and volunteer firefighters along the West Side Highway caused massive confusion and eliminated a critical pathway to get resources to and from Ground Zero. Although volunteers often provide essential economic, social, and emotional supports that accelerate resilience in a community, the effectiveness of volunteerism depends highly upon how well volunteers and voluntary groups and organizations are coordinated. In this sense, having vast numbers of people and supplies frequently pose serious challenges for emergency management. The massive response of volunteers is normally confined to the emergency period of disaster, yet in some occasions it extends over post-impact and recovery periods. When volunteerism does extend over post-impact and recovery stages, it tends to be in a more structured and organized form (Argothy, 2003). The post-impact period becomes more orderly where organization can recognize volunteers and what agencies they represent and what they are capable of providing to the mission at hand.

Credentialing

(4)All persons involved in the response and recovery operations must be properly documented and recorded. This is necessary to verify and assure the person is who they say they are and are legal representatives of an established organization. Part of the National Incident Management System (NIMS) requires the quick and accurate identification and verification of the qualifications of emergency personnel. The verification process also checks the training and skills of the individual to assure that they possess the skills they say they do (Karpovich, 2007). After the attacks at the World Trade Center, it took a few days to establish a credentialing system to assure no one could just show up at the site without proper authority. This was a huge task considering the multitude of businesses and residents of lower Manhattan that were affected by the tragedy and the amount of first responders from a multitude of agencies that would be working around the clock in all the stages of the operation from response to recovery to rebuilding. Credentialing systems, which were initially improvised, became increasingly sophisticated over time (Tierney, 2003). Credentials and security are always of paramount importance at disaster sites and during operations because of the nature of such events, such concerns were ever greater in the Trade Center disaster.

(5)In regards to the World Trade Center disaster site, better known as Ground Zero, was that as well as being a disaster area it was also a crime scene because of the meticulously elaborated terrorist attack on this country. A major implication of the site being a disaster area as well as a crime scene was that the coordination of individuals, groups and organizations that responded to the emergency necessitated a highly complex division of labor under the two distinct approaches. While the management of activities associated with the terrorist act fell under the jurisdiction of the U.S. Department of Justice, activities normally related to disaster management such as search and rescue of victims, were led by the Federal Emergency Management Agency. The dual characteristic of the World Trade Center tragedy not only demanded a complex intra-and inter-organizational coordination but largely determined the range of activities in which volunteers could engage (Argothy, 2003). This concept led to very strict security measures around Ground Zero, and besides a few exceptions, only professional search and rescue teams and other pertinent personnel had access to the site. This being the case, volunteers in lower Manhattan were involved in non-emergency activities outside the immediate area of the collapse of the towers.

(6)The National Incident Management System (NIMS) is developing a national credentialing system that will help verify, quickly and accurately, the identity and qualifications of all emergency response personnel that will be arriving at a disaster area. This system will document minimal professional qualifications, certifications, training and education requirements that define the standards required for specific emergency response functional positions. The categories of such positions include medical services, hazardous materials, law enforcement, public works, search and rescue and emergency management (Federal Emergency Management Agency, 2007).

Convergence and Emergence

(7)The September 11th attacks resulted in an unprecedented response from public and private sector personnel, volunteer groups and the general public. The convergence was on a huge scale because of the severity of the attacks and because of the densely populated area of lower Manhattan. Both convergence and emergence are linked to disaster severity; others things being equal, the greater the devastation and social disruption caused by a disaster event, the more people and goods will mobilize to the affected area, and the greater the likelihood that new groups will form to assist with the response (Tierney, 2003). This is a natural reaction on the parts of citizens who feel they can supplement the first responder agencies in some small way and usually do in-fact support initial emergency response activities. September 11th was an event beyond what anyone anticipated we could ever really prepare for and there was certainly mass confusion occurring in the initial hours after the attack, however there was also a unified feeling among the people trying to give aid. Research has shown that disasters result in heightened levels of pro-social behavior. Cooperation and consensus are high during the emergency response phase, self-interest activity is discouraged, and existing community conflicts are temporarily set aside. Correspondingly, disaster-specific anti-social behavior, such as looting that is often anticipated by law enforcement and the media, failed to occur or materialize in the response to the attacks (Tierney, Lindell, & Perry, Facing the Unexpected: Disaster Preparedness and Response in the United States, 2001).

(8)People who converge onto a disaster site usually do so with different motivations and normally represent people from all walks of life and professions. For instance, people who arrive that were residents returning to an evacuated area, relatives worried about relatives and friends, individuals seeking to provide assistance, individuals merely driven by curiosity and those seeking to exploit the disaster situation in some form (Argothy, 2003). The vast majority of people willing to assist at a disaster site are there for purely unselfish reasons and whose desire to lend a hand is truly inspiring.

Disaster Research Center Typology

(9)The Disaster Research Center at the University of Delaware came up with an interesting concept of the categories of the types of people and organizations that will respond to a disaster site. It is referred to as the DRC Typology and it consists of four groups:

1. Established Groups – would involve groups what would be performing their routine tasks under their old organizational structure in times of disaster. Such groups would be fire departments, police departments and emergency medical personnel.

2. Expanding Groups – these groups consist of people performing non-routine tasks under their old organizational structure. An example would be people of the American Red Cross.

3. Extending Groups – these groups will have non-routine responsibilities under their same structure. Construction companies are a good example of an extending group.

4. Emergent Groups – these groups will have new and novel tasks under a new structure. An example would be search and rescue or donation management.

Volunteer Coordination

(10)The key to a successful response to a major emergency or disaster among professional first responders and volunteers is coordination and communication. Pre-planning and participation in table-top exercises and drills can only benefit all parties and agencies to a response. Preparedness activities should be coordinated among all involved agencies within the jurisdiction, as well as across jurisdictions. Integrated planning will assist in developing strategies and cooperation among agencies (Department of Homeland Security, 2008). Knowing who is in charge of what organization and what they are capable and not capable of is paramount. At the scene of a disaster is not the time to become familiar with corresponding agencies and leaders of outside agencies.

(11)A proven method for coordinating volunteer organizations is to meet them before they are needed. One way is to meet with the heads of the volunteer organizations and have a meeting with them at a Local Emergency Planning Committee (LEPC) meeting or at a meeting with just the volunteer organizations before a major event occurs (Karpovich, 2007). At the LEPC meetings, each organization explains who they are and what aid and personnel they can provide in a disaster response situation. This will also determine if there is any overlap or gaps of services being provided. LEPC meetings include planning for a host of disasters and situations that may affect a community as well as provide a forum for response and emergency management agencies, as well as the private sector and citizens, to work together to evaluate, understand and communicate concerns of each party and how to plan together to best be prepared for a disaster in their community.

(12)After Hurricane Andrew in 1993, the Federal Emergency Management Agency brought together partner agencies to begin the work of developing a national strategy on the management of unsolicited donated goods and unaffiliated volunteers in a disaster setting. From that auspicious beginning, came a 10-point National Donations Management Strategy. Voluntary disaster organizations worked with state and local officials to develop donations training programs and workshops and an information management system regarding coordinating volunteers, donations and information (Henning, 2006). Such systems are critical because the task of coordinating the volunteers and donation spectrum is huge. Factors such as warehouse space, staging areas, distribution centers, volunteer reception centers and donation collection areas are just a few of the multitude of strategies that need to be pre-planned for.

Volunteer Agencies

(13)Probably the best known of all disaster relief agencies or organizations is the American Red Cross. People usually think of the well known Red Cross on a white background when they think of displaced families, flood victims, and people who need food and supplies. There are over 700 chapters across the country providing humanitarian services to all persons in need of it. The American Red Cross offers compassionate services for the needy, the military, blood collection and distribution services, education programs in communities and schools as well as disaster relief efforts.

(14)Clara Barton and a circle of friends founded the American Red Cross in Washington, D.C. on May 21, 1881. The Red Cross was instrumental in helping the nation in both World Wars, the influenza epidemic of 1918 and helped to recruit nurses nationwide for decades to help in communities affected by disasters. While closely associated with the Federal Government in the promotion of its objectives, the Red-Cross is an independent, volunteer-led organization, financially supported by volunteer contributions and cost-reimbursement charges. A fifty-member all volunteer board runs the operations of the organization (The American Red Cross, 2008). The American Red Cross can always be counted on to help victims of disasters and major emergencies and they teach classes to their volunteers on how to integrate with the first responder agencies to avoid confusion at a disaster site.

(15)Right behind the American Red Cross, is the Salvation Army. The Salvation Army provides emergency disaster relief offering spiritual and physical care to emergency disaster responders and the residents of the impacted location, along with sheltering and feeding (Karpovich, 2007). As soon as a disaster strikes a community the Salvation Army will be on-scene to assist in a multitude of ways from feeding and sheltering the newly homeless to searching for victims and lost persons. The Salvation Army is comprised of both paid and volunteers personnel.

(16)There are many more organizations and groups that respond to disaster sites with all the best intentions of helping people at low points in their lives. The American Red Cross and the Salvation Army are only two of the more well-known groups that provide so much good to victims in need.

Managing the Volunteers

(17)The number one way to prepare for the influx of volunteers, both associated with recognized organizations as well as those that will come to the disaster site on their own free will, is to pre-plan over and over again. Volunteers getting involved can be just as important as volunteers not getting involved. As discussed earlier in this paper, sometimes less is more. It is important to have a plan and know what credentials the volunteer agencies in your community will be bringing to the disaster area site. A volunteer welcoming center is also a great idea because it will keep all volunteers in a central location away from the response operations, where ability and credentialing can be ascertained before the volunteers are sent to the command post at the site. A liaison should also be designated before-hand to consult with supervisory personnel at the disaster site as well as the volunteer center to let the operations command know what abilities and services are readily available from the resource pool of volunteers.

(18)In the event of a catastrophic disaster FEMA will activate the Donations Hotline and a Donations Management Program. FEMA will maintain a centralized donations management system for supporting national, state and volunteer organization needs for donated monies, goods and volunteer services. FEMA will receive inquires and will establish a database system for recording and tracking offers that will be transferred to the appropriate authority and coordination center (Maine Emergency Management Agency, 2003). Donation Management is a huge task, especially when dealing with large and high-profile type disasters such as September 11, 2001 and Hurricane Katrina. On September 12, 2001, blood centers were turning people away because of the outpouring of blood donations from citizens. Cash donations were being sent to various outreach organizations and charities within hours of the terrorist attacks and Hurricane Katrina, and monetary donation management had to be established immediately through charities such as the United Way to manage the large sums of money being donated as well as to avoid fraud and illegal activities associated with the finances.

(19)The management of volunteers and donations is a task that must be handled at all levels of an emergency response at all levels of government, from local communities to the federal government, because at each level issues with volunteers will have to be dealt with. Donation Coordinators and Donation Centers are useful resources and help to keep the convergence of volunteers in a specific area and to evaluate the qualifications of such persons. The Disaster Coordination Center is best situated in or close by the State Operations Center for obvious purposes. It must have enough room for a phone bank, processing by team members of calls from prospective donors, and negotiating the shipping and receiving of needed items. A good Donation Coordination Team is made up of representatives of voluntary organizations and State and Local governments who have a vested interest in the effective management of unsolicited donated goods and voluntary services. The team is best managed by the State Emergency Management Agency and its mission should be to implement the States Donation Management Plan, with the aim of keeping unneeded goods and services away from the immediate disaster area (Federal Emegency Management Agency, 1999).

Conclusion

(20)The great American ideal of volunteerism is truly one of the most patriotic endeavors of the citizens of this county. The portrayal of volunteers as symbols of unsung heroes is evident at disaster sites as well as post-disaster and behind the scenes at disaster sites. They are held in high regard because of the selfless work they do without financial gain or empowerment. After every major emergency or disaster volunteers can be counted on to do amazing work to assist their fellow human beings who become victims to such events. Without the help of volunteers working alongside professionals, response and recovery activities would no doubt take longer during the initial phases of a response. As such, sometimes operations can become disorganized and chaotic if the volunteers and donation management are not handled correctly and efficiently. It is imperative that the correct information and data are relayed to the proper people at the proper time and place. Pre-planning and drilling among professional responders and volunteers is key to ensure a smooth response when disaster does strike. Groups such as Community Emergency Response Teams (CERT) and Ready.gov play a huge and important role in organizing and training citizens on how to be prepared for disaster as well as what do to in the event they find themselves as the first line of help if an emergency does occur. In the post 9/11 world, where we understand we can be victims of an attack at anytime and anyplace, it is through the training, educating and recognizing of people who are willing to help others that will make a big difference in the outcomes of major emergencies and disasters.

(21)I truly enjoyed researching this paper and writing about the interaction of professionals and volunteers at disasters and how important it really is that donations, both material and monetary, are managed and used correctly. I hope in a small way I have contributed to the field of emergency management and disaster science.

Works Cited

Argothy, V. (2003). Framing Volunteerism in a Consensus Crisis: Mass Media Coverage of Volunteers in the 9/11 Response. Newark: University of Delaware Disaster Research Center.

Department of Homeland Security. (2008). Nationa Response Framework. Washington, D.C.: NRF Resource Center.

Federal Emegency Management Agency. (1999, June 3). Donations Management Support. Retrieved August 1, 2008, from R&R Response and Recovery: www.maxwell.af.mil

Federal Emergency Management Agency. (2007, June 7). Resource Management - Credentialing. Retrieved August 1, 2008, from FEMA: www.fema.gov

Henning, K. G. (2006). Volunteers and Disaster Response. International Association of Emergency Managers Bulletin , 4-6.

Karpovich, G. (2007, July 17). Managing Volunteer Resources. Retrieved July 26, 2008, from Homeland Defense News: www.officer.com

Maine Emergency Management Agency. (2003). Maine Emergency Operations Plan. Retrieved July 30, 2008, from National Emergency Management Agency: www.nemaweb.org

The American Red Cross. (2008). A Brief History of the American Red Cross. Retrieved July 29, 2008, from Red Cross - Explore our History: www.redcross.org

Tierney, K. J. (2003). Conceptualizing and Measuring Organizational and Community Resilience. Newark: University of Delaware Disaster Research Center.

Tierney, K. J., Lindell, M. K., & Perry, R. W. (2001). Facing the Unexpected: Disaster Preparedness and Response in the United States. Washington, D.C.: Joseph Henry Press.

