

Tracing Disaster Response: A Community Capitals Framework Approach

*Community Capitals Framework Institute
November 6, 2014*

*Ryan M. Lowry
Nebraska Citizen Corps Program Coordinator*


Pilger, NE

June 16, 2014


Citizen Corps

Uniting Communities • Preparing the Nation

Response Timeline


Local

- County EM
- Law Enforcement
- EMS/Fire Dept
- Residents

State

- NEMA
- National Guard
- State Patrol
- DEQ


National

- FEMA
- Volunteer Organizations
- Other State Agencies

Citizen Corps

Uniting Communities • Preparing the Nation

Understanding Disaster Response through the Community Capitals Framework


Citizen Corps

Uniting Communities • Preparing the Nation

Political Capital: Access and Leverage

- National focus brings political leaders
- Direct lines of communication
 - Local officials
- Indirect lines of communication
 - State and Federal officials

Citizen Corps

Uniting Communities • Preparing the Nation

Financial Capital

- National focus brings financial support
- Ease of access to state funds
- Access to federal funds

Human Capital

- Mutual aid with surrounding communities
- Unidentified resources
- Influx of volunteers (mostly local)

Citizen Corps

Uniting Communities • Preparing the Nation

Human Capital cont.

- Day 1 (mutual aid): 207
- Day 2: 980
- Days 3-8: 7,780 (avg. 1,297/day)
 - Peak of 2,520

Short-term Implications

- Community cohesion
- Rapid recovery


Citizen Corps

Uniting Communities • Preparing the Nation


Citizen Corps

Uniting Communities • Preparing the Nation


Citizen Corps

Uniting Communities • Preparing the Nation

Long-term Implications

- Regional cohesion
 - Long-term recovery committee
- Increased resilience
 - Identification of resources
 - Plans tested/updated

Thank you!


Ryan.lowry@nebraska.gov

www.nema.ne.gov

Citizen Corps

Uniting Communities • Preparing the Nation