CARRI and the Community Resilience System

Andy Felts, College of Charleston (SC) and Jane Kushma, Jacksonville State University (AL)

Where we are

• "[We have] . . . seen many anomalies in disaster sites, including immediate adjacent communities with markedly different post-event experiences. We have seen millions of dollars directed at activities with no apparent long-term benefits to the community. Some locales get better, some get worse, and a few wither away." (Alesch, 2001 1-2)

CARRI — How did we get here?

How can we assess community resilience?

How can we enhance it?

Partnership among MS universities, ORNL and SRNL

2007-09

Communities:

Charleston,

SC

Gulfport, MS Memphis, TN

Community Resilience System Initiative

National collaborative effort to develop a system to achieve more resilient communities

2009-11

Threats to our communities

- Growing complexity
- Accelerating rate of change
- New spectrum of threats
- Great Recession
- Demographic shifts
- Unrealistic expectations
- Loss of valuable personnel, including managers

Bases for CRS: Community ecosystem

Bases for CRS: Whole community

Human

Individuals and
Families;
Communications;
Public Health;
Education;
Arts, Entertainment
and Recreation

COMMUNITY SERVICES

Institutions

Local Government; Public Safety and Security; Communications; Community Records; Economic; Financial; Workforce; Food Supply/

and Distribution

Environment

Natural Environment; Transportation; Water; Energy; Solid Waste; Housing

Bases for CRS: Community risk management

of a crisis becoming a disaster

VULNERABILITY

Probability x Consequences

Probability of crisis not controllable Consequences are; depend on Community

- Governance
- Leadership
- Social capital
- Location of critical assets
- Status of critical assets
- Preparedness

AND ON

Nature and severity of crisis

RESILIENCE

Absorptive capacity + Coping ability

Absorptive capacity depends on

- Nature of crisis
- · Leadership
- Social capital
- Preparedness
- · Status of critical assets

Coping ability depends on

- Nature of crisis
- Governance
- Leadership
- Social capital
- Resources

Bases for CRS: Recovery

Bases for CRS: Value Proposition

Are more *competitive* – nationally and globally

Are more vital – higher quality of life; more confident

Are less crisis-prone; the chronic doesn't't become acute

When disrupted, recover rapidly using fewer resources; with little loss of economic or social vitality

Have greater control of their own destinies – rely less on limited federal resources; find opportunities in crises

May also realize tangible value

Insurability and/or lower insurance rates

New businesses

More credit-worthy

What is the Community Resilience System?

Organize

Form Leadership Team that engages entire community

Assess

Identify strengths, weaknesses, assets, distinctive community character, connections, threats

Plan

Develop realistic vision/goals, and an action plan

Implement

Mobilize community to take actions

Periodically monitor progress, and alter course as necessary

Community Resilience System

CRS integrates guidance from many sources...

CRS Implementation

......

- Web accessible (not downloaded)
- PC, Mac and hopefully iPad
- Browsers: IE, Safari, Firefox
- Guided and Direct Navigation
 - Flexible and easy to move around system
 - Have a SIMPLE way to find information
 - Protected workspace
 - •Help, Email, mentoring ... available on every page

Development of CRS

- Development by four teams
 - Community leaders working group
 - Subject matter working group
 - Resilient benefits group (federal gov't, insurers, bankers)
 - CARRI staff
- Development of this integrated "Whole of Community" system nearing completion
 - •Kickoff 9/8 (Tenth Anniversary of 9/11 Summit)
 - •Pilot Communities selected:
 - •Anaheim, California; Anne Arundel County and Annapolis, Maryland; Charleston and the Tri-County Area, South Carolina; Gadsden, Alabama; Greenwich, Connecticut; the Mississippi Gulf Coast; and Mount Juliet, Tennessee.

lacktriangle

Critical Success Factors

-
- Engage the community (be inclusive)
- Do the analysis
- Focus on strengths (assets)
- Write it down (have a plan)
- Enable and empower emerging leaders

It takes a community to be resilient...

- "Normally it is left to us first responders to put Humpty Dumpty back together again. We can only do so much; it has to be a community effort – both government and the private sector.
- We didn't build our cities by government alone, and when something big happens, government will never be able to do it alone." --- Pat Sullivan, Fire Chief, Gulfport

Contact us:

For more information about the CRS please contact: info@resilientus.org, or 803-257-1760

For more information about the presentation please contact

- Andy Felts, College of Charleston (SC) feltsa@cofc.edu
- Jane Kushma, Jacksonville State University (AL) jkushma@jsu.edu

