

**LONG TERM
DISASTER
RECOVERY
UPDATE**

Calcasieu Parish
Police Jury
Regular Meeting

January 21st

2021

Figure 1: Recovery Continuum

RECOVERY CONTINUUM

- Intermediate and Long-Term

NATIONAL DISASTER RECOVERY FRAMEWORK (NDRF)

- The NDRF enables effective recovery support to disaster-impacted states... and local jurisdictions.
- It provides a flexible structure that enables disaster recovery managers to operate in a unified and collaborative manner.
- NDRF focuses on how best to restore, redevelop and revitalize the health, social, economic, natural and environmental fabric of the community and build a more resilient nation.
- Federal Government is a partner that is prepared to provide support in these efforts.

National Disaster Recovery Framework

Strengthening Disaster
Recovery for the Nation

FEMA B-800 / January 2017
Second Edition

Homeland
Security

Calcasieu Recovery Framework

Goals & Objectives

EFFECTIVE & COORDINATED DECISION-MAKING

Defining stakeholder roles; coordinating recovery activities; making informed and timely decisions

COMPREHENSIVE & TRANSPARENT APPROACH

Plan and operate recovery programs and efforts serving the needs of the community, engaging stakeholders and making recovery plans accessible

RESILIENT REBUILDING

Recovery is not defined as return to pre-disaster conditions; define what successful recovery is for your community

WELL-MANAGED RECOVERY

Effectively leveraging resources, transitioning the community from response to recovery, and planning for a better future

RSF 1

COMMUNITY PLANNING
& CAPACITY BUILDING

RSF 2

ECONOMIC

RSF 3

HEALTH & SOCIAL
SERVICES

RSF 4

HOUSING

RSF 5

INFRASTRUCTURE
SYSTEMS

RSF 6

NATURAL & CULTURAL
RESOURCES

Calcasieu Recovery Support Function Framework

RECOVERY SUPPORT FUNCTION MEMBERS

RSF 1 Community Planning	RSF 2 Economic	RSF 3 Health & Social Services	RSF 4 Housing	RSF 5 Infrastructure	RSF 6 Natural & Cultural Resources
Lauren Boring (City of Lake Charles)	Jim Rock (LAIA & Community Foundation)	Dr. Lacey Cavanaugh (OPH)	Tarek Polite (CPPJ)	Allen Wainwright (CPPJ)	Matt Young (Lake Charles Historic Museum)
Wes Crain (CPPJ)	George Swift (Alliance SWLA)	Michele Mitchell (FYCA)	Nicole Miller	Mike Huber (City of Lake Charles)	Dr. Chip Lemieux (Dean of McNeese Agriculture College)
Michael Hankins (Development Community)	Cameron Landry (Port of Lake Charles)	Paul DeStout (OHSEP & local ESF contact)	Randy Roach	Stacy Dowden (City of Sulphur)	Kyle Edmiston (CVB)
Mike Hollier (IMCAL)	Dan Groft (Director of H.C. Drew Center for Business and Economic Analysis)	United Way Representative	Financing/Banking Industry Representative	Small Municipality Rotating Representative	Marjorie Harrison (Calcasieu Parish Public Library)
Hardtner Klumpp (SOWELA Foundation)	Creed Romano (Entergy)	West Calcasieu Cameron Hospital Representative	Krystle Blue (Home Builders Association)	I-10 Bridge Task Force Representative	
	Carl Vincent (West Calcasieu Chamber)			Special Service District Support Representative	

Police Jury Liaisons: Brian Abshire, Guy Brame, Mike Smith, Judd Bares

Up Front

- Recovery Support Functions categorize issue areas, but be flexible
- Intended to inform private, public and non-profit sectors of community's recovery

Recovery Funding Advisory Group

FEMA	Tonia Pence or Designee
GOHSEP	Casey Tingle or Designee
Calcasieu Parish Police Jury	Jennifer Cobian or Designee
Executive RSF Group Member(s)	Leads in each RSF (as needed during financial feasibility reviews)
Cornerstone Government Affairs	Paul Rainwater
OCD	Pat Forbes or Sandra Gunner as designee

FUNDING EXPERTISE AND GUIDANCE

Next Steps

- Form a Collaborative Team: RSF Leads & Stakeholders
- Continue determining community risks, impacts & consequences
 - Damaged Assets
 - Funding Sources
 - Stakeholder engagement
- Calcasieu Parish drives plan for its recovery & resilience

TIMELINE

**Police Jury Meeting
Presentation –
January 21st
Regular Meeting**

**Secondary Public
Roll Out and Press
Conference at
Burton Complex on
January 26th**

**Activate RSF's -
Groups Kickoff
Efforts to
Coordinate Long
Term Recovery**

QUESTIONS

Planning & Capacity Building

Critical tasks

- Partnering with state and local governments, and other agencies to develop support programs for local recovery and resilience
- Serving as point of contact for federal and state agencies for assembling and reviewing recovery info

Operational areas

- Resilience needs assessment
- Plans and policy
- Recovery resources
- Funding resources and management
- Education and training
- Internal and external communication – including Parish, State and Federal partners
- Public outreach / community engagement
- Data collection and coordination

Economic

Critical tasks

- Supporting development of local and private sector economic plans
- Providing financial and technical assistance to businesses that have been impacted by the disaster
- Assisting the economic damage assessment
- Supporting individual economic recovery through workforce development activities

Operational areas

- Economic development
- Small businesses
- Major industry and business sectors
- Private industry
- Workforce development
- Finance and insurance
- Education and literacy

Health & Social Services

Critical tasks

- Serving as primary point of communication and coordination among public, private, and nonprofit org's that support the Parish's health and social services
- Communicating accessible recovery information regarding access to social services to the whole community
- Conducting assessment of disaster's impact on public health and on local healthcare delivery systems
- Prioritizing restoration of healthcare facilities based on conditions and community needs

Operational areas

- Social services
- Disaster Case Management
- Vulnerable populations
- Crisis counseling
- Behavioral health
- Mental health
- Addictive disorders
- Schools and education
- Primary healthcare
- Specialty healthcare (physical therapy, mental healthcare, surgery)

Housing

Critical tasks

- Ensuring that immediate sheltering needs are met and maintained for an extended timeframe
- Ensuring that intermediate housing solutions are available for evacuees and temporarily displaced families and individuals to facilitate continuance of their regular work, school activities
- Providing resources to promote long-term housing solutions, including homeownership
- Addressing pets and service animals in Parish housing strategies

Operational areas

- Inventory of housing needs
- Housing development
 - Affordable housing
 - Permanent & supportive housing
- Rebuilding and mitigation
- Community planning
- Risk and insurance
- Finance
- Education

Infrastructure

Critical tasks

- Coordinating efforts to implement infrastructure and recovery activities
- Providing guidance to Parish departments in recovery of the built environment

Operational areas

- Transportation
- Communication
- Wastewater
- Energy
- Flood control
- Food and water
- Critical facilities
- Sanitation

Natural & Cultural Resources

Critical tasks

- Assist in the inventory and pre-disaster assessment of natural and cultural resources
- Assess natural and cultural resources for hazard vulnerability and determine how the damage or loss of those resources might impact the community
- Identify appropriate partnerships and funding sources to support recovery and restoration of affected resources, including those in the arts and cultural community
- Facilitate ongoing management of resources, including maintenance of natural systems in a state of health and resilience
- Establish protocols for maintaining the temporary and permanent safekeeping of cultural resources before, during, and after emergencies

Operational areas

- **Natural Resources**
 - Agriculture
 - Forests
 - Groundwater
 - Wildlife
 - Oil & gas
- **Cultural Resources**
 - Historic properties, structures & districts
 - Libraries, museums
 - Arts community
 - Faith-based communities
- **Environmental Assets and Hazards**

