

ADECA LTCR Strategic Recovery Plan
September 28, 2012
Draft Sections 1 Introduction & 2 Situation Overview

1. Introduction
Background
[bookmark: _GoBack] (
Alabama’s day of tornadoes
Three waves of twisters over nearly 18 hours leave the state with a drastically altered landscape, changed lives and a renewed focus
-

Cultivating a State of Readiness
 (January 2012)
)In April 2011, many Alabama communities were impacted by severe storms that produced multiple tornadoes. [Reference data from Trac] To help these communities recover, Gov. Robert Bentley signed Executive Order No. 18 on June 13, which named the Alabama Department of Economic and Community Affairs (ADECA) to be the coordinating agency under the direction of the Governor's Office for long-term recovery efforts.
The newly appointed ADECA Long-Term Community Recovery Unit, upon recommendation from the Federal Emergency Management Agency (FEMA), initially created six task forces, aligned with the Recovery Support Functions (RSF) identified in the National Disaster Recovery Framework (NDRF). These task forces facilitated the creation of necessary partnerships between the public, private and nonprofit sectors in order to effectively organize and coordinate resources, services and personnel to address community recovery needs.
· Housing
· Economic Recovery
· Infrastructure
· Health and Social Services
· Community Planning and Capacity Building
· Natural and Cultural Resources

 In May 2012, after the statewide long-term recovery needs were identified, the six area task forces were combined into one Joint Task Force (JTF) to streamline communications and focus on four priorities over the next five years after. The JTF’s strategic priorities are economic recovery, housing and infrastructure with particular focus on philanthropic opportunities within each of these priorities.
Purpose
Shortly after the April 2011 storms, Governor Bentley, also through Executive Order 21, established the Tornado Recovery Action Council of Alabama (TRAC). The Council developed a report entitled “Cultivating a State of Readiness: Our Response to April 27, 2011” or more commonly referred to as the Track Report. The report provided 20 recommendations for preparedness, warning, response and recovery that would save lives, increase cooperation between agencies, improve the delivery of services and reduce the negative economic impact of future storms.
The Alabama Emergency Management Agency (EMA) has since taken many steps to incorporate the TRAC Report recommendations, for example by approving applications for individual and community safe rooms, alert notification systems and backup power generators. Likewise, the ADECA Long-Term Community Recovery (LTCR) Unit is taking steps to address the recommendations for recovery.
In incidents, which a request from the Governor to the President for an Emergency or Disaster Declaration under the Robert T. Stafford Disaster Relief and Emergency Assistance Act, Public Law 93-388 (Stafford Act) have been made, the ADECA LTCR Unit coordinates with federal, state and local agencies in their efforts to support long-term local community recovery. They do this by supporting community-planning resources and building recovery capacities of State and local governments needed to effectively plan for, manage and implement disaster recovery activities.
The intent of the Five Year ADECA LTCR Strategic Plan is to provide the State of Alabama with guidance for decision-making, establishing priorities and identifying roles and responsibilities for a successful recovery from the April 2011 storms. It provides a vision, mission, goals, objectives, strategies and tactics to expedite a successful recovery.
[Insert brief synopsis of section 3 once fully developed]
The Five Year ADECA LTCR Strategic Plan is designed to guide recovery actions that result in restored, more resilient, safe, physically accessible, sustainable and economically strong communities. These actions address economic recovery, housing affordability and resilience, and critical infrastructure restoration.
The values and principles outlined in this plan are the bedrock of the ADECA LTCR Unit and serve as timeless guiding principles for future coordination of long-term recovery efforts. The strategic plan provides for a Long-Term Community Recovery organization that will be transparent, understandable and credible to state agencies, local communities, stakeholders and the public.
Recent examples of recovery demonstrate that private businesses, non-profit organizations, houses of worship and associated faith-based groups, and ordinary residents collectively possess the vast capabilities necessary to recover from disasters. This is because many of the assets and actors implied in recovery objectives-including private-sector economic activity, private housing stock, and many essential infrastructure systems- are not under the ownership or direct control of the affected community.
The state recognizes (as described in figure 1.) that in recovery the local government’s role is often that of an organizer, coordinator and facilitating stakeholder. Continued government coordination and facilitation, at the local level, ensures sustained stakeholder engagement towards achievement of each community’s recovery vision. Therefore, it is the mission of ADECA’s LTCR Unit to assist local community officials in building capacity to carry out their vision.
Scope
This strategic plan is intended to address statewide long-term community recovery priorities from the April 2011 Storms for all affected areas. However, apart from this disaster, concepts and organizational elements of this strategic plan may be applicable to incidents of various scales and scope. Therefore, it is broadly written to provide guidance for and compliment any potential natural disaster incidents, which require long-term recovery coordination by the State of Alabama.
 (
•
State Code 31-9-10 directs the establishment of local organizations

for emergency management in accordance with the State

emergency management plan and programs. The local

organizations have the responsibility of coordinating the disaster

preparedness, mitigation,
response
 and recovery efforts of local

governments.
-State of Alabama Emergency Operations Plan (February 2012)
)The scope of this plan intentionally does not provide specific or qualitative thresholds for the provision of support from the ADECA LTCR Unit. Such determinations are left to the judgment of local leaders in affected jurisdictions, based on the community’s capability to manage disaster-recovery at a given time.
[Insert state-wide housing damages, infrastructure damage and economic impact figures and Federal PA and IA numbers] According to the TRAC Report, thirty-five of Alabama’s 67 counties suffered tornado damage.
 (
F
igure 1: Local Government Role
)[Insert map of NWS Field Report-Tornado Paths]

Planning Authorities
This plan is authorized and enabled under the authorities listed below.
a. United States Government
· Robert T. Stafford Disaster Relief and Emergency Assistance Act, Public Law 93-388, as amended.
· National Disaster Recovery Framework (NDRF), September 2011.
· Comprehensive Preparedness Guide (CPG) 101: Developing and Maintaining State, Territorial, Tribal and Local Government Emergency Plans, November 2010.
b. State of Alabama
· The State of Alabama, Executive Order 18
· State Code 31-9-10

Planning Assumptions
The following planning assumptions are assumed facts for planning purposes in order make it possible to execute the strategic plan. The following planning assumptions have been developed consistent with “best practices” for recovery plans and [insert additional stakeholder groups who provide input during the planning process]
· The recovery from damages caused by the April 2011 Storms are the focus of this strategic plan.
· This plan is intended to be implemented by the ADECA LTCR Unit in coordination with federal, state and local partners, including nonprofit and faith-based organizations and private businesses.
· Identified goals and objectives are state focused priorities, which aim to improve the post-disaster economic, housing and infrastructure condition of affected local communities.

1.1 Vision, Mission, Values and Principles
The mission of the Alabama Department of Economic and Community Affairs (ADECA) is, “Building Better Alabama Communities. Through partnerships with local governments, nonprofit groups, state and federal agencies, and other agencies, the men and women of ADECA work every day to improve the quality of life for Alabamians”
The ADECA LTCR Unit’s Strategic Long-Term Community Recovery Plan serves as a unifying focal point for the future state of Alabama’s local communities affected by the April 2011 Storms. The LTCR Unit’s unique purpose calls for a distinct set of stated values and guiding principles, which are essential and enduring tenets of the Unit and provide a foundation to help meet the organizational and unit level vision and mission.
Vision
Improve the quality of life for Alabamians affected by the 2011 tornado disasters by 2018
Mission
ADECA LTCR Unit coordinates through partnerships and programs to support local capacity building efforts through long-term disaster recovery

 Values:
The values and principles of the ADECA LTCR Unit provide guidance to staff, attract and give assurance to partners and stakeholders.
	ADECA LTCR Values:
· Partnership- Teamwork and alliances with local, State, and Federal organizations, non-governmental organizations and the private sector
· Capacity Building- Coordination of expertise and assistance programs with partners to aid, restore and improve the ability of the local community to organize, plan, manage and implement recovery
· Financial Stewardship and Accountability- Responsibly manage public funds and programs to meet the long-term recovery needs of affected State residents

Guiding Principles:
· Sustainment- Continue and Improve upon existing programs, policies and processes that support local communities in long term recovery
· Collaborate- Share knowledge and resources through partnerships and mutual aid agreements. Coordinate plans, training and exercises for a smoother transition from response to recovery
· Continually Improve- Enhance local community’s capacity to recover from disaster through grants, plans, programs and policies

1.2 Capacity Building Function
The ADECA LTCR Unit’s roles and responsibilities include, but are not limited to the following:
· Maintains robust and accessible communications throughout the recovery process between the local, State and Federal Government and all other partners.
· Identifies the range and significance of the disaster’s effects on the Poarch Creek Tribe, regions and local governments in the impacted area.
· Coordinates with the Alabama EMA on long-term recovery activities such as, Public Assistance projects and the development of long-term community recovery plans
· Assists local communities with implementation of long-term recovery plans.

1.3 Relationship to Other Strategies and Plans
[Where applicable this section will describe the relationship to various federal, state and local plans reviewed in consideration for the development of the plan (NDRF, State HAZMit, 5 yr. Consolidated Plan, Regional Plans, Local LTCR’s, etc.)]
1.4 Planning Process
[Describe the planning process- Joint Task Force Meeting/Working Groups, and Document Review. This section of the guide will include a paragraph or two describing how the guidance was developed stakeholder involvement and buy-in, etc.]
1.5 Process for Implementing the Strategy
[Describe the use of existing processes and forums for coordination at the state and local community level. Describe how ADECA will track progress and monitor performance (consider existing methods). Describe how performance targets will continue to be refined and improved.
Additionally, this section will list various federal, state and local funding sources, discuss the federal grant allocation process, and describe how ADECA will assist with leveraging available funds to implement the strategy.]

2. Situation Overview
 [Insert critical infrastructure and demographical information in order to summarize key points regarding the status of recovery efforts across the state]
 [Insert comparison of economy prior to disaster compared to now, housing issues compared to now, state of infrastructure compared to now]

	
	Page 2
	

	(mo, 201x)
	
	

ADECA LTCR Strategic Plan
