3/16/2015

[bookmark: _GoBack]Recovery Pre-Disaster Planning Guide for Local Governments (RPPG-L) Resource Library
For ease of use, the Resource Library is divided into eight (8) categories:
A. Federal Resources for Local Recovery Preparedness and Planning,
B. Non-Federal Resources to Support Local Recovery Preparedness and Planning,
C. Accessibility, Inclusion and Communication Guidance,
D. Mitigation Guidance,
E. Pre-Disaster Local or Regional Recovery Plan Examples,
F. State Guidance to Local Government,
G. Tribal Governments Guidance,
H. Post-Disaster Local Recovery Planning Examples, and
I. Training Resources

A.	Federal Resources for Local Recovery Preparedness and Planning
1. National Preparedness Goal. Available at: https://www.fema.gov/national-preparedness-goal
2. FEMA, National Disaster Recovery Framework. Available at: www.fema.gov/national-disaster-recovery-framework
3. FEMA, Comprehensive Preparedness Guide 101 – Developing and Maintaining Emergency Operations Plans, Version 2. Available at: http://www.fema.gov/library/viewRecord.do?=&id=5697
4. Recovery Pre-Disaster Planning Guide for Local Government, Available at: (in draft form)
5. FEMA, Comprehensive Preparedness Guide 201: Threat and Hazard Identification and Risk Assessment Guide. Available at: http://www.fema.gov/library/viewRecord.do?id=5823
6. FEMA, Core Capabilities; Available at https://www.fema.gov/core-capabilities
7. FEMA, Effective Coordination of Recovery Resources for State, Tribal, Territorial and Local Incidents, Available at: http://www.fema.gov/media-library-data/1423604728233-1d76a43cabf1209678054c0828bbe8b8/EffectiveCoordinationofRecoveryResourcesGuide020515vFNL.pdf
8. FEMA, Long-Term Community Recovery (LTCR) Toolbox, March 2012: Available at http://www.fema.gov/library/viewRecord.do?id=6194
9. HUD, Hurricane Sandy Rebuilding Strategy. 2013. Available at: http://portal.hud.gov/hudportal/documents/huddoc?id=HSRebuildingStrategy.pdf
10. National Flood Insurance Program (NFIP) -- Community Rating System, Available at: https://www.fema.gov/national-flood-insurance-program-2/community-rating-system
11. National Cooperative Highway Research Program, Report 753, A Pre-Event Recovery Planning Guide for Transportation, Available at: http://onlinepubs.trb.org/onlinepubs/nchrp/nchrp_rpt_753.pdf
12. U.S. Department of Commerce – Economic Development Administration, Comprehensive Economic Development Strategies, Summary of Requirements, Available at: http://www.eda.gov/pdf/CEDS_Flyer_Wht_Backround.pdf
13. NOAA Sea Gran,t Community Resilience Self-Assessment, Available at: http://www.seagrant.noaa.gov/WhatWeDo/ResileinceToolkit/BrowswToolkit
14. FEMA - Individual and Community Preparedness Division, The National Preparedness Community, Available at: http://www.community.fema.gov/connect.ti/readynpm/view?objectId=3061264&exp=e1
15. FEMA, Integrating Disaster Data into Hazard Mitigation Planning: A State and Local Mitigation Planning How-to-Guide, 2015, Available at: https://www.fema.gov/media-library/assets/documents/103486
16. Flood Smart, Community Resources/Tools and Resources/Flood Risk Scenarios, Available at: https://www.floodsmart.gov/floodsmart/pages/partner/tools_resources.jsp
17. FEMA, 2008 Supplement to the 2006 Evaluation of the National Flood Insurance Program’s Building Standards. 2008, Available at http://www.fema.gov/media-library/assets/documents/31735?id=7241
18. FEMA, Emergency Power Systems for Critical Facilities: A Best Practices Approach to Improving Reliability, 2014. Available at https://www.fema.gov/media-library/assets/documents/101996
19. FEMA, Reducing Flood Losses through the International Codes: Coordinating Building Codes and Floodplain Management Regulations, 4th Edition, 2014. Available at http://www.fema.gov/media-library/assets/documents/96634
20. U. S. Army Corps of Engineers, Coastal Program Guide: North Atlantic Coast Comprehensive Study, 2015. Available at http://www.nad.usace.army.mil/Portals/40/docs/NACCS/Coastal_guide_web.pdf

B. 	Non-Federal Resources to Support Local Recovery Preparedness and Planning
21. American Planning Association, Planning for Post-Disaster Recovery: Next Generation, Available at: http://www.planning.org/apastore/Search/Default.aspx?p=2406
22. American Planning Association, Model Pre-Event Recovery Ordinance, Available at:https://www.planning.org/research/postdisaster/pdf/modelrecoveryordinance.pdf
23. ICMA, Disaster Recovery: A Local Government Responsibility, Available at http://webapps.icma.org/pm/9102/public/cover.cfm?author=christine%20becker&title=disaster%20recovery%3A%20%20a%20local%20government%20responsibility
24. NADO webinar and workbook - Increasing Financial Resiliency of Your Region in a Disaster Filled World, Available at: http://www.nado.org/upcoming-webinar-increasing-the-financial-resiliency-of-your-region-in-a-disaster-filled-world/
25. Manpower Development Corp. and FEMA - Community Based Vulnerability Assessment A Guide to Engaging Communities in Understanding Social and Physical Vulnerability to Disasters, Available at: http://www.mdcinc.org/resources/publications/community-based-vulnerability-assessment-guide-engaging-communities
26. A Shared Responsibility: Local Leaders Guide to Moratorium on Development. Available at: http://www.google.com/url?url=http://landuse.law.pace.edu/landuse/documents/ResearchAids/Reg2/LclLeadersGuide2MoratoriumOnDvlpmnt.doc&rct=j&frm=1&q=&esrc=s&sa=U&ei=cKncVLuEDcLlggSl-4LABQ&ved=0CBQQFjAA&usg=AFQjCNEHpWcL8f3xgcjUn2Kfhf8loNHi4g
27. National Voluntary Organizations Active in Disaster, Long-Term Recovery Guide, 2012: Available at: http://www.nvoad.org/wp-content/uploads/2014/05/long_term_recovery_guide_-_final_2012.pdf
28. The Western New York Public Health Alliance, Rural Preparedness Planning Guide: Planning for Population Surge Follow Urban Disasters: Available at http://www.norc.org/PDFs/Projects/Emergency%20Preparedness%20Planning/rural_guide_main_and_appendices.pdf
29. National Association of Development Organizations (NADO), Lessons from the Storm: Case Studies on Economic Recovery and Resilience, 2013, Available at: http://www.nado.org/lessons-from-the-storm-case-studies-on-economic-recovery-and-resilience/
30. International Economic Development Council, Restore Your Economy website, Available at: http://restoreyoureconomy.org/
31. National Association of Development Organizations (NADO), Noteworthy Models and Examples of EDA-funded CEDS, Available at: http://www.nado.org/noteworthy-models-and-examples-of-eda-funded-ceds/
32. Association of Bay Area Governments (ABAG) Resilience Programs, Community Resilience and Recovery Toolkit, Available at: http://resilience.abag.ca.gov/resilience/ and http://resilience.abag.ca.gov/resilience/toolkit/
33. SPUR, Disaster Planning, and The Resilient City Available at: http://www.spur.org/spur-program/disaster-planning and http://www.spur.org/featured-project/resilient-city
34. APA Zoning Practice #10, Practice Safe Growth Audits, Available at: https://www.planning.org/zoningpractice/open/pdf/oct09.pdf
35. Urban Land Institute, After Sandy: Advancing Strategies for Long-Term Resilience and Adaptability, Available at: http://uli.org/advisory-service-panels/after-sandy-advancing-strategies-for-long-term-resilience-and-adaptability/
36. The Infrastructure Security Partnership (TISP), Regional Disaster Resilience: A guide for developing an action plan, Available at: http://www.tisp.org/tisp/file/Template_TISP%20Layout_v29(2).pdf
37. King County, Washington Advanced Practice Center, Emergency Preparedness Partnerships, Available at: http://www.kingcounty.gov/healthservices/health/preparedness/partnerships.aspx
38. Seattle & King County Advanced Practice Center, Meeting the Needs of Vulnerable Populations: Equity in Emergency Response, Available at: http://www.apctoolkits.com/vulnerablepopulation/
39. University of Oregon Community Service Center, Post Disaster Recovery Planning Forum: How-To Guide, Available at: http://crew.org/sites/default/files/Post-Disaster-Recovery-Planning-Forum_UO-CSC.pdf
40. Daniel J. Weiss and Jackie Weidman, Disastrous Spending: Federal Disaster-Relief Expenditures Rise amid More Extreme Weather, (Center for American Progress, 2013). Available at: http://www.americanprogress.org/wp-content/uploads/2013/04/WeissDisasterSpending-1.pdf
41. Insurance Institute for Business and Home Safety, Coastal Hazards: The Importance of “Going Green and Building Strong”, 2014, Available at https://www.disastersafety.org/studies-reports/coastal-hazards-importance-going-green-building-strong/
42. Institute of Building Sciences, Natural hazard mitigation saves: An independent study to assess the future savings from mitigation activities. 2005. Available at http://www.nibs.org/?page=mmc_projects#nhms
43. Environmental and Energy Study Institute, The Value and Impact of Building Codes, 2014. Available at http://www.coalition4safety.org/toolkit.html
44. Community and Regional Resilience Institute (CARRI), CARRI Community Forum Papers, Available at: http://www.resilientus.org/publications/community-specific-publications/carri-community-forum-papers/
45. Sustainable New Jersey, Post-Sandy Municipal Needs Assessment, Available at: http://www.njresiliency.com/about/post-sandy-municipal-needs-assessment/?utm_source=Weekly+Eblast+3%2F20%2F15&utm_campaign=weekly+E-Blast&utm_medium=email

[bookmark: _Toc368316431]C. Accessibility, Inclusion and Communication Guidance
46. FEMA Office of Disability Integration and Coordination, Preparedness Resources, Available at: https://www.fema.gov/office-disability-integration-and-coordination/preparedness-resources#Communities
47. ADA Best Practices Tool Kit for State and Local Governments: Available at: http://www.ada.gov/pcatoolkit/toolkitmain.htm
48. FEMA, A Whole Community Approach to Emergency Management: Principles, Themes, and Pathways for Action: Available at: http://www.fema.gov/media-library/assets/documents/23781?id=4941
49. HHS, Guidance for Integrating Culturally Diverse Communities into Planning for and Responding to Emergencies: A Toolkit, http://www.hhs.gov/ocr/civilrights/resources/specialtopics/emergencypre/omh_diversitytoolkit.pdf
50. Manpower Development Corp. and FEMA, When Disaster Strikes - Promising Practices - Low-Income Families and Communities , http://www.mdcinc.org/resources/publications/when-disaster-strikes-promising-practices-low-income-families-and-communities
51. AARP, Livable Communities Disaster Recovery Toolkit website http://www.aarp.org/livable-communities/tool-kits-resources/info-2015/disaster-recovery-tool-kit.2.html
D. Mitigation Guidance
52. FEMA and APA, Hazard Mitigation: Integrating Best Practices into Planning: Available at https://s3-us-gov-west-1.amazonaws.com/dam-production/uploads/20130726-1739-25045-4373/pas_560_final.pdf
53. FEMA, Integrating Hazard Mitigation into Local Planning: Case Studies and Tools for Local Officials, March 2013 Available at: http://www.fema.gov/library/viewRecord.do?id=7130
54. FEMA, The Local Mitigation Planning Handbook, 2013: http://www.fema.gov/library/viewRecord.do?id=7209
55. FEMA, Mitigation Ideas: A Resource for Reducing Risk to Natural Hazards, January 2013: Available at http://www.fema.gov/library/viewRecord.do?id=6938
56. FEMA, Hazard Mitigation Planning Resources: Available at: http://www.fema.gov/hazard-mitigation-planning-resources#1
57. Kinston, North Carolina, Innovative Floodplain Management, 2013 part of the FEMA Mitigation Case Studies series: Available at http://www.fema.gov/media-library-data/20130726-1515-20490-7614/kinston_cs.pdf

E. Pre-Disaster Local or Regional Recovery Plan Examples
58. Seattle, Washington, Toward a Resilient Seattle: Post-Disaster Recovery Plan Framework, 2013: Available at http://www.seattle.gov/Documents/Departments/Emergency/PlansOEM/Recovery/SeattleDisasterRecoveryPlanFrameworkJan2013final.pdf
59. Cannon Beach, Oregon, Post-Disaster Recovery Planning Process Report: Available at https://scholarsbank.uoregon.edu/xmlui/bitstream/handle/1794/5570/CREW_Report_07.17.06.pdf?sequence=1
60. Denver, Colorado, Denver USAI All-Hazards Regional Recovery Framework: Available at http://www.fema.gov/media-library-data/20130726-1910-25045-8957/51_rrkp_urban_area_recovery_attachment_1_denver_framework___cbr_annexes.pdf
61. Fairfax County, Virginia, Fairfax County Pre-Disaster Recovery Plan, 2012: Available at: http://www.fairfaxcounty.gov/oem/pdrp/pdrp-complete-doc-march2012.pdf
62. Fairfax County, Virginia, Ready and Resilient: Survive, Recover, Revive, 2011. Available at: http://www.fairfaxcounty.gov/oem/pdrp/brochure.pdf
63. Fairfax County, Virginia, Pre-Disaster Recovery Plan -- Training and Orientation Summit, 2011. Available at: http://www.fairfaxcounty.gov/oem/pdrp/pdrp_summit_post-event_report_101811_hc.pdf
64. Fairfax County, Virginia, Pre-Disaster Recovery Plan Stakeholders. Available at: http://www.fairfaxcounty.gov/oem/pdrp/stakeholders.htm
65. Hillsborough County, Florida, Hillsborough County Post-Disaster Redevelopment Plan, 2010: Available at: http://www.hillsboroughcounty.org/index.aspx?nid=1793
66. Lee County, Florida, Department of Human Services Long Term Disaster Recovery Guidelines 2009, Lee County, Florida: Available at http://dhs.leegov.com/documents/LTRC_Guidelines_2009.pdf
67. Oakland, California, Long-Term Disaster Recovery Plan as a Model Plan for Local Governments in the San Francisco Bay Area: Available at http://resilience.abag.ca.gov/wp-content/uploads/2010/10/PR-Recovery-Oakland-Phase-One1.pdf
68. Panama City, Florida, Panama City PDRP Case Study: Available at: http://www.floridadisaster.org/Recovery/IndividualAssistance/pdredevelopmentplan/documents/Toolbox/CaseStudyPanamaCity.pdf
69. Berkeley, California, Energy and Sustainable Development Climate Action Plan, Available at: http://www.cityofberkeley.info/climate/
70. King County, Washington, Public Health Preparedness Plans, Available at: http://www.kingcounty.gov/healthservices/health/preparedness/plans.aspx
71. New England Regional Catastrophic Preparedness Initiative, Pre-Disaster Housing Stock Profile and Post Disaster Strategies, Available at:
72. FEMA, Lessons in Community Recovery: Seven Years of Emergency Support Function #14 Long Term Community Recovery from 2004 to 2011, December 2011, Available at: http://www.google.com/url?url=http://www.fema.gov/pdf/rebuild/ltrc/2011_report.pdf&rct=j&frm=1&q=&esrc=s&sa=U&ei=pKvcVNmLKYzEggT5roHABA&ved=0CBQQFjAA&usg=AFQjCNEhrKoQCI5CYCDsBqZFCGvo39ERig

F. State Guidance to Local Government
73. State of Alaska Office of Emergency Management, Community Disaster Recovery (CDR) Training: Available at http://ready.alaska.gov/ltcr/Documents/CDR%20FINAL%20April%202014.pdf
74. State of Florida Department of Community Affairs, Post-Disaster Redevelopment Planning: A Guide for Florida Communities: Available at http://www.floridadisaster.org/recovery/documents/Post%20Disaster%20Redevelopment%20Planning%20Guidebook%20Lo.pdf
75. Coordinated Statewide Emergency Preparedness – Massachusetts, Mitigation for Memory: A Disaster Mitigation Framework for Cultural Resources, 2014, Available at: http://mblc.state.ma.us/costepma/wp-content/uploads/2015/01/COSTEP-MA_Mitigation_for_Memory_Framework_2015_FINAL_Web.pdf
76. Louisiana Office of Community Development, Louisiana Resiliency Assistance Program, Available at: http://resiliency.lsu.edu/planning/

G. Tribal Governments Guidance
77. Inter-Tribal Long Term Recovery Foundation, Toolbox for Community Based Response to Disasters and Long Term Recovery on Tribal Lands: Available at http://itltrf.org/download_files/Toolkit.pdf
78. FEMA, Tribal Mitigation Planning Factsheet: Available at https://www.fema.gov/media-library/assets/documents/18375?id=4140
H.	Post-Disaster Local Recovery Planning Examples
79. Colorado Community Recovery Symposium, Peer Leadership video - Jane Cage Available at: https://www.fema.gov/ar/media-library/assets/videos/92961
80. Colorado Community Recovery Symposium Peer Leadership video, - Rebecca Ellis https://www.fema.gov/ar/media-library/assets/videos/92976
81. Waterbury, Vermont Long-Term Community Recovery (LTRP), Available at: http://www.waterburyvt.com/about/recovery/
82. Joplin Roadmap to the Future: Phase II Recovery Plan, Available at: http://www.joplinmo.org/documentcenter/view/2475 and the Joplin Updated Comprehensive Housing Market Analysis Available at: http://joplinmo.org/DocumentCenter/View/1265
83. City of Cedar Rapids, Iowa
· Framework Plan for Reinvestment and Reinvestment, Available at: http://www.cedar-rapids.org/government/departments/communitydevelopment/floodrecoveryplanning/Documents/CR_Phase1-All%20v2.pdf
· Vision Cedar Rapids: Downtown Framework Plan, Available at: http://www.armstrongdevco.com/pdf/vision_cr.pdf
· Flood Recovery Planning , Available at: http://www.cedar-rapids.org/government/departments/community-development/floodrecoveryplanning/pages/default.aspx
· Flood Management Strategy: 2011, Available at: http://www.cedar-rapids.org/city-news/flood-recovery-progress/floodmanagementsystem/Documents/Summary%20of%20Costs%20FMS%20(2-9-2011).pdf
· Local Option Sales Tax Matrix, Available Act: http://www.cedar-rapids.org/government/boardsandcommissions/finance/localoptionsalestaxoversightcommittee/Documents/LOST%20Matrix%20Dec%202011.pdf
84. PlanNYC, A Stronger More Resilient New York – NYC Special Initiative for Rebuilding and Resiliency, Available at: http://www.nyc.gov/html/sirr/html/report/report.shtml
85. Chambers County Texas, Long-Term Community Recovery Plan, 2009: Available at: http://www.tbrpc.org/tampabaycatplan/pdf/resource_docs/case_studies/Chambers_TX_LTRPlan.pdf
86. Galveston, Texas, Long-Term Community Recovery Plan, 2009: Available at: http://www.cityofgalveston.org/DocumentCenter/View/192
87. Louisiana Long-Term Community Recovery, Louisiana Speaks: Parish Recovery Planning Tool (Parish RPT): Available at http://www.louisianaspeaks-parishplans.org/
88. New Orleans, Louisiana, Citywide Strategic Recovery and Rebuilding Plan – The Unified New Orleans Plan: Available at http://resilience.abag.ca.gov/wp-content/documents/resilience/New%20Orleans-FINAL-PLAN-April-2007.pdf
89. National Renewable Energy Laboratory, Rebuilding Greensburg, Kansas, as a Model Green Community, Technical Report NREL/TP-6A2-45135. November 2009. Available at: http://www.nrel.gov/docs/fy10osti/45135-1.pdf
90. Urban Land Institute, Advisory Services Panel—Northern Colorado: Estes Park, Fort Collins, and Loveland, Available at: http://uli.org/advisory-service-panels/advisory-services-panel-northern-colorado-estes-park-fort-collins-loveland-resilience-panel-3/
91. Urban Land Institute, Advisory Services Panel—Portland, Maine, Available at: http://uli.org/advisory-service-panels/advisory-services-panel-portland-maine-resilience-panel/
92. FEMA, New York City Hurricane Sandy after Action: Report and Recommendations to Mayor Michael R. Bloomberg, Available at http://www.nyc.gov/html/recovery/downloads/pdf/sandy_aar_5.2.13.pdf
93. FEMA, The response to the 2011 Joplin, Missouri, Tornado Lessons Learned Study, Available at: http://kyem.ky.gov/teams/Documents/Joplin%20Tornado%20Response%2C%20Lessons%20Learned%20Report%2C%20FEMA%2C%20December%2020%2C%202011.pdf
94. Harvard University, Kennedy School of Government, Community Mapping Project, Available at: http://belfercenter.ksg.harvard.edu/publication/17322/community_mapping_project.html
I. Training Resources
95. Emergency Management Institute (EMI) Training Resources, Available at: http://training.fema.gov/emicourses/docs/fy15%20catalog.pdf that include
· E/G/L 0210 Recovery from Disaster: The Local Government Role,
· E/G/L 0279 Retrofitting Flood-Prone Residential Buildings,
· IEMC 901 All Hazards: Recovery and Mitigation,
· IEMC 905 & 910 Hurricane: Preparedness and Response
· E/G/L 0197 Integrating Access and Functional Needs into Emergency Planning,
· IS-288 Voluntary Agencies in Emergency Management,
· IS-318 Mitigation Planning for Local and Tribal Communities,
· IS-0326 Community Tsunami Preparedness,
· IS-403 Introduction to Individual Assistance,
· IS-634 Introduction to FEMA’s Public Assistance Program,
· IS-0821.a Critical Infrastructure and Key Resources Support Annex,
· IS-0909 Community Preparedness: Implementing Simple Activities for Everyone,
· IS-910.a Emergency Management Preparedness Fundamentals, and
· IS-2900 National Disaster Recovery Framework Overview
96. The National Disaster Preparedness Training Center at the University of Hawaii, Available at https://ndptc.hawaii.edu/training

2

