

The Role of the Red Cross in Emergency Management

**American
Red Cross**

Peter Losi

Vice President, Response Government Operations

March 2007

**American
Red Cross**

Mission of the American Red Cross

‘The American Red Cross, a humanitarian organization led by volunteers and guided by its Congressional Charter and the Fundamental Principles of the International Red Cross Movement, will provide relief to victims of disasters and help people prevent, prepare for, and respond to emergencies.’

**American
Red Cross**

Fundamental Principles of the International Red Cross Movement

**Humanity
Impartiality
Neutrality
Independence
Voluntary Service
Unity
Universality**

**American
Red Cross**

Summary of Organizational Components

Programs and services are integrated at the Local, State, Regional and National levels and are provided through:

- **Manpower**– American Red Cross has over 1 Million Volunteers & 35,000 Paid Staff
- **Chapters** - 775 Local
- **Armed Forces Emergency Services Units** - 100
- **Blood Regions** - 35
- **Service Areas** - 8
- **Partnerships** – with Government and other Non-Governmental Organizations

**American
Red Cross**

Primary Lines of Service

- Biomedical Services
- Armed Forces Emergency Services
- Health & Safety Services
- International Services
- **Disaster Services**

**American
Red Cross**

Potential Disaster Responses

The American Red Cross responds to over **70,000** disasters annually (which range in type and complexity to include):

- **Fires** - From Single Family Homes to large Apartment Complexes
- **Natural Disasters** – Hurricanes, Tornadoes, Earthquakes, Floods, and Severe Weather
- **Other Man-made Incidents** - Terrorist Events, Aircraft Accidents, etc.

**American
Red Cross**

How We Ensure Services are Provided

It all starts with a

Local Chapter!

Must be able to respond to any disaster

24/7/365

Within a 2 hour time frame

ARC National HQ Assets

- **Disaster Operations Center (DOC)**
- **Disaster Services Human Resources (DSHR) System with ~56,000 members**
- **Emergency Response Vehicles (ERVs) - 300**
- **Warehouses - 28 (1.2 Million Sq Ft)**
- **Emergency Communication Response Vehicle (ECRV) - 9**
- **Critical Response Team (CRT)**

**American
Red Cross**

Disaster Services

Health Services

Mental Health Services

Disaster Welfare Information

Client Services

Mass Care

All Red Cross Disaster Assistance is Free!

**American
Red Cross**

Service Area Boundaries and Headquarters Locations

Red Cross Response Concept of Operations

Key

- ARC – American Red Cross
 - BSOC – Biomedical Services Ops Center
 - CDC – Centers for Disease Control in Atlanta, GA
 - DHS – Department of Homeland Security
 - DOC – Disaster Operations Center
 - DRO – Disaster Relief Operation
 - EOC – Emergency Operations Center
 - ERT-A – Emergency Response Team – Advance (FEMA)
 - HHS – Department of Health & Human Services
 - HSC – Homeland Security Council at the White House; no ARC liaison here
 - HSOC – Homeland Security Ops Center (DHS); ARC liaison upon request
 - IIMG – Interagency Incident Management Group (DHS)
 - IMPT – Incident Management Planning Team (DHS)
 - JFO – Joint Field Office (FEMA)
 - JOC – Joint Operations Center (FBI lead); no ARC liaison here
 - NRCC – National Response Coordination Center (FEMA)
 - NOC – National Operations Center
 - PFO – Principal Federal Official (DHS); occasional ARC liaison here
 - RNAT – Rapid Needs Assessment Team (FEMA)
 - RRCC – Regional Response Coordination Center (FEMA)
 - SA – Service Area
- Note** – Solid line indicates automatic deployment of a Red Cross representative to the government entity; dotted line indicates deployment if requested
- (Nov 2006)

National Response Plan (NRP) Roles

Primary Agency Designation:

- ESF #6 Mass Care, Housing & Human Services

Support Agency Designations:

- ESF #3 Public Works & Engineering
- ESF #5 Emergency Management
- ESF #8 Public Health & Medical Services
- ESF #11 Agriculture & Natural Resources
- ESF #14 Long Term Community Recovery & Mitigation
- ESF #15 External Affairs

National Response Plan (NRP) Roles - continued

Support Annexes Designations:

- Red Cross is listed as a “Cooperating” agency to the following annexes:
 - Financial Management
 - Private Sector Coordination
 - International Coordination
 - Public Affairs
 - Tribal Relations

Incident Annexes Designations:

- Red Cross is listed as a “Cooperating” agency to the following annexes:
 - Biological
 - Catastrophic
 - Nuclear/Radiological

**American
Red Cross**

Co-Primary Agency – ESF #6

Emergency Support Function ESF #6 – Mass Care, Housing, and Human Services

Primary Agency Designations for ESF #6

Mass Care

American Red Cross is designated as the Primary Agency for the Mass Care portion of ESF #6

Housing and Human Services

Federal Emergency Management Agency (FEMA) is designated as the Primary Agency for the Housing and Human Services portions of ESF #6

**American
Red Cross**

Red Cross Role in National Response Plan – ESF #6

Emergency Support Function ESF 6 – Mass Care, Housing and Human Services

Components of Mass Care

Coordination of Federal Assets to address:

- **Sheltering**
- **Feeding**
- **Emergency First Aid**
- **Disaster Welfare Information**
- **Bulk Distribution of Emergency Relief Items**

**American
Red Cross**

Voluntary Organization Partners

- **Southern Baptists**
 - Provides support in Feeding Operations through large kitchens
- **The Salvation Army**
 - Provides support in Sheltering and Feeding Operations
- **National Voluntary Organizations Active in Disaster (NVOAD)**
 - Provides coordination services for Voluntary Organizations involved in Disaster Response

Federal Partners

- **Department of Homeland Security**
 - Work closely with FEMA
 - Member of Incident Management Planning Team (IMPT)
 - Represented in the National Operations Center (NOC)
 - Participate in TOPOFF & other national level exercises
- **Department of Health & Human Services**
 - Office of Preparedness and Response
 - Centers for Disease Control and Prevention (CDC)
 - Agency for Children and Families (ACF)
- **Department of Defense**
 - Northern Command (NORTHCOM)

**American
Red Cross**

For Further Information

Peter C. Losi

Vice President,

Response Government Operations

(202) 303-6859 or LosiP@usa.redcross.org

American Red Cross (National HQ)

2025 E Street NW, Washington, D.C. 20006