

Life Cycle of a COAD

COADs bring the Pieces Together

**Members work together
proactively to
reduce risks and vulnerabilities,
build capacities and
strengthen connections.**

**COAD GOAL = RESILIENT
COMMUNITIES** Ones that can
withstand, quickly adapt and
successfully recover from a disaster.

COAD members collaborate to build
community:

Social capital
Competence
Preparedness

Social Capital

Making organizational linkages that:

- promote cooperation among community segments,
- Encourage citizen participation
- Engage local leadership
- Create a sense of Community

Community Competence

Bringing people and organizations together to develop ability of communities to think critically, problem solve together, and take collective action to address issues.

Community Preparedness

Learning and implementing direct measures that communities and individuals take to prepare for, respond to and recover from disasters

Beginning
Planning and Initial meeting
Building Resilience
through Whole Community Response
and Recovery

Initial Planning Meeting

- Who needs to be at the table
- What Collaborations already exist In the Communities
- How do we get the people we identified to the meeting.
- Meeting Details (Where and When)

First COAD Meeting

- Introductions
- Capture your roster with Name, Phone & Email
- EMD or designee presents Goals of a Collaboration of a COAD
- Plan next meeting – Time & Date and invite one more person.
- Next meeting to organize leadership

Development Structure and Responsibilities

Second - Organization Meeting

Agenda:

- Nominate candidates for officers
- By-laws template
- (EMD or designee as Vice-Chair)
- Standing Committees structure and purpose.
- Agency updates
- Decide on meeting schedule

COAD Organization Example

Committees
•Mental Health / Crisis Response
•Emergent Volunteer
•Shelter / Mass Care
•Donations Management

Board of Directors

Committees
•Advertising / Public Relations
•Fund Raising Director
•Training / Continuing Education
•Special Needs Population Liaison

Neighborhood Watch

Community Emergency Response Teams

LEPC

Volunteers in Police Service

Medical Reserve Corps

Amateur Radio Emergency Services

Growth

Information and Training

Continual Development and Renewal

Linkages

Missouri
VOAD

The Challenge = Getting the Players and pieces to fit together

Continual Development and Renewal

RESULTS = RESILIENCE

**American
Red Cross**

Julie Stolting

American Red Cross

Southern Missouri Region

Springfield, Missouri

Office: 417.624.4411 Cell: 417.529.6412

Julie.stolting@redcross.org