The background of the slide features a repeating pattern of stylized bears and stars. The bears are depicted in a simple, white outline style, walking towards the right. Each bear has a small star above its head. The pattern is set against a light teal background. The text is overlaid on this pattern.

Role of K-12 Schools and Universities in Long-Term Disaster Recovery

Jeanne Perkins

Earthquake and Hazards Program Consultant

April 1, 2009

Association of Bay Area Governments

BACKGROUND

- **RPC Workshops held to date include the issues of:**
 - **Financing Disaster Recovery**
 - **Long-Term Recovery of Housing**
 - **Long-Term Recovery of Businesses and the Economy**
 - **Recovery of Government Facilities and Services**
 - **Recovery of Transportation and Critical Lifeline Infrastructure**
- **Today's Issue: K-12 Schools and Universities**

BACKGROUND

**Mission of Schools
Pre-Disaster =
Education**

**Mission of Schools
Post-Disaster
Changes**

- (1) K-12 schools are critical to sheltering those displaced from their homes.
- (2) K-12 schools become conduits for information to parents and others in the community.
- (3) Schools could become distribution points for food and water.
- (4) K-12 schools are day-care providers for parents with school-age children.
- (5) Children and teens need the stability that school and sports provide.
- (6) K-12 schools and colleges/universities are a major employer and driver of the Bay Area economy.

What Happens - M 6.7 on Southern Hayward Fault

- **93,000** uninhabitable housing units
- (300,000 – Katrina)
- **220,000** people displaced
- (1,700,000 – Katrina)
- **70,000** people in shelters

A photograph of a crowded shelter. People are sitting on the floor, some on mats and some on the floor itself. The room is filled with people, and the atmosphere appears to be one of a temporary, crowded living space. The text is overlaid on the image.

**The Nightmare Goes On
and On...**

SHELTERING

**Peak - 70,000 people on day 7
25,000 in shelters on day 90**

PURPOSE OF WORKSHOP

- **Local elected officials, school personnel, the American Red Cross, and various state agencies need to work together to ensure that we speed up the long-term recovery process so that schools can return to their mission of education and serving our communities.**

Speakers

- **American Red Cross – Bay Area – Harold Brooks, CEO**
- **Alameda Co. Office of Education – Alicia Masri, Facilities & Operations**
- **University of California, Berkeley – Sarah Nathe, Chancellor’s Office**

