
Trial by Wind and Water:
How 2-1-1 Played a Vital Role During the 2004 Florida Hurricanes

Trial by Wind and Water:
How 2-1-1 Played a Vital Role During the 2004 Florida Hurricanes

ii TRIAL BY WIND AND WATER:

iiiHOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

Table of Contents
Executive Summary .v

Introduction .1

About This Study .3

1. Establishing the Context .5

2-1-1 in Florida .5
Variables Affecting the Role of 2-1-1 in the Emergency 6
Limitations and Lost Opportunities .7
The Volume of Calls .8
The Nature of the Calls .9

2. Lessons Learned .10

3. The Contribution of 2-1-1 .15

Expanding Capacity .16
Managing Information .21
Identifying Unmet and Emerging Needs .23
Reassuring Callers .24
Mobilizing and Managing Volunteers .25
Serving as Intake Points .26
Sustaining the Connection .27

4. The Value of Partnerships .29

Partnerships with United Ways .29
Partnerships with Volunteer Centers .31
The Value of the 2-1-1 Network .31

5. Operational Issues .34

The Value and Limitations of Advance Planning 34
Remaining Open in an Emergency .34
Taking Care of 2-1-1 Staff .36

People Interviewed for This Study .38

iv TRIAL BY WIND AND WATER:

vHOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

Executive Summary
In 2004, Florida became the first state in 130 years to be hit by five “tropical cyclones” in a single
year—Tropical Storm Bonnie, Hurricane Charley, Hurricane Frances, Hurricane Ivan, and Hurricane
Jeanne. For the first time, 2-1-1 centers across a state played a vital role throughout a major emer-
gency—in the days leading up to each of the storms, during the storms themselves, in the immedi-
ate aftermath, and in the long-term recovery.

United Way of America commissioned this report to document the work done by the 2-1-1 centers,
to offer the Florida 2-1-1 centers the opportunity to reflect on and learn from their experience, and to
share their stories with 2-1-1 centers and emergency management staff throughout the country.

2-1-1 in Florida
2-1-1 is the three-digit telephone number designated by the Federal Communications Commission in
2000 as “an easy-to-remember and universally-recognizable number” to connect people with human
and social services. There currently are twelve active 2-1-1 regional and local call centers that serve
33 of Florida’s 67 counties, providing 2-1-1 access to 75 percent of its population, and handling over
500,000 calls per year. There are nine additional comprehensive information & referral centers in
the state, many of which have announced their intention to become 2-1-1 centers. The 2-1-1 centers
come together in the Florida 2-1-1 Network, a cooperative effort of the Florida Alliance of Information
and Referral Services (FLAIRS) and the United Way of Florida.

While 2-1-1 is available to 75 percent of Florida’s population, it is not accessible in half of the state’s
67 counties. The lack of statewide coverage limited the extent to which 2-1-1 could serve the state during
the emergency—there could not be a coordinated state-level decision to establish 2-1-1 as the dialing
code to be used throughout the state to reach disaster response services. Until 2-1-1 becomes a truly
statewide system, it is unlikely that it will be fully recognized as a partner in emergency management
and, thus, continue to be ineligible for the funding from FEMA and other sources required for it to make
the maximum possible contribution during an emergency.

The Value of 2-1-1
During the Emergency, 2-1-1 made seven primary contributions:
• expanded the capacity of Emergency Operations Centers (EOCs) by providing trained information

and referral specialists and by offering the public an alternative access point for information;

• managed information about availability of services and the status of health and human service
organizations and government agencies;

• identified unmet and emerging needs, helping direct resources to high priority places;

• provided critically needed telephone reassurance and crisis support for callers;

• helped mobilize and manage volunteers and cash and in-kind donations;

• served as intake points on behalf of government agencies and nonprofit organizations,
increasing the efficiency of connecting people with needed help; and,

• offered a sustained connection to help for people whose lives were dramatically affected by the
storm as 2-1-1 became part of long-term recovery efforts.

Trial by Wind and Water:
How 2-1-1 Played a Vital Role During the 2004 Florida Hurricanes

vi TRIAL BY WIND AND WATER:

Lessons Learned
1. 2-1-1 centers conclusively demonstrated the
significant contribution that they can make in
an emergency.

2. 2-1-1 centers need to clarify the roles they
want to play during an emergency, to build rela-
tionships in advance to enable those roles, and
to be very flexible and innovative.

3. 2-1-1 centers must build strong relationships
with partners who will support them and who
are in a position to respond to the data 2-1-1 is
collecting-with key response organizations like
the Salvation Army and American Red Cross,
with United Way and Volunteer Centers, and
with government and nonprofit service
providers.

4. Emergency management does not intuitively
understand the potential value add of 2-1-1 to
its work, suggesting the need for 2-1-1 to
engage in significant education, advocacy, and
relationship-building with emergency manage-
ment at all levels-national, state, and local.

5. 2-1-1 centers must prepare for a new kind of
operation during an emergency with the empha-
sis on advance preparation, flexibility and inno-
vation to respond to sustained spikes in call vol-
ume, rapidly changing information that is hard
to collect but which must be managed and dis-
seminated, and breakdowns in planned staffing
and existing emergency plans.

6. “Telephone reassurance” is an essential role
for 2-1-1 to play in all phases of an emergency.

7. The emergency reinforced the importance of
developing 2-1-1 as a system at the local, state,
and national levels to ensure the highest sus-
tained level of performance and to secure the
funds required to enable 2-1-1 to respond to
emergencies and the new needs that come with
them.

Volume and Nature of Calls
The volume of calls was so great that it proved
impossible for 2-1-1 centers to track them accu-
rately. Estimates ranged from 60,000 calls in
six days in Lee County to a 300 percent increase
in Orlando to increases of 25-40 percent at
other 2-1-1 centers.

The nature of the calls received changed rapidly
as communities moved from one phase of the
storm to the next:
• Pre-storm—information about evacuation,

location and availability of shelters,
inquiries from people with special needs,
preparation for the storm

• During the storm—reassurance, crisis inter-
vention, emergency assistance

• Immediate aftermath—location of essential
services (water, ice, food), rescue needs,
debris removal, power outages

• Recovery—disaster relief financial assis-
tance, property damage, disaster-caused
health issues, disaster-related transporta-
tion issues

The Partnership with United Ways
The state-level partnership between 2-1-1 and
United Ways existed well before the storms.
FLAIRS and United Way of Florida joined togeth-
er to develop the strategic business plan for the
Florida 2-1-1 Network; worked together to pass
the state legislation authorizing development of
2-1-1; and now are jointly seeking funding from
the legislature to make statewide access to
2-1-1 a reality.

During the Emergency, the partnership served
both parties well. By working together, 2-1-1
and United Ways expanded each other’s capaci-
ty to serve their community and enabled both to
build stronger relationships with EOCs and with
other nonprofit organizations.

For 2-1-1 centers, the partnership directly con-
nected them to the significant community lead-
ership roles undertaken by United Ways
statewide, leveraging the value of 2-1-1’s data,
focusing greater attention on their contribution,
and bringing them new resources. For United
Ways, the partnership with 2-1-1 better posi-
tioned them to be at the heart of the emergency
response effort and gave them new opportuni-
ties to demonstrate community impact.

1HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

Introduction
Hurricane / Typhoon: A tropical cyclone in which the maximum sustained surface wind
(using the U.S. 1-minute average) is 64 kt (74 mph or 119 km/hr) or more. The term hurri-
cane is used for Northern Hemisphere tropical cyclones east of the International Dateline
to the Greenwich Meridian. The term typhoon is used for Pacific tropical cyclones north of
the Equator west of the International Dateline.

Hurricane Season: The portion of the year having a relatively high incidence of hurri-
canes. The hurricane season in the Atlantic, Caribbean, and Gulf of Mexico runs from June
1 to November 30.2

On July 29, 2004, a “tropical wave” crossed Dakar, Senegal and moved westward for sev-
eral days, accompanied by cloudiness, thunderstorms, and “a well-defined cyclonic rota-
tion at the mid-levels.” Less than a week later, a tropical
depression grew out of the system as it passed
Barbados. Within another week, it had become Tropical
Storm Bonnie near the northeastern tip of the Yucatan
Peninsula. It made landfall near Saint Vincent and Saint
George Islands just south of Apalachicola, Florida mid-
morning on August 12.3

The 2004 hurricane season had begun for the more than
17 million residents of Florida.

By the time the last winds and rains of Hurricane Jeanne
had subsided on September 27, 48 days after Bonnie’s
landfall, 110 people in the United States and over 1,600 people in the Caribbean were
dead and an estimated $60 billion in damages had been incurred.

For the first time in 130 years, a single state had been hit by five “tropical cyclones” in a
single year—Tropical Storm Bonnie, Hurricane Charley, Hurricane Frances, Hurricane
Ivan, and Hurricane Jeanne.4

Preparations for and recovery after the storms generated a massive response on the part
of federal, state, county, and municipal emergency management agencies, nonprofit
organizations, faith-based groups, and businesses, and by individual citizens not only
throughout Florida but from around the United States who volunteered their time and
made cash and in-kind contributions.

For the first time, 2-1-1s across a state were able to play a vital role throughout the emer-
gency—in the days leading up to each of the storms, during the storms themselves, in
the immediate aftermath, and in the long-term recovery. This is the story of what they
experienced, how they performed, and what they learned from their experience.

June too soon.

July stand by.

August look out you must.

September remember.

October all over.
—Mariner’s poem1

1 As quoted from Inwards, Richard, 1898: Weather Lore. Elliot Stock, London, p. 86 by Edward N. Rappaport and
Jose Fernandez-Partagas in “The Deadliest Atlantic Tropical Cyclones, 1492-1996”, NOAA Technical
Memorandum NWS NHC 47, May 28, 1995, which may be found at http://www.nhc.noaa.gov/pastdeadly.shtml?
2 op. cit., Rappaport and Fernandez-Partagas.
3 “Tropical Storm Bonnie: 3-13 August 2004” by Lixion A. Avila of the National Hurricane Center, October 5,
2004. http://www.nhc.noaa.gov/
4 “As hurricane season ends, Floridians wonder what’s in store for the future” by Ken Kaye, posted November
28, 2004 on http://www.sun-sentinel.com/.

2 TRIAL BY WIND AND WATER:

HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES 3

About This Study
Trial by Wind and Water: How 2-1-1 Played a Vital Role During the 2004 Florida Hurricanes was com-
missioned by United Way of America:
• to document the work of 2-1-1s and other comprehensive I&Rs in Florida during the 2004

hurricane emergency;

• to gain perspective on the contribution that the 2-1-1s and I&Rs made to the overall organized
community response to that emergency;

• to offer the 2-1-1s and I&Rs the opportunity to reflect on and learn from their experience; and,

• to share what they experienced and learned with 2-1-1s, United Ways, and emergency manage-
ment agencies of government nationwide.

The research included:
• site visits to five of the hardest-hit counties—Lee, Charlotte, Brevard, Orange, and Palm Beach;

• face-to-face and telephone interviews with 77 people;

• review of internal and public reports provided by the 2-1-1s, news reports, and web sites; and,

• a meeting of 21 people from 2-1-1s and other comprehensive I&Rs organized by the Florida
Association of Information and Referral Services (FLAIRS) and the United Way of Florida.

This report is organized into five chapters:
• The first establishes the context for understanding the emergency and the role of 2-1-1s.

It describes the status of 2-1-1s in Florida, identifies three major variables affecting the role the
2-1-1 played, explores the limitations of the 2-1-1s and the implication for the contribution they
could make, and discusses the volume and the nature of calls received by 2-1-1s during the
emergency.

• The second describes lessons learned from this experience. These lessons are valuable not only
for the Florida 2-1-1s as they examine how they will respond to future hurricanes and other natu-
ral disasters, but also to 2-1-1s in communities throughout the United States as they prepare to
meet a wide variety of natural disasters.

• The third describes the contributions of 2-1-1—expanding the capacity of emergency response,
managing information, identifying unmet needs, reassuring callers, mobilizing and managing
volunteers, serving as intake for service providers, and sustaining the connection. It is here that
their stories are told, both in their own words and in the words of those who worked with and
observed them.

• The fourth discusses the value of partnerships—with emergency management agencies of gov-
ernment, with United Ways, with Volunteer Centers, and with one another.

• The fifth presents three operational issues of interest—the value and limitations of advance plan-
ning; issues around whether, when and how to close during an emergency; and, concerns about
how best to support 2-1-1 staff and volunteers who work through an emergency.

There also are a number of sidebars throughout the report devoted to specific examples. A complete
list of people interviewed and footnotes will be found at the very end.

4 TRIAL BY WIND AND WATER:

There are four terms that recur throughout the
report:
• “2-1-1” has been defined to include those

comprehensive I&Rs currently operating
with the 211 3-digit dialing code, those who
are actively preparing to become 2-1-1s, and
those who are exploring the possibility of
becoming 2-1-1s.

• “the Emergency” is the term chosen to
refer to the total experience. It began, as
noted above, in early August 2004. For
those most affected by the storm, it has yet
to end. For some 2-1-1s, the term refers to
the immediate period around a single
storm; for others, the entire period.

• “EOC,” which technically means
“Emergency Operations Center,” the facility
that houses county government’s emer-
gency management team during an emer-
gency, is used as an umbrella term to refer
to that entire effort. Thus, “the relationship
between 2-1-1 and the EOC” refers to the
relationship with whatever the specific
emergency management structure is within
the county or municipality.

• Hurricanes and tropical storms are referred
to by the name given them by the World
Meteorological Organization—Bonnie,
Charley, Frances, Ivan, and Jeanne.

About 2-1-1

Information & referral services are specifi-
cally designed to connect people with the
health and human services they need, usu-
ally through telephone interaction with a
trained referral specialist. Comprehensive
I&Rs deal with the broadest range of
callers’ requests. Specialized I&Rs may
focus either on a specific population group
(seniors, youth, etc.) or with a specific
issue area (substance abuse, HIV-AIDS, cri-
sis counseling, etc.). Some I&Rs “blend”
comprehensive I&R services with crisis
intervention.

2-1-1 is the 3-digit telephone number des-
ignated by the FCC in July 2000 as “an
easy-to-remember and universally-recog-
nizable number that would enable a critical
connection between individuals and fami-
lies in need and the appropriate communi-
ty-based organizations and government
agencies.”

By the fall of 2004, 139 2-1-1 systems had
begun operating in 28 states and the
District of Columbia, allowing over 34% of
the U.S. population, more than 100 million
people, to gain access to information
about the social services they need by
dialing 2-1-1.

5HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

Chapter One

Establishing the Context
This chapter provides the context to understand the experience of the
2-1-1s during the Emergency. The chapter describes the current status of
2-1-1 in Florida, identifies three major variables affecting the role the
2-1-1s played, explores the limitations on the 2-1-1s and the implication for
the contribution they could make, and discusses the volume and the
nature of calls received by the 2-1-1s during the emergency.

2-1-1 in Florida
There currently are twelve active 2-1-1 regional and local call centers that
serve 33 of Florida’s 67 counties, providing 2-1-1 access to 75% of its pop-
ulation and handling over 500,000 calls per year. There are nine addition-
al comprehensive I&Rs in the state, many of which have announced their
intention to become 2-1-1s.

The 2-1-1s come together in the Florida 2-1-1 Network, a cooperative effort
of the Florida Alliance of Information and Referral Services (FLAIRS) and
the United Way of Florida. In 2002, the Florida state legislature adopted
Florida Senate Bill 1276 which authorized “the planning, development,
and...implementation of a statewide Florida 211 Network which shall serve
as the single point of coordination for information and referral for health
and human services.” By specifically naming FLAIRS, the statewide asso-
ciation of local information and referral providers, the legislature recog-
nized the strength of the state’s existing 2-1-1 assets.

In 2003, FLAIRS and United Way of Florida joined together in a strategic
planning process that resulted in a strategic business plan to guide the
development of the Network, to achieve statewide coverage and to build
strong collaboration with the public sector. It described their vision of

...an integrated, efficient statewide system of local and regional call cen-
ters that will work together to provide telephone access to trained referral
specialists 24 hours a day, 365 days a year—providing the right informa-
tion in the right way at the right time.

The business plan foresaw the role of 2-1-1 in response to natural disasters:

We must be prepared to respond immediately and effectively to the reality
of natural disasters. We know better than any other state the devastating
impact of natural disasters. Not only do they create immediate emergency
situations that require intensive first response but also have long-term con-
sequences for victims, increasing the need for access to health, human
services, and other support for full recovery....By building the statewide
2-1-1 network and collaborating on emergency planning, we can ensure that
2-1-1 remains available to all people in Florida during emergencies by re-
routing calls to 2-1-1 call centers outside the immediate area of a disaster.

6 TRIAL BY WIND AND WATER:

This sense of collaboration was not new with
the business plan. Indeed, Florida had long
had, in FLAIRS, a strong statewide association
of both comprehensive and specialized I&Rs.

Variables Affecting the Role of 2-1-1 in
the Emergency
The experience of the various 2-1-1s in Florida
during the Emergency was highly situational,
based on three key variables:

• The nature of the 2-1-1 itself. Some 2-1-1s

are independent non-profit organizations;
some are operating departments within a
United Way; one is a unit of county govern-
ment (Charlotte County); one is a combina-
tion 2-1-1 and Volunteer Center (Tampa Bay
Cares). Many are blended services—that is,
they offer both comprehensive I&R and cri-
sis intervention services—but some are only
I&Rs. Of those 2-1-1s that are independent
organizations, some have close, sustained
partnerships in place with their local United
Way; others do not. Some have built rela-
tionships with those responsible for emer-
gency management and disaster response
in their counties; others have not. Each of
these differences helped influence the
nature of the role and extent of responsibili-
ty of each 2-1-1. They are not cookie-cutter
replicas of one another; they are distinct
entities with varying levels of capacity and
expertise.

• The extent of damage from the storms.
While it is true that virtually every county in
Florida was affected by one or more of the
storms, the nature of the impact varied
widely, sometimes even within the service

The Storms

Tropical Storm Bonnie made landfall near Saint Vincent and Saint
George Islands just south of Apalachicola, Florida—in the Florida
panhandle, 75 miles southwest of Tallahassee—as a tropical storm on
August 12. Its winds were confined to coastal sections to the east of
the center. As a depression, Bonnie continued to move northeast-
ward, across the eastern United States, dissipating south of Cape Cod
two days later. Although no damage or casualties were recorded in
Florida, a tornado spawned by the storm killed three people in Pender
County, North Carolina.5

Hurricane Charley struck Jamaica, the Cayman Islands, and western
Cuba before making landfall just before 8:00 p.m. on August 13 on the
southwest coast of Florida just north of Captiva, as a Category 4 hurri-
cane, the strongest to hit the U.S. since Andrew in 1992. An hour
later, the eye passed over Punta Gorda and “the eyewall struck that
city and neighboring Port Charlotte with devastating results.
Continuing north-northeastward at a slightly faster forward speed, the
hurricane traversed the central Florida peninsula, resulting in a swath
of destruction across the state.” It moved off the northeast coast,
near Daytona Beach, around 3:30 AM on August 14, less than eight
hours after its landfall. Charley was directly responsible for nine
deaths in Florida and indirectly responsible for another 18. Total dam-
ages from the storm are estimated at $15 billion.6

Hurricane Frances was an extremely slow-moving Category 2 hurri-
cane that battered the east coast of Florida, between Fort Pierce and
West Palm Beach, for most of Saturday, September 4 before coming
ashore around 11:00 PM. It took another two hours for its 80 mile-
wide eye to be fully over the state. It took almost 24 hours from the
time of landfall for it to exit near Tampa as a tropical storm. As a trop-
ical depression, its heavy rains continued to cause flooding as far
north as the Canadian border. Frances was responsible for 20 deaths
and approximately $16 billion in damages.7

Hurricane Ivan “was a classical long-lived Cape Verder hurricane that
made two landfalls along the U.S. coast and reached Category 5
strength three times.” It did extensive damage throughout its journey
across the Caribbean Ocean from Granada to the tip of western Cuba.
It spent three days moving northwest over the Gulf of Mexico before
making landfall southwest of Pensacola. Ivan was responsible for 52
deaths in the U.S and 70 in the Caribbean and an estimated $20 bil-
lion in damages.8

Hurricane Jeanne caused over 3,000 deaths in Haiti from torrential rain-
fall flooding before making landfall in the United States eight days later
east of Stuart, Florida on September 26. It moved across central
Florida, moving north into Georgia almost 30 hours later. Jeanne was
responsible for 11 deaths in the United States and 1,531 in the
Caribbean and an estimated $12 billion in damages.9

5 Avila, op. cit.
6 “Hurricane Charley: 9-14 August, 2004” by Richard J.
Pasch, Daniel P. Brown, and Eric S. Blake of the National
Hurricane Center, October 18, 2004.
http://www.nhc.noaa.gov/
7 “Hurricane Frances”. Wikipedia: The Free Encyclopedia.
http://en.wikipedia.org/wiki/Hurricane_Frances
8 “Hurricane Ivan”. Wikipedia: The Free Encyclopedia.
http://en.wikipedia.org/wiki/Hurricane_Ivan
9 “Hurricane Jeanne: 13-28 September, 2004” by Miles B.
Lawrence and Hugh D. Cobb of the National Hurricane
Center, November 22, 2004. http://www.nhc.noaa.gov/

7HOW 2-1-1 PLAYED A VITAL ROLE THROUGHOUT A MAJOR EMERGENCY

area of an individual 2-1-1. Some of the
2-1-1s accurately described their county as
“devastated;” others spoke of receiving
“glancing blows of 100 MPH winds and
gales of rain;” others were affected very
little. Those in the most severely damaged
areas had greater demands placed on them
and more opportunities to provide a broad-
er range of service to the community.

• The phase of the storm. There were at least
four distinct phases of the storms that 2-1-1s

identified—pre-storm, during the storm, the
immediate aftermath, and the long-term
recovery. Some 2-1-1s played active roles in
all four. Others were limited by circum-
stance, relationships, or lack of resources to
being active only in the post-storm phases.

In short, there is no “typical 2-1-1,” no “typical
storm,” and no “typical experience.” In and of
itself, this is an important lesson to learn from
the Florida experience. When the 2-1-1s met
together at the debriefing organized by FLAIRS,
one of the key points made by the group was
that the nature of the disaster will determine
the nature of the response needed and the roles
that 2-1-1s can play.

Limitations and Lost Opportunities
While 2-1-1 is available to 75% of Florida’s popu-
lation, it is not accessible in half of the state’s
67 counties. This lack of statewide coverage
limited the extent to which 2-1-1 could serve the
state during the Emergency in two ways.

First, it meant that there could not be a coordi-
nated state-level decision to establish 2-1-1 as
the dialing code to be used throughout the
state to reach disaster response services.
One of the valuable attributes of 2-1-1 is that it
is an easy-to-remember phone number. In
Charlotte County, one of the hardest hit in the
state, the 2-1-1 dialing code had not yet been
adopted by the county’s Human Services

Department which provides comprehensive I&R
services. Kelly Studenwall, Assistant Director of
the department compared their situation with that
of neighboring Lee County. She said, “Our EOC
number was hard for people to remember.
In Lee County, it was ‘dial 2-1-1.’ Which is easier?”

Because of the size of media markets and the
division of EOCs by county, there were areas of
the state where multiple 10-digit phone num-
bers were publicized for citizens to reach storm
hotlines, citizen response centers, and rumor
control centers.Had there been both statewide
access to 2-1-1 and adequate advance planning,
it would have been possible for the Governor to
announce a single number—2-1-1—that anyone
in the state could call to get the information and
connection to services that they needed.

Second, until 2-1-1 becomes a truly statewide
system, it is unlikely that it will be fully recog-
nized as a partner in emergency management
and, thus, continue to be ineligible for the fund-
ing from FEMA and other sources required for it
to make the maximum possible contribution
during an emergency.

The need for statewide coverage was recog-
nized in the state business plan as one of the
greatest challenges facing the Network. Now, in
reaction to the role 2-1-1 played during the
Emergency, Florida’s United Ways and FLAIRS
are, according to Ted Granger, President of the
United Way of Florida, “moving forward together
to expand 2-1-1 to the entire state. Because
funding is a major barrier to achieving
statewide coverage, and because state govern-
ment and Florida residents receive such bene-
fits from 2-1-1, the 2005 Florida Legislature will
be asked to provide funding to support
statewide implementation; an appropriation
that, among others, will position the State as a
full partner with United Ways, county and
municipal governments, and others in support-
ing this community resource.”

8 TRIAL BY WIND AND WATER:

The Volume of Calls
The truth is that no one will ever know how
many calls the 2-1-1s in Florida received in the
48 days from beginning to end of the storms.
Nor perhaps does it matter. As one I&R special-
ist put it, “The phone never stopped ringing.
Every time you looked at the phone, all the
lights were lit up. As soon as I hung up, the
phone rang again.”

Libby Donoghue, Executive Director of 2-1-1
Brevard, in her report to her board about the
storms, noted that an upgrade of computer
systems disabled the call tracking software.
Consequently, “staff and volunteers were asked
to record calls handled with hash marks on a
sheet designed for storm responses. The call
volume was so high that this proved difficult, if
not impossible to do accurately. [The charts in
the report] represent the number of calls
logged, estimated to represent as little as one
third of actual numbers in the days immediately
following [Hurricane Frances].”

Here is the best information available about call
volume in some of the hardest hit areas:

• In Lee County, population 450,000, the
United Way 2-1-1, working from the county
Emergency Operation Center, estimated
that they handled 60,000 calls in the first
six days, including 900 per hour at the
height of Hurricane Charley.

• In Charlotte County, the I&R division of the
county’s Department of Human Services,
which is slated to become a 2-1-1, estimat-
ed that it handled 16,000 calls from their
county’s 142,000 residents as well as from
concerned family members and potential
volunteers and donors nationwide.

• 211 HelpLine in Palm Beach County actually
counted 9,389 calls during September from
Palm Beach County, an increase of 26%
over the same month the previous year, and
2,435 calls from the four counties of the
Treasure Coast, as many as in the entire
third quarter of 2003.

• 2-1-1 Community Resources in Orlando,
which serves the three counties of Orange,
Osceola, and Seminole with a combined
population of 1.5 million, took 19,551 calls
between August 12 and September 20—
a 300% increase over their normal call vol-
ume. [See box, “Mapping the Orlando
Calls”, for more detail.]

• 2-1-1 Brevard (county population of
480,000) had a 41% increase in calls imme-
diately after Hurricane Charley, including
many from people wanting to know how to
assist people in parts of the state with the
most severe damage. In the three days
prior to Hurricane Frances, they counted
3,650 handled calls [see the caveat above],
62% more than they handled in the entire
month of August. They logged over 25,000
calls in September. Libby Donoghue report-
ed, “The actual number of calls handled is
estimated to be about 20% higher. Even
the recorded volume is 61/2 times the num-
ber of calls taken in September of 2003, as
well as 12% more than the total number of
calls handled in FY2003.”

Mapping the Orlando Calls

2-1-1 Community Resources in Orlando did one of the most extensive
job reporting on the calls, including mapping call distribution by Zip
code, allowing for an
immediate visual repre-
sentation of the origin
of calls. For example:

The 2-1-1 organization
uses mapping tech-
niques to compare the
origin of calls for specif-
ic needs against the
location of available
community resources.
A classic example of
this would be to plot
calls for emergency
food assistance against
locations of existing
food pantries.

2-1-1 Calls (August 12 - 19)
Call Count

0 - 25
26 - 50
51 - 100
101 - 175
176 - 250
251 - 325
326 - 400
401 - 600
Other
Highway Types
Interstate
US Highway
Primary State Highway
State Highway

9HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

From counties less hard hit:

• 2-1-1 First Call for Help of Broward in Ft.
Lauderdale reported a 10% increase in call
volume.

• 2-1-1 Big Bend in Tallahassee did not see a sig-
nificant increase in call volume because of the
lack of serious damage in their service area.

• For First Call for Help of the United Way of
Volusia and Flagler Counties in Daytona
Beach, not yet a 2-1-1, there was a 20%
increase in normal call volume in the week
after Hurricane Charley.

The Nature of the Calls
The nature of the calls received changed rapidly
as communities moved from one phase of the
storm to the next:

• Pre-storm—information or advice about
evacuation, location and availability of
shelters, inquiries from people with special
needs, preparation for the storm

• During the storm—reassurance, crisis inter-
vention, emergency assistance

• Immediate aftermath—location of essential
services (water, ice, food), rescue needs,
debris removal, power outages

• Recovery—disaster relief financial assis-
tance, property damage, disaster-caused
health issues, disaster-related transporta-
tion issues

The common denominator throughout the phas-
es was the clear need that callers had for reas-
surance.

The experience in Lee County, where the United
Way 2-1-1 worked from the county’s Emergency
Operations Center, was very representative.
Linda Pankow, manager of the 2-1-1, described
the progression this way:

• “For the two days prior to Charley the calls
were do I need to evacuate, what supplies do
I need, where can I get them? People want-
ed to hear a live voice even if it was saying
the same thing that was on the TV news.”

• “The day the storm hit, we got panicky calls
about how to protect themselves since they
could no longer leave.”

• “The day after the storm, the calls were
where to get ice and water. We got informa-
tion from stores on whether they were
open. And we could send people to agen-
cies close to them that were getting sup-
plies from distribution centers. We were
getting calls about power outages and by
the second day we were getting updates
from Florida Power and Light. We were get-
ting calls about the curfew, about whether
people could return to their homes.”

• “Now [six weeks later] we are getting calls
from people who have lost their jobs
because of the storms.”

The report of 2-1-1 Community Resources in
Orlando for the week of August 12-19 is a good
illustration of the nature of disaster-related calls.

Disaster-Related Calls in Orlando From August 12 through 19

5%
Disaster-related
Transportation

5%
Disaster-caused
Health Issues

8%
Tree Removal

9%
Emergency
Shelter

9%
Property
Damage

10%
Power Outage Inquiry

12%
Disaster Relief
Financial Assistance

12%
Emergency
Water and Ice

13%
Canteen Services

17%
Disaster-related
Commodity
Shortages

Call Type Count

Disaster-related Commodity Shortages 710

Canteen Services .485

Emergency Water and Ice 450

Disaster Relief Financial Assistance 445

Power Outage Inquiry392

Property Damage .334

Emergency Shelter .331

Tree Removal .326

Disaster-caused Health Issues 208

Disaster-related Transportation 177

TOTAL .3,858

10 TRIAL BY WIND AND WATER:

Chapter Two

Lessons Learned

The purpose of this chapter is to look across the data collected during the
research and to draw conclusions that may inform not only the future work
of the 2-1-1s in Florida but also of 2-1-1s across the country and of those
with whom they must partner during an emergency.

1. 2-1-1s conclusively demonstrated the significant contribution that they
can make in an emergency—expanding the capacity of emergency
response, managing information, spotting unmet needs, reassuring
callers, mobilizing and managing volunteers, serving as intake for service
providers, and sustaining the connection. This contribution was recog-
nized by those with whom they worked—emergency management, public
sector service providers, other nonprofits, and funders. As described in
depth in Chapter Three, 2-1-1s’ work earned them a new level of respect in
their communities and, hopefully, a “place at the table” as preparations
are made for the next emergency.

2. 2-1-1s need clarity on the roles they want to play during an emergency,
need to plan and build relationships in advance to enable that role, and
prepare to be very flexible and innovative in what they actually do.

Clarity of role. There are a wide variety of roles that 2-1-1s can play during
an emergency, from providing supplementary staffing for government
emergency call centers to proactively putting call data to work in directing
attention to gaps in service. They can be an integral part of government’s
response to an emergency or they can stand outside, modifying their reg-
ular work to complement the government’s activities. They can help to
mobilize volunteers—or not. They can serve as intake mechanisms for
service providers—or not. All are legitimate choices. In Florida, no single
2-1-1 seemed prepared or positioned to do it all. In many cases, they
determined their actions and role as they went along, responding to the
circumstances and opportunities, not driven by advance planning.
Ideally, 2-1-1s will answer the “what do we want to be?” question well in
advance and will have taken the steps necessary to position and enable
themselves to play that role, whatever it may be. Equally important, they
will have considered what they do not want to do.

Advance planning. It is essential that 2-1-1s develop strong emergency
management plans, test them with knowledgeable partners, rehearse
them with those partners, and practice them internally. They must also
recognize the limits of planning. As discussed in Chapter Five, the entire
experience of an emergency is one extended learning process. The most
carefully developed plans may not stand up in the rapidly changing reality
of an emergency when the behavior of others becomes much less pre-
dictable than advance planning had anticipated.

11HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

Flexibility and innovation. Linda Pankow,
Manager of the United Way 2-1-1 in Lee County,
captured it when she said, “Don’t be disap-
pointed if you don’t have everything right. You
need to figure out what is needed every day.”
Throughout the stories of how the 2-1-1sre-
sponded to the Emergency are examples of
innovation—from finding new ways to organize
and share rapidly changing information to creat-
ing new partnerships to help get volunteers to
the places they were needed to seeing patterns
in calls that revealed gaps in services.
Innovation was possible because the innovators
could step outside the bounds of their everyday
experience, putting what they knew to work in
new ways. Libby Donoghue, executive director
of 2-1-1 Brevard, understood that it takes mental
preparation to innovate: “Be prepared in your
mind to be flexible and creative.” Then, take
the new ideas that grow from that creativity and
turn them into action, into innovation.

3. It is essential that 2-1-1s build strong rela-
tionships with partners who are prepared to
support them and who are in a position to
respond to the data 2-1-1 is collecting.

After a 2-1-1 has clarity about the roles it wants
to play and has developed its advance plans, it
must turn attention to developing the relation-
ships it needs to enable it to succeed. The most
important of these clearly is with the emergency
management structure in their service area. But
there are more that must be cultivated and for-
malized—with key response organizations like
the Salvation Army and American Red Cross,
with the United Way and Volunteer Center and
with both government and nonprofit service
providers.

Where 2-1-1 seemed to make the greatest con-
tribution in Florida, it appeared that these rela-
tionships were the strongest and had been pur-
posely built. But even in those places, it was
clear that some of the relationships were more
ad hoc than others, that they were the result of
working together over time and not because
there had been purposeful planning to work
together in an emergency.

Building a strong, mutually beneficial partner-
ship with United Way is essential. This is not to
say that every 2-1-1 should be merged into a
United Way. Rather, it is to recognize that when
they worked closely together, 2-1-1s and United
Ways strengthened one another’s ability to play
a significant role in responding to the emer-
gency - and that was to the clear benefit of their
communities. Such a partnership is a natural
part of the growing United Way commitment to
“community impact.”

A key aspect of relationship-building is to
secure the funding to enable 2-1-1s to be full
participants in emergency response. All of the
2-1-1s in Florida incurred some additional costs
as a result of expanded work during the
Emergency, primarily from the need to pay for
additional staffing beyond that normally sched-
uled. While these were not large costs in the
great scheme of things—perhaps in the range of
$5,000 to $10,000 each—most 2-1-1s are not
resource-rich and do not have significant discre-
tionary funds. It was clear that for several of
the 2-1-1s, their financial limitations also limited
their work during the Emergency. With ade-
quate advance relationship-building, 2-1-1 can
be positioned as one of the primary emergency
responders and thus able to share in funding
that may become available from federal or state
governments, as well as be recognized by local
funders as “essential organizations” to receive
emergency funding.

Libby Donoghue, executive director of 2-1-1
Brevard, spoke for all of the 2-1-1s when she
said, “2-1-1s must be funded adequately to be
able to respond. The partnerships are critical,
but the expectations of the partners can’t
exceed the capacity of the 2-1-1s.”

4. Emergency management does not intuitively
understand the potential value add of 2-1-1 to
its work.

It is relatively easy to develop a strong rationale
for 2-1-1—indeed, the proliferation of 2-1-1s

throughout the United States demonstrates
that. That rationale typically includes the role

12 TRIAL BY WIND AND WATER:

that 2-1-1s can play in response to an emer-
gency or disaster or as part of “homeland secu-
rity.” Too often, however, that case is built in a
vacuum, without adequate consultation with
emergency management or first responders.
Thus, it remains more hypothetical than real,
an assertion rather than a conclusion reached
in concert with the customers for that role.

While it may be difficult for those who are
champions for 2-1-1 to admit, not everyone
automatically “gets it.” Scott Badesch, Chief
Professional Officer of the United Way of Palm
Beach County, had a realistic view when he
observed, “People didn’t see the benefit of 2-1-1
until they needed it.”

In Florida, the EOC in Lee County clearly “got it”
long before the hurricane season. As a result,
the United Way 2-1-1 there was an integral part
of the county’s emergency response and,
because of that, the United Way came to the
table in a new way and played a significant
leadership role in the community, one that pre-
viously had not been available to them. In
some of the other counties, the EOCs “got it” to
the extent that they had made some provisions
for the involvement of 2-1-1—but those provi-
sions too often were not enough to allow the
2-1-1 to make the contribution that they were
capable of. In addition, in some counties, there
was little recognition prior to the Emergency of
the value 2-1-1 could add. Fortunately, as
Scott Badesch also observed, “...during this
emergency they [2-1-1s] proved that they could
respond. They were there every minute of the
day for us.”

One possibility was expressed by Don Lusk,
Assistant County Manager in Brevard County,
that “information and referral” should be man-
dated as one of the core emergency manage-
ment functions that need to be fulfilled, thus
giving it legitimacy, a seat at the table, and the
resources it needs to be done effectively.

To accomplish achieve this status will require
2-1-1s to engage in significant education, advo-
cacy, and relationship-building with those
responsible for emergency management. 2-1-1s

must engage emergency management officials
at all levels—national, state, and local. 2-1-1s

should build their case on as much data as pos-
sible, including that presented in this report,
about how 2-1-1s have contributed in emergency
situations. Emergency management officials
need to be understood as customers of 2-1-1,
with a concomitant understanding of those cus-
tomers’ needs, priorities, and realities.

The relationship with emergency management
is the one that will define the roles 2-1-1 will
play during an emergency. It is the one that
must receive the highest priority attention.

5. 2-1-1s must prepare for a new kind of opera-
tion during an emergency.

Everything changes in an emergency. There
may be a huge and sustained spike in call vol-
ume, perhaps overwhelming established proce-
dures for tracking the volume and nature of the
calls. Existing databases may be essentially
worthless, particularly during and in the imme-
diate aftermath of an emergency. The informa-
tion required will be hard to get and will be
changing rapidly. Even EOCs may not have ade-
quate information management procedures in
place. Regular facilities may no longer be safe
to occupy. Power may be lost for extended peri-
ods. Volunteers and paid staff may be unable
or even unwilling to come to work. 2-1-1s must
be prepared, through playing through “what if”
scenarios, learning from those who have been
through emergencies, and advance planning, to
operate in new ways during an emergency.

6. “Telephone reassurance” is an essential role
for 2-1-1 to play in all phases of an emergency.

The distinct phases in a hurricane emergency
offer different roles for 2-1-1s. The role that cut
across all of the phases in Florida, however,
was the high demand for “telephone reassur-
ance.” As discussed in the next chapter, anxi-
ety and the need for reassurance was perhaps
the defining characteristic of the vast majority
of calls received by 2-1-1s immediately prior to,
during, and immediately after the storms.

Responding to this need was one of the most
important ways that 2-1-1s demonstrated their
value to EOCs, which, by their own admission,
were not prepared or staffed to handle such

13HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

calls. 2-1-1s brought a level of skill, trained tele-
phone specialists, and experience that allowed
EOCs to divert both crisis calls and reassurance
calls to the 2-1-1 staff, thus providing better cus-
tomer service while freeing up other EOC staff
to do the work they were trained to do.

This suggests that 2-1-1s need to be prepared to
perform this role, ensuring that paid staff and
volunteers are trained to provide reassurance to
callers—and, if necessary, being prepared to
give sufficient on-the-job training for phone
answerers who may have been recruited at the
last moment.

7. The Emergency reinforced the importance of
developing 2-1-1 as a system.

One of the first issues raised in the AIRS 2-1-1
Toolkit is whether the goal is to plan an I&R
“system” with 2-1-1 in the lead role or to deliver
a call center service. The preferred answer, of
course, is to build a system. At the local level
that means defining “2-1-1” as including spe-
cialized I&Rs, service providers, emergency
management, and other stakeholders. At the
state level, it means finding ways for 2-1-1s to
work together effectively and, as a group, to
build a broader system that includes those
other stakeholders. At the national level, it ulti-
mately will mean finding ways to enable 2-1-1s

to work together across borders, to move calls if
needed, and to share and aggregate data.

The experience in Florida reinforced the poten-
tial value of such systems:

• At the local level, 2-1-1s seemed to make
greater sustained contributions where there
were well-established partnerships and a
history of working in concert.

• At the state level, the existence of a strong,
established I&R state association plus the
shared intent to build a true statewide 2-1-1
system set the stage for ongoing informa-
tion-sharing, back-up support, learning,
and support among the 2-1-1s as well as
facilitating their collective engagement with
other networks.

• At the national level, there was initial evi-
dence that data gathered from 2-1-1s can be
fed through other national systems to help
deploy resources in local communities, that
calls can be successfully forwarded to and
handled by 2-1-1s at a distance, and that, if
the contact information is available, 2-1-1s

outside the affected area can direct callers
to 2-1-1s in the affected areas to seek infor-
mation on family members or to determine
whether and when to return to the area.

Looking to the Future
How, then, can 2-1-1s in Florida give even
greater benefit to the state in future hurricane
emergencies? Consider these possibilities:

• If there is 100% statewide coverage by
2-1-1s, it will be possible for the state to
adopt 2-1-1 as the phone number to be
used during an emergency to reach EOCs—
a single number that can be promoted
statewide as the single access point to
information.

• If all 2-1-1s are prepared to collect and map
call data, it will be possible to construct a pic-
ture of emerging needs and gaps in services.

• If all 2-1-1s are adequately funded and are
integrated into emergency response plans,
they will be able to take an even greater
burden off of first responders and front-line
disaster relief organizations, freeing them
to do their work and leveraging the skills of
trained 2-1-1 specialists to provide better
service to the public.

• If there is a strong, consistent statewide
partnership between 2-1-1s and Volunteer
Centers, 2-1-1s can serve as the intake
mechanism for people who want to volun-
teer, freeing the Volunteer Centers to
deploy and manage volunteers.

• If their expertise in information manage-
ment is recognized, 2-1-1s can take on the
task of collecting, organizing, and dissemi-
nating information about the availability of
health and human services during and after
an emergency.

14 TRIAL BY WIND AND WATER:

• If 2-1-1s work out procedures for sharing
resource information that are acceptable to
all of them—whether through an integrated
statewide database, efficient networking of
databases through the Internet, or creation
of a shared database specifically designed
to handle rapidly changing emergency
information—they will be better able to
support one another, front-line responders,
and service providers.

• If the 2-1-1s build a strong statewide net-
work, they will be better positioned to com-
mand a “place at the table” at the state
level and thus eligible for emergency fund-
ing from state and federal governments.

In the strategic business plan for the Florida
2-1-1 Network, FLAIRS and the United Way of
Florida declared their intention to build a
statewide system that could achieve these
results:

• People will be better able to manage their
own lives successfully because they have
been provided with the information and tools
they require to find and make decisions
about accessing the support they need.

• Service providers will have an expanded
statewide resource to help them better
serve their consumers.

• Policy makers and resource allocators, both
public and private, will have more complete
information about trends in demand for serv-
ices and early awareness of emerging needs.

• Public officials will be assured that their
constituents are better able to get connect-
ed with the services they need in cost-effec-
tive and responsive ways that make best
use of scarce resources.

The work of the 2-1-1s during the hurricane
emergency of 2004 made it clear that such an
ambition can be made real, particularly with the
support of public sector leaders committed to
giving the people of Florida the best possible
access to the information they need to manage
their lives.

The response of the Florida 2-1-1s to the
Emergency confirmed that the people who build
and manage state and local 2-1-1 systems are
among the “best and brightest” of the nonprofit
community. They understand the potential
power of 2-1-1 to bring greater efficiency to
human service delivery systems, to the benefit
of both consumers and providers. They are
deeply committed to performing with the high-
est possible quality. Perhaps most important,
they believe in the absolute importance of con-
necting people who are on the margins of their
communities with the information they need to
take greater control over their own lives and
futures. The leadership, commitment, and skills
they bring to play are critical to a community’s
ability to cope with an emergency.

15HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

Chapter Three

The Contribution of 2-1-1

Brevard 2-1-1 took calls during the extended time Hurricane Frances was
passing through from people who had not evacuated, including one from a
woman who was huddled with her nine-year old daughter in a closet.
Another came from a woman, caring for her bi-polar husband, whose roof
had blown off and whose house had a foot of water in it.

In Palm Beach County, 2-1-1 received some calls from people seeking guid-
ance on whether to leave the area or not and asking their help in convinc-
ing others to evacuate. In one case, they brought a translator on to the call
to help them communicate with a non-English speaking woman who did
not want to leave her home.

On the fourth day after Frances hit Charlotte County, the I&R staff there
received a call from a man in Montana. He had been watching a television
report about the storm and saw his father in the background, walking
around and looking confused. The I&R specialist who took the call notified
the city police who went out and found the
father. The I&R specialist then called the son to
let him know where his father was.

In Orange County, 2-1-1 staff were able to identi-
fy a need for food in an area of Osceola County
that had not been reached by the disaster
response teams. As a result, the Heart of Florida
United Way stepped in to provide canteen serv-
ices for over 1,000 people.

For the seven weeks from the first warnings of
Tropical Storm Bonnie until the last winds of
Hurricane Jeanne and in the weeks that fol-
lowed, 2-1-1s conclusively demonstrated the
value they can add to emergency management
and disaster relief. While some of the stories
are as dramatic as those above, many are about
making sure people knew to which shelter they
should go during the evacuation, helping peo-
ple find emergency rations of water and ice,
connecting people with debris removal and roof
repair services.

Even more of the stories are about how 2-1-1s resumed their normal role of
connecting people with the services they need but in the new context of
lives dramatically altered by the storms. As Randy Nicklaus, executive
director of 2-1-1 Big Bend in Tallahassee, noted, the calls are from people
who “had lost the structure of their lives and didn’t know what to do
about it.”

“That bank of phones was an

extremely important area of the

EOC immediately following the

storm. Many people needed to

hear a voice at the other end.

It was amazing that they were

trained call-takers, trained to

listen and to hear not only what’s

being said but what’s not being

said. The stress level for them

was unbelievable, the same as

for 911 operators. They went

above and beyond.”
Dale Phillips, Office of the Sheriff, Charlotte County

16 TRIAL BY WIND AND WATER:

Answering several hundred thousand telephone
calls, 2-1-1s’ trained information and referral spe-
cialists provided timely information, connected
people with services they needed, provided tele-
phone reassurance and handled crisis calls.

During the Emergency, 2-1-1 made seven pri-
mary contributions:

• expanded the capacity of Emergency
Operations Centers (EOCs) by providing
trained information and referral specialists
and by offering the public an alternative
access point for information;

• provided critically needed management of
information about availability of services
and the status of health and human service
organizations and government agencies;

• identified unmet and emerging needs,
helping direct resources to high priority
places;

• provided critically needed telephone reas-
surance and crisis support for callers, com-
plementing the work of the EOCs;

• helped mobilize and manage volunteers
and cash and in-kind donations;

• served as intake points on behalf of govern-
ment agencies and nonprofit organizations,
increasing the efficiency of connecting peo-
ple with needed help; and,

• offered a sustained connection to help for
people whose lives were dramatically
affected by the storm as they became part
of long-term recovery efforts.

This chapter explores these contributions in
greater depth, using the stories told by the
2-1-1s themselves and by people who observed

their work to underscore the value they
added to the overall response to the
Emergency.

Expanding Capacity
Although the specifics varied widely from com-
munity to community, almost without exception
the 2-1-1s expanded the capacity of Emergency
Operations Centers (EOCs) by providing trained
information and referral specialists and by
offering the public an alternative and easy-to-
remember access point for information. The
extent to which 2-1-1 was able to fulfill that role,
however, depended on the nature of their rela-
tionship with county government, the degree of
advance planning, and the operational capacity
of both partners.

Don Lusk, Assistant County Manager in Brevard
County, perhaps gave the best summary when
he said, “It was absolutely beneficial to have
2-1-1. Without it, it would have been a lot more
difficult for our citizens. But we need to have a
recognized, official 2-1-1 function within emer-
gency preparation and management plans.
2-1-1 needs to be officially designated as a
major player so they have the possibility of
being funded the way they should be.”

The relationship between 2-1-1 and emergency
management is critical in determining the roles
2-1-1 can play. Looking at the experience in a
number of different communities is an excellent
way to see how that relationship played out and
also to understand how the 2-1-1s operated dur-
ing the Emergency.

Lee County
The United Way 2-1-1 went live in mid-August,
2003. By April, 2004, they had a contract in
place with the EOC in Lee County, the largest of
the three counties they serve with some
450,000 people. The contract built on an exist-
ing MOU with 911 that established protocols to
transfer calls between the two services. There
were two primary tasks 2-1-1 was to perform:
providing support for people with special needs
and recruiting and managing volunteers to
maintain the county’s storm hotline.

2-1-1 committed to place two trained I&R staff in
the EOC and to provide 20 trained volunteers.
The recruitment of volunteers was to have been
done by the local Volunteer Resource Center,
but when they were not successful, 2-1-1 did
their own recruitment via their network of serv-

17HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

ice providers and through their newsletter. Two
trainings were done in advance of the hurricane
season, one for 10-12 volunteers and one for
United Way staff.

Linda Pankow describes how events actually
unfolded: “The reality was that we started man-
ning the hotline on August 11 [two days before
Hurricane Charley hit them]. We used four of
the volunteers we had trained. We couldn’t
reach many of those we had recruited. We also
used United Way staff. On August 14, we put
out a press release asking for volunteers for the
hotline and got a good response. We tried to do

some screening and provided 10-15 minutes of
on-the-job training. We had at least fifty people
involved with probably a dozen core volunteers.
People really felt they made a difference, even
though it was organized chaos.”The original
idea was to lay 2-1-1 on top of the county’s oper-
ation as the primary access number but there
had not been time to test it. So both 2-1-1 and
the county’s hotline number were promoted.
Although the 2-1-1 normally contracts with a cri-
sis line to provide after-hours coverage, all calls
received during the hurricane emergency were
forwarded to the Sheriff’s office and handled
there by the 2-1-1 team.

Matt Recommier, 911 Coordinator at the
Sheriff’s office, was responsible for managing
the relationship with 2-1-1. He explains,
“The idea was to take the load off of 911.
We knew how to set up the hotline but the
question was how to staff it. We never realized
how well [the partnership with 2-1-1] would
work out for both sides. We got trained call tak-
ers who knew how to deal with people and a
core staff who were being paid to be there.
It worked out excellently for us.

“We have never had a storm hit this county with
both its front end and back end. It was so
severe that we kept the hotline open for a week.
We couldn’t have done it with county employ-
ees. United Way 2-1-1 really stuck with it.

“It was good to have 2-1-1 here with us. We
could provide generator back-up, computers,
internet access, food and it is the place where
information flows in to.”

Charlotte County
In Charlotte County, I&R services are provided
by the county’s Department of Human Services.

Since 2002, the same office has pro-
vided the Elder Helpline for seven
surrounding counties. Although they
are close to becoming 2-1-1, one
affect of the storms has been a
delay due to uncertainty about the
county budget.

According to Joy Duperault, supervi-
sor of I&R services, “We had been

pushing EOC to build a relationship and to pre-
pare together but they had always been too
busy to meet. A few days before the storm
[Hurricane Charley], I contacted them again.
As a result, two of our staff went to the EOC the
morning the storm hit [Friday, August 13]. Over
the weekend, the EOC used volunteers but it
was difficult because their homes had been
affected and they needed to take care of them-
selves. So they invited us to come back on
Monday. We worked 8 AM to 8 PM that Monday
through Friday and then 8-5 for another week-
end and full week. We took our entire staff.

“We also had volunteers, including county gov-
ernment employees and people from other com-
munities. We did twenty minutes of crash train-
ing for the volunteers. Without some training,
they will feel they aren’t being helpful to
callers.”

Based on their experience, it is clear to her that
“2-1-1 needs a continuous relationship with
both emergency management and 911. We
need to know each other. There needs to be a
framework that doesn’t fall apart or fade away.
Neither one can do it effectively without the
other one. 2-1-1 can’t do it on its own because it

“We estimated that 2-1-1 got 60,000 calls

that normally would have gone to 911,

freeing those operators to handle

emergency calls.”
Matt Recommier, 911 Coordinator for Lee County

18 TRIAL BY WIND AND WATER:

can’t get the information it needs. EOC needs
2-1-1 to become phone staff for them during an
emergency.”

Dale Phillips who normally runs prevention pro-
grams for the Sheriff’s office was on duty at the
EOC for four days, spending much of her time
conveying messages from the phone bank to
the agencies that were in the best position to
respond to the need. She is very convinced of
the value that Joy and her staff brought to the
EOC. She says:

They were phenomenal. They are true “call-tak-
ers,” the first line of information. They were
there faithfully for hours on end.

The first three days were largely emergency
calls, ranging from out-of-town family members
looking for loved ones to residents needing info
on food, water, where to go for help, etc. The
I&R staff handled it all so professionally, with
compassion and sensitivity.

The initial information needed to come in accu-
rately for us to be able to help. Having them
here alleviated the pressure on me. They didn’t
need my guidance. Joy ran her operation.

If I was assigned to prepare a first point of con-
tact, a phone information unit in the event of a
crisis, my first call would be to Joy and her team.
In my opinion, a trained team of call-takers is
the first and many times one of the most impor-
tant lines of communication immediately follow-
ing a crisis.

Brevard County
Libby Donoghue, executive director of 2-1-1
Brevard explains that “when 2-1-1 was being
planned, we had meetings with county govern-
ment about emergency situations. Our director
of emergency management, Bob Lusk, saw the
potential value of 2-1-1 from the outset.”

In 2001, during the anthrax scare, the county
Department of Health publicized 2-1-1 as the
place to call for information. That resulted in
over 500 calls, “the only test we had of using
2-1-1 for emergencies.”

2-1-1 took different approaches for each of the
storms. Because Hurricane Charley originally
was not expected to hit Brevard County, the EOC
initially did not indicate that they planned to
activate. As a result, 2-1-1 developed their own
contingency plans, closing their office and for-
warding calls to a staff person’s home. When
the EOC did decide to activate, 2-1-1 then was
unable to provide support because their staff
was too dispersed and travel was discouraged.

For Frances, they followed their original plan
which was for 2-1-1 to help out at the EOC and
to transfer the 2-1-1 phone lines there.
Unfortunately, that resulted in the forwarding of
“phantom calls” with no way to screen them
out. (2-1-1 usually uses an auto attendant in
which callers must push the number four to talk
to a live operator.)

2-1-1 had a corner of the EOC with six of their
lines transferred in and at least two lines pro-
vided by the county. Both the county’s emer-
gency number and 2-1-1 was publicized.
Because work conditions were far from ideal,
Libby says, “As soon as we confirmed that we
could do it, we hustled home to work.”

The difficult reality, says Rob Rains, President of
the United Way of Brevard County, is that “2-1-1
doesn’t have adequate resources to step in and
handle such an increased workload. We have to
work on clarifying what additional resources can
be committed during an emergency to expand
capacity.”

That is why, as quoted above, Assistant County
Manager Don Lusk argues that “2-1-1 needs to
be officially designated as a major player so
they have the possibility of being funded they
way they should be.”

Palm Beach County
According to Susan Buza, executive director of 2-
1-1 HelpLine serving Palm Beach County and the
four counties of the Treasure Coast, her staff had
worked hard to develop a relationship with the
Palm Beach County EOC, primarily at the middle
management level, and had developed a good
proposed plan, including moving their 2-1-1
operations to the EOC and trying out their staff
on the EOC phones. The partnership was to

19HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

begin in 2004 by relocating a few 2-1-1 staff to
the EOC in event of a hurricane emergency.
However, the agreement was not finalized, due
largely to concerns raised by upper management
of the EOC. As a result, Susan made the decision
to close 2-1-1 during the storm because their
building is not hurricane-safe. Because of loss of
power, they ended up closed for three days.

Scott Badesch, Chief Professional Officer, of the
United Way of Palm Beach County, was con-
cerned that 2-1-1 would not be available so
intervened with county government to secure
space in the EOC for 2-1-1 to operate.
Limitations on the phone lines there, however,
meant that 2-1-1 calls were forwarded to only
two lines, severely limiting the number of calls
they could take and having callers consistently
experience a busy signal.

From the perspective of Paul Milleli, Director of
Public Safety for Palm Beach County, 2-1-1 was a
pre-storm and post-storm resource. Before the
storm, he says, “anyone could handle the calls
because it’s all in the book [resource notebook]
and they could transfer tough calls to the EOC.”

The experience of having 2-1-1 staff come into
the established Emergency Information Center
(EIC) run by the EOC—remembering that they
were there only because of intervention by the
United Way—underscores the kind of on-the-
ground problems that may be encountered with-
out advance planning. “During the first storm
[Hurricane Frances],” he says, “there were prob-
lems with integration. The 2-1-1 people wanted
to limit themselves to 2-1-1 calls. They were
taking calls but staying separate.”

However, “integration started to improve with
the recovery phase. There were more calls that
EIC people couldn’t handle, that they were not
prepared to handle. So we saw more integra-
tion and more helping each other out....Over
time, the camaraderie built.”

Although there was little time before Hurricane
Jeanne for reflection and change, he did reor-
ganize the EIC to bring in more victim assis-
tance and consumer affairs people from county
government. “We had 2-1-1 people sitting in the
EIC section to answer pre- and post-storm calls.

That helped a lot with the integration and rela-
tions seemed to get a lot better.”

While he saw a “real change” from one storm to
the next in “integrating 2-1-1 into the EIC func-
tion,” he does not believe that 2-1-1 could
assume full responsibility for the EIC. Rather,
Milleli says, “It is the partnership that is going
to be important. 2-1-1 is the one to lead during
the long-term recovery.”

Scott Badesch believes that “people didn’t see
the benefit of 2-1-1 until they needed it. But
during this emergency they proved that they
could respond. They were there every minute of
the day for us.”

Broward County
2-1-1 Broward has an MOU with the EOC to allow
them to relocate there and to transfer calls.
But, according to Susan Byrne, “The county
doesn’t perceive that we are benefiting them.
They see themselves as doing a favor for 2-1-1,
not that 2-1-1 is beneficial to them.” As a result,
their capacity at the EOC is limited to two lines
which “makes it hard to promote 2-1-1 during an
emergency since we can’t handle many calls.”

During Hurricane Frances, 2-1-1 sent four staff to
the EOC, allowing them to have two on duty and
two off throughout the five days and four nights
they were there. “We are in a separate room

GREAT IDEAS

Here are a group of “great ideas” that emerged during the interviews
and debriefing.

• Prepare as many people as possible in advance to answer calls if
needed or to assist in other ways in the call center—all staff,
board members, staff from agencies in close proximity to you,
United Way staff, other volunteers, etc.

• Have a television in the call center to provide up-to-the-minute
information and so you are hearing what your callers are hearing.

• Think through alternative ways for your “core group” to remain in
communication with one another.

• Build a strong volunteer base before an emergency, not during it.
• Think ahead about what you may need to know—for example,

how to contact providers of medical equipment and oxygen after
hours—and collect as much of that information as possible in
advance of an emergency.

20 TRIAL BY WIND AND WATER:

from the county’s Hurricane Hotline which is
giving information about shelters and debris
pick-up. We want to renegotiate so that we can
handle crisis calls that come to them.” In fact,
during Hurricane Frances, the 2-1-1 staff han-
dled six potential suicide calls during the
course of 2 hurricanes, underscoring the need
for crisis intervention services to be available.

Marion County
In Marion County, 2-1-1 (First Call for Help) is part
of the United Way, with after-hours coverage
provided by United Way 2-1-1 in Jacksonville.
The hurricanes were a new experience for them.
“This is always the place people come from
other parts of the state to get away from them,”
said Pete Foy, Vice President, Community
Initiatives, United Way of Marion County.

They went into “emergency mode” at the
Sheriff’s office 24 hours ahead of the arrival of
Hurricane Charley and made plans to transfer all
of their calls to Jacksonville if their power went
out. The director of 2-1-1, Madeline Franco,
went to the EOC and transferred up to date
information to Jacksonville via fax and phone.
“Calls for help to 2-1-1 went to Jacksonville.
They then called back to us with names, loca-
tions, and needs. But because of the relatively
low severity of storm impact in Marion County,
very few storm-related calls actually went to
Jacksonville. Most calls for help went directly to
the EOC who then routed them to United Way
which is the designated ESF 15 agency.”

Based on their joint assessment after the
Emergency, Pete says, “We and the EOC feel
strongly that our presence was of considerable
value to the entire EOC operation inasmuch we
reduced time consuming non- emergency calls
and requests. At the request of the Sheriff and
EOC, we plan to remain within their central
operations during emergencies.”

But he does see the value in keeping 2-1-1 oper-
ating “at home” as much as possible. “It gives
us instantaneous information sharing, it is
under our control, and we would be prepared to
do it around the clock during an emergency.”
Toward that end, he has negotiated for funding
from the Sheriff’s office for United Way to pur-
chase its own generator.

Jacksonville
In Jacksonville, 2-1-1 “has a pretty good working
relationship with the EOC,” says Bob Arnold,
director of United Way 2-1-1. “We want to con-
tinue working together so that in the event of
another hurricane or disaster, both sides will
know what the other has to offer. We presently
don’t have a seat at the EOC, but feel like we
need one because we have a great deal of infor-
mation and expertise to offer.”

2-1-1 Tampa Bay Cares
In Pinellas County, the county government oper-
ates its own Citizen Information Center which is
staffed during emergencies by county employ-
ees. However, due to the number of calls the
CIC was receiving and the experience and train-
ing the 2-1-1 staff possess, the Volunteer
Services Manager requested 2-1-1 staff assis-
tance. They did not, largely because of con-
cerns about asking staff to travel outside in haz-
ardous conditions, particularly when massive
evacuations had been ordered in the county.

But, according to Micki Thompson, program
manager for 2-1-1, “This raised to the fore the
issue of our obligation to county government
because of the funding we receive from them,
even though there is no provision in our con-
tract to do this work.”

Now, active discussions are underway to clarify
the role 2-1-1 will play. Tim Closterman, volun-
teer services manager for Pinellas County,
explains, “We realized after the storm how
many calls 2-1-1 took. Even last year during a
water main break, we recognized that people
called 2-1-1. People are used to that number as
the place to call to get and give help.

“Before and during a storm, there is only so
much you can do. After is where we hope to
increase our relationship with 2-1-1. One possi-
bility for them is to take on resource manage-
ment after a storm - information, unaffiliated
volunteers, etc.” Although he oversees the
ESF15 function for the county, he has only two
staff so “it is unimaginable for us to manage the
unaffiliated volunteers.

21HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

“We only see 2-1-1 as a benefit, an asset, to
us. Their operators are trained to deal with
people in crisis. They are in tune with the
community. If they don’t have the resources,
they know who does.”

Orlando
Because many of the 2-1-1s serve multiple coun-
ties, one of the challenges they face is the need
to relate to the emergency management staffs
in each one. For Orlando, according to El Cabrel
Lee, at that time Vice President of 2-1-1
Community Services, which serves three coun-
ties, “there was a very real question about our
capacity to do that. So we worked as best as
our services allowed by sharing health and
human service resources and agency availabili-
ty and needs requests. If 2-1-1 had a year-round
working relationship with Emergency
Management Services more coordinated servic-
es may have been possible.”

However, starting before Hurricane Charley
arrived, 2-1-1 began sharing resource informa-
tion with all three EOCs, beginning with a print-
out of the disaster resources already in their
data base. Although they did not get a lot of
public credit for it, 2-1-1 was behind the scenes,
feeding updated resource information to each of
the EOCs in support of their own citizen infor-
mation lines as well as to the news media.

Jerry Demings, Director of Public Safety for
Orange County, the largest of the three counties
served by 2-1-1, credits 2-1-1 for “allowing us to
separate out many of the calls for social servic-
es. That freed up the calls coming into the 911
center so we could keep our lines as open as
possible. 2-1-1 proved to be critical to us in our
response to a natural disaster.

“The partnership really worked. We involved
the Heart of Florida United Way [host organiza-
tion for 2-1-1] in many of our press briefings as a
way to promote 2-1-1 as an option for people to
call. While people may not remember the spe-
cific list of phone numbers that are announced,
they can remember 2-1-1.”

Managing Information
Right after the storm, we had a Health and
Human Services Coordinating Group meeting.
Everyone had their own source of resources.
No one knew what anyone else was doing.
Within one afternoon, Susan [Buza] got it going
to use 2-1-1 as the clearinghouse.

It worked out unbelievably well. There was
instant updating on the web with a special web
site established and publicized for this purpose.
My staff bookmarked it, checked it daily,
emailed it to the entire staff, and printed it out
for people going into the field. It was an excel-
lent tool.

I was going crazy with false information up to
the point that 2-1-1 took it on. No one had the
information we needed.

The speaker is Marilyn Munoz, District 9
Manager for the Florida Department of Children
and Families, based in West Palm Beach. She is
talking about Susan Buza, executive director of
the 2-1-1 serving Palm Beach County and the
four counties of the Treasure Coast.

Susan Buza describes their work this way.
“The best thing we did was the data base of cri-
sis information. We segmented it by county, set
up an internet site for our staff to get the infor-
mation they needed and then took the site pub-
lic. We became the information clearinghouse.”

She stresses the point that “you don’t realize
that your data base the way it is the day before
is of limited value the day after.”

The work of 2-1-1 to organize and make avail-
able current information was a critical contribu-
tion throughout Florida. As Micki Thompson of
2-1-1 Tampa Bay Cares put it, “We figured out
that our new job was to determine which agen-
cies were open and where they had moved.”

But in virtually every locale, obtaining and man-
aging rapidly changing information was one of
the greatest challenges. Listen to these key
leaders from Brevard County:

22 TRIAL BY WIND AND WATER:

Libby Donoghue, 2-1-1: “The information we
needed was probably floating around the room
[in the EOC] but we couldn’t figure out how to
fish it out.”

Don Lusk, Brevard County government: “Within
the room itself, people were so busy on their
own tasks, they didn’t have time to share infor-
mation. In such an intense environment, there
always will be problems sharing information
within the EOC as well as with others.”

Rob Rains, United Way: “People ten steps away
from you had key information but you couldn’t
get it.”

Paul Milleli, Director of Public Safety for Palm
Beach County agrees. He says, “There is no
easy way to respond to the information flow
challenge, even though everyone is in close
proximity. It is still one of the big issues to
resolve.”

It became clear through interviews for this
study that toolittle thought had been given to
how to collect, organize, and communicate
information needed by the public to handle the
emergency. While great efforts had been made
by EOCs to provide call centers to receive calls,
much less attention had been given to putting
accurate, timely information into the hands of
people who called. As a result, as Judi Leggett,
2-1-1 Counselor at 2-1-1 Brevard, put it, “We did-
n’t have a choice about the information we were
giving out. We had to go with what we had. If
we found out we were wrong, we had to change
it and go with it.”

Public information officers within county gov-
ernment were criticized by a number of people
interviewed for limiting themselves to putting
out press releases and coordinating media con-
tacts rather than taking on a broader informa-
tion management role. As one person put it,
“They need to get past that limit to ask ‘what
do people need to know and how do we get it
to them?’”

By assuming the information management func-
tion, 2-1-1s helped their partners have greater
impact. Cliff Smith, President of the United Way
of Lee County, home of the 2-1-1, says:

In the past, United Way agencies would spring
into action and United Way’s role was to be a
cheerleader and then, later on, to give recogni-
tion. Now, 2-1-1 has dramatically changed that.
It put us into the middle of the information loop.
It created opportunities that we didn’t imagine
until they happened. We knew more about what
was going on and what was needed than any-
one else.

We called all of our agencies to assess their
capabilities, how they were affected by the
storm, what they needed. We became the link—
if we hadn’t, it would have taken longer and
people would have been calling agencies that
couldn’t help them—we knew who could help
and we knew how to get information about that
out to the agencies.

We weren’t late to the table, creating a role for
ourselves. That wasn’t necessary. It put us in
position to play a natural role in organizing
things. We weren’t bystanders. We have been
able to play an active role.

As a result, the United Way helped put together
bilingual teams to go into migrant labor camps
on one of the barrier islands that was worst hit,
pulled people together to set up a distribution
center for water and ice at a rest stop on the
interstate, and distributed $20,000 in gift cards
they had purchased from Publix supermarkets,
Lowe’s, Shell, and Home Depot to respond to
the overwhelming level of basic needs.

Despite any advance planning they may have
done, most of the 2-1-1s ended up inventing
solutions to the problem of information man-
agement. In Lee County, says Linda Pankow,
“We had thought about using laptops but ended
up using white boards. We had 15 phone sta-
tions and two large dry-erase boards. As infor-
mation came in, we updated the boards and
handed information sheets out to everyone. We
created our own resource information as we
went along.”

At the 2-1-1 in Palm Beach County, the staff
moved from “cutting and pasting into a Word
document” to an internal web site for their staff
and then an external web site for other agencies
and the public. Jesus Rodriguez, Human

23HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

Services Resource Specialist, described the
process of building their collection of resource
information this way: “Marilyn Munoz at DCF
would call us with stuff she was picking up.
United Way staff were calling in. We would
browse newspapers for information, look at EOC
web sites for our five counties, read press
releases from county government.” Bruce
Greenstein, Network Systems Coordinator, his
office mate, continues, “It was a snowball
effect. Once they saw Jesus was doing a good
job, people began providing information.”

The experience in Orlando was very much the
same. Tino Paz, then Director of Information
Resources and now Interim Vice President of
2-1-1 in Orlando, said, “Normally, social service
information is on a ‘level 4’ of volatility, that is,
it is fairly stable. During the storm it was closer
to a ‘level 8 or 10’ on that scale, changing
almost from hour to hour.” He describes the
three key challenges that had to be faced as:

• tracking down data;

• verifying the reliability of information and
its source; and,

• repurposing the information for phone
operators, after hours support, and others
who come for the information.

Their progression was similar to that in Palm
Beach. “We had one person compiling new
information in Microsoft Word and putting it on
the internal share drive. It was updated daily.
By the end, we were bookmarking the informa-
tion for easier access by multiple users. We got
better, more user friendly as we went along.”

He identified four key lessons that will inform
their work in the future:

• “Simple is best.”

• “Get as much information as possible into
the system in advance, even if it is dor-
mant. We will put as much as we can about
disaster resources in and then only activate
what is appropriate. For example, we will
try to put in all possible shelters and then
activate only those that are open.”

• “We need to establish MOUs and protocols
with both the Red Cross and EOCs for infor-
mation exchange—and figure out a way to
conduct a dry run in advance.”

• º“We need to work it out with agencies in
advance for them to call us and report their
status. Agencies also could use 2-1-1 as a
service center for information exchange for
their own staff.”

According to Randy Nicklaus, executive director
of 2-1-1 Big Bend in Tallahassee, his staff “had
to be very creative in getting information during
the crisis because agencies typically would not
notify us about changes in their operations dur-
ing the crisis.” Because the 2-1-1 has a memo-
randum of understanding with the Red Cross
chapter that covers the same eight county area
that they do, he assigned one of his staff to be
at the Red Cross operations center to coordinate
information flow.

Identifying Unmet and Emerging Needs
One of the most powerful arguments in favor of
2-1-1 is that it provides data that can be useful in
identifying unmet needs and gaps in services.
During the Energency, the Florida 2-1-1s demon-
strated that value in real time. “The calls,” said
El Cabrel Lee, then Vice-President of 2-1-1
Community Resources in Orlando, “were telling
us what we needed to prepare for and to do.”

That value extended beyond the individual 2-1-1
service areas. Ande Miller, executive director of
the National Voluntary Organizations Active in
Disaster (NVOAD) convened daily conference
calls of her member organizations and facilitat-
ed many of the Florida VOAD daily conference
calls. She says, “Through their participation in
the calls, 2-1-1s were able to report on the prior-
ity of the type of calls they were getting. This
was extremely helpful as another measure of
the ebb and flow of needs. In addition the 2-1-1
representative was often able to clarify informa-
tion for us and shared information from our
calls to their daily conference calls. There is no
question in my mind that the participation of
2-1-1 added value to our organizations’
response and relief efforts.”

24 TRIAL BY WIND AND WATER:

Jane Morgan from the American Red Cross,
President of NVOAD, echoes that. “2-1-1s were
giving us good information on the type of calls.
They also were finding information on services
available which allowed us to shift resources to
best meet needs.”

Consider these examples:

• After Hurricane Frances,
2-1-1 Community Services in
Orlando was able to identify
needs for food in Osceola
County and compare that with
the availability of resources
there. As a result, the Heart of
Florida United Way stepped in
to provide feeding services for
over 1,000 people.

• During Hurricane Charley,
the 2-1-1 HelpLine in Lee
County identified a group of
seniors who did not have
transportation to a shelter
because they had not pre-reg-
istered as having special

needs. 2-1-1 staff later shared that story
with a home health agency that had evacu-
ated its clients to a motel. During
Hurricane Frances, then, that agency called
United Way and offered to transport those
stranded seniors.

• In Charlotte County, it was the I&R staff who
discovered that Meals on Wheels had
ceased operation. “We didn’t know their
folks weren’t getting meals for a week,
when they began to call us,” said Joy
Duperault. “We hooked up with another
agency to send case managers to find the
people. The Meals on Wheels building had
been severely damaged and their volun-
teers either had evacuated or were dealing
with damage to their own homes.”

Cliff Smith, President of the United Way of Lee
County, underscored how 2-1-1 assisted them
help other agencies focus their resources. He
said, “We began to alert the Red Cross about
communities not getting help. Then, the Red
Cross started asking for input on where to tar-

get their efforts. We were able to do it because,
with 2-1-1, we were in the middle of it all.”

Reassuring Callers
Anxiety and the need for reassurance was per-
haps the defining characteristic of the vast
majority of calls received by 2-1-1s immediately
prior to, during, and immediately after the
storms. In each phase, the intensity of the calls
was ratcheted up from those normally received.
For example:

• Joy Duperault in Charlotte County: “We were
getting calls from people who seemed to be
in shock. They weren’t even sure what to
ask for. They would describe their circum-
stances and we would try to figure out how
to help. We had lots of calls from home-
bound seniors and from seniors whose
homes had been severely damaged.”

• Debra Harris at the 2-1-1 Crisis Center of
Tampa Bay in Tampa: “We have seen an
increase in the number of mental health
calls, up to 40% of our total versus the nor-
mal 20-25%. People are anxious and
scared.”

One of the key roles played by 2-1-1s, then,
was to provide reassurance to callers removing
a burden from EOC staff who were not trained
for that role. For example, Paul Milleli,
Director of Public Safety in Palm Beach County,
said, “Staff in our Emergency Information
Center were glad to have [2-1-1 staff] there
because they could handle calls from people
who were emotionally upset.”

Similarly, Kasha Owers, Chief Operating Officer
of the Area Agency on Aging based in West Palm
Beach, said, “2-1-1 was able to crisis counsel.
They really excel in that. Where we tend to deal
with the request, not the emotions, they did an
excellent job with the intangibles.”

This service was particularly important to her
clientele because, she says, “There is a lot of
emotional devastation in seniors’ lives [as a
result of the storms]. That is the worst...lots
of shock and denial. A lot of people have
given up.”

“People were lonely,

scared, couldn’t leave their

houses. They wanted

to talk. Some were just

so thankful they could call

and get a person and not

a machine. We could relate

to the situation because

we were here.

People liked that.”

Demetra Russell, I&R Specialist at
211 HelpLine in West Palm Beach

25HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

Even when information was otherwise avail-
able, 2-1-1s reported getting calls from people
seeking to hear it again. Rene Favreau, I&R
Specialist at 2-1-1 in Palm Beach County talked
about the importance of 2-1-1 in getting people
to shelters. Even though it was in the paper
and on TV and radio,” she said, “people want-
ed to talk about it. They needed a lot of reas-
surance.”

Linda Pankow in Lee County had a similar
observation. “People wanted to hear a live
voice, even if it was saying the same thing that
was on the TV news,” she said. “A lot of the
calls were ‘anxiety calls’.”

Mobilizing and Managing Volunteers
2-1-1 is not only a way to “get help;” it also can
be a way to “give help.” While the extent to
which 2-1-1s play a “give help” role varies
widely from community to community, not only
in Florida but around the country, it became
clear during the Emergency that there are
important ways in which 2-1-1 can help mobi-
lize and manage volunteers and cash and in-
kind contributions.

Manasota
The United Way 2-1-1 of Manasota, Inc.,
Volunteer Services of Manatee County, Inc., and
the United Ways of Sarasota and Manatee coun-
ties created one of the strongest “give help”
partnerships.

The Volunteer Center of Manatee County is con-
sidered one of the most innovative in the coun-
try and is well-known for its ManaTEENS pro-
gram. Because Manatee County was not signifi-
cantly impacted by Hurricane Charley, the
Volunteer Center put priority on serving neigh-
boring DeSoto County, a rural county of only
35,000 people in which almost half of the hous-
ing units were significantly damaged and half
the population displaced by Charley. The
Volunteer Center, with support of local United
Ways, opened a volunteer reception center in
the American Legion post.

Adraine LaRoza, Executive Director of the
Volunteer Center, describes the partnership
this way:

There was no communications structure left in
DeSoto County, no cell phones and no land
lines. The only way to get information out
about needs was to leave there. In the
evenings, we would communicate with 2-1-1.
Then they would update their web site and their
staff and go to the media.
They let the public know
what volunteers had done
each day, what was need-
ed, when and where volun-
teers should go the next
day and how they should
prepare for the work.

Alberto [Suarez, executive
director of 2-1-1] even
came out and worked as a
volunteer to see what it
was like so the 2-1-1 would
be better prepared to help
volunteers who called.

2-1-1 was incredible. We
depended on them totally.
It worked like a charm...a
great partnership. I can’t
say enough about it.

In an email posted on the
United Way of America
2-1-1 Listserv, Alberto
Suarez, executive director
of United Way 2-1-1 of
Manasota, described the
experience this way:

The Volunteer Center’s reports would let us
know what was needed in the field (ie-work
gloves, water, rakes, chainsaws, etc). These
newsletters were done DAILY by Adraine and
posted on the 2-1-1 website.

Because of the ability of our Board Chairman to
have contacts developed within the local
media...we were getting lots of air time for
2-1-1...driving our website traffic and call vol-
ume up. The night Charley hit, our call center
did 800 calls in one night. Extra staff during
after-hours for our call center was provided by
the Manatee Volunteer Center.

Through the partnership

created among United Way

2-1-1 of Manasota, Inc.,

the Volunteer Center of

Manatee County, and the

local United Ways, some 8,800

volunteers were mobilized and

managed over the first two

weeks after Hurricane Charley,

providing an estimated 80,000

volunteer hours of help to the

people of DeSoto County.

“It worked because, in terms

of our mentality, 2-1-1 has

always been about both

getting and giving help.”

Alex Young, President, United Way of Sarasota County

26 TRIAL BY WIND AND WATER:

Every 2-1-1 call center should have the type of
relationship we have with our local Volunteer
Center. Because of this relationship 8,800 vol-
unteers were screened and put to work to help
those in need. It really helps promote and opti-
mize the GIVE HELP portion of our system and at
the same time make an impact in the community
by coordinating and collaborating in an effective
manner all volunteers who want to help.

Alex Young, President of the United Way of
Sarasota County, stresses the multi-county
response:

While both Sarasota and Manatee counties were
impacted by every storm with flooding and
wind, we were not really hit hard. Our most sig-
nificant contribution was as a place through
which people could give help. 2-1-1 was the
conduit to get people into the volunteer recep-
tion center and also a way for people to find out
where to give money or in-kind contributions.

As a result of the partnership, longer-term
changes are happening. On January 17, 2005,
Martin Luther King Jr. Day, the Volunteer Center
opened a permanent office in DeSoto County.
Funding is being sought to expand 2-1-1 servic-
es to DeSoto County. Discussions also are
underway to strengthen the relationship
between 2-1-1 and county governments. Alex
Young says, “County government now under-
stands better the need to get 2-1-1 into the EOC.
We also have proposed to give them the 2-1-1
number to use throughout the three counties to
use during emergencies, rather than the 10-
digit number for each county.”

Broward County
In Broward County, 2-1-1 Broward was part of a
coordinated county effort, the Community
Response team that, according to Susan Byrne,
2-1-1 President, “got put together at the last
minute. It included the school system, Volunteer
Broward [the Volunteer Center], the United Way
and the Sheriff’s Office as well as us.

“2-1-1 was the entry point and others were the
delivery mechanism. Low income, disabled,
and elderly people were asked to call 2-1-1. We
screened their requests and then relayed them
to Volunteer Broward which organized the vol-

unteer help to respond. In the week or so it was
active, we had 156 separate calls, about half of
which we referred on for assistance.”

2-1-1 Tampa Bay Cares
2-1-1 Tampa Bay Cares is both a 2-1-1 I&R and a
Volunteer Center. As a result, says Cynthia Fox,
their executive director, “we see ourselves as
mobilizing and managing volunteers to help
and connecting them with specific locales.
There is no one else wanting to deal with unaf-
filiated volunteers. We believe the message in
its entirety—2-1-1 is to both find and give help.”

They are unique in Florida in that the 2-1-1 is the
public access point for the Volunteer Center
with I&R specialists doing volunteer referral.

After Hurricane Charley, they received “tons” of
calls from volunteers and donors. They were
able to send volunteers directly and immediate-
ly to DeSoto County to help with water and ice
delivery and debris removal. They handled over
150 such offers of help in the first five days.

Gainesville
In Gainesville, the United Way Information &
Referral stepped in to fill the gap created when
The Volunteer Center, which had recently under-
gone major staff changes, was unable to perform
its designated role. Jan Zak, I&R Program
Director, stated, “We made heavy use of groups
of volunteers from civic, social and faith groups.
Because of liability issues around matching indi-
vidual volunteers with individuals in need, we
assigned unaffiliated volunteers to work with
existing groups.” The unexpected need for
United Way to step into this role reminded her
that “you always have to have a fallback position.
But, even when there are a million things going
on, the people calling must come first. Period.”

Serving as Intake Points
It is not unusual for 2-1-1s to provide intake
services for public sector human service agen-
cies, often doing initial screening to determine
eligibility. In Palm Beach County, the 211
HelpLine is the manager of the homeless hot-
line and daily screens callers and makes
appointments for clients with county social
workers. That work began 18 months before the
hurricanes. In response to another natural dis-

27HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

aster, a major tornado that hit the county, 211
HelpLine established a track record of being the
place to call to get connected with housing
recovery assistance.

When county agencies began meeting after
Hurricane Frances to discuss how to help resi-
dents with home repairs, a person from the
county housing agency who had been involved
with the tornado relief efforts suggested that
“the 2-1-1 lady should be here.”

Now, the 2-1-1 HelpLine is provide the same
screening service for people seeking help from
the county for home repairs because of the
storms, screening for eligibility and making
appointments with government agencies while
the caller is on the phone.

Becky Gregory, Director, Human Services and
Veterans Services for Palm Beach County, is a
strong believer in the value of 2-1-1. She says,
“2-1-1 has given an exceptional boost to the effi-
ciency of our operations and the effectiveness
of our staff. Because 2-1-1 is respected as the
place to call, it is considered neutral. It has cre-
ated the ability for us to say, ‘This is our gate,
how you come in if you are serious about chang-
ing your life.’ It is doing a level of triage that
couldn’t be done any other way. 2-1-1 always
exceeds our expectations.”

The United Way of Central Florida serves three
counties—Polk, Highlands, and Hardy—with a
combined population of over 600,000 people.
Their I&R is not a 2-1-1 but does provide compre-
hensive services to the three counties and pro-
vides 24/7 access through an arrangement with a
local crisis line. Terry Worthington, President of
the United Way, describes the role the I&R played
in response to the storms this way: “After
Hurricane Charley, we discovered that there was
not a strong plan to put volunteers to work and to
receive donations. We were able to respond
immediately and worked with the Salvation Army
to set up a receipt mechanism and warehouse
that became the volunteer coordination center.

“We were seen by the community as a center of
activity for hurricane response. The I&R became
the intake center for everything we are doing.
The connecting point for most of it was the I&R.”

Sustaining the Connection
The actual time a hurricane is present in any
given area is relatively brief. In a fast-moving
storm, the eye can move over in a matter of min-
utes. Even in slower storms, it may be only one
or two hours of the most intense winds and rain.

But the impact of the storms has lasted much
longer, of course. Linda Pankow at United Way
2-1-1 in Lee County, says, “We need to be pre-
pared for it to be long-term. It is likely to be a
two-year recovery. It is not a two-day thing.”

For 2-1-1, this means continually increasing
demand for their services. Patty Maddox of the
Winter Park Health Foundation, a funder of 2-1-1
Community Resources in Orlando, points to the
ongoing value of 2-1-1. She says, “As time goes
on, the importance of 2-1-1 won’t diminish
because there are long-term impacts on people.
This is a source of valuable data both for plan-
ning and resource management.”

Six weeks after the storm, Linda Pankow at
United Way 2-1-1 in Lee County where call vol-
ume was still 150% higher than normal, could
say that “80% of the calls are storm-related.
They may sound like regular 2-1-1 calls but the
need was created by the storm. For example,
we are seeing the need for financial assistance
because of kids not being in school and it cost-
ing the family more for food. We also are get-
ting calls from middle class as well as low
income people because of business closures
and loss of work.”

At 2-1-1 Brevard, call volume was 36% higher
than normal for the three months after the
Emergency. But it is not just a matter of higher
call volumes. It also is the nature of the calls
and the callers. Libby Donoghue says, “The
things people are calling about now are more
difficult—for example, an isolated senior
woman on oxygen with home damage and
unable to get help to repair it. It is a real source
of stress for our staff.”

An Associated Press story datelined September
28 reported that “mental health experts caution
that the emotional strain will worsen in the next
few weeks as numbness wears off and people
grasp the devastation around them. Authorities

28 TRIAL BY WIND AND WATER:

are warning of an increase in alcohol and drug
use, as well as child abuse and other violence.” 10

This was confirmed by the observation of El
Cabrel Lee in Orlando that just weeks after the
storms his staff was seeing an increase in
domestic violence calls.

The high quality of the work done by the 2-1-1s
also has raised expectations. Linda Pankow
noted that even over the course of the crisis
“new people found their way to 2-1-1. Before
Frances [the second storm to impact Lee
County], we were getting calls even before the
Hotline was activated. Word of mouth is build-
ing call volume.”

Government officials also have heightened
expectations.

Marilyn Munoz of the Florida Department of
Children and Families underscores the esteem
in which they now hold 2-1-1 when she says,
“We now say, ‘Please hang up and call 2-1-1’
rather than our staff doing I&R. We don’t want
to do I&R because 2-1-1 is the best source of
referrals.”

Don Lusk, assistant county manager in Brevard
County, sees a “large role that 2-1-1 can play
post-storm. They could be collector of informa-
tion from people with needs and complaints.
We need a local number for people to call who
think they are not getting help and for people
afraid to call the government for help. We need
to have a local advocate to help people who fall
between the cracks. 2-1-1 could do those
things.”

Fortunately, he goes on to stress the need to
decide how they want 2-1-1 to fit in and, indeed,
whether their work should be classified as a
separate “emergency service function” in the
overall array of emergency management and
disaster response services. There needs to be,
he says, “a recognized, official 2-1-1 function
within emergency preparation and management
plans” that positions 2-1-1 to receive significant
to resources to build their capacity to fill these
roles.

10 “Storm stress mounts: experts see rising suicides and violence,” by Jill Barton, Associated Press Writer, Associated Press.
New York: September 28, 2004.

29HOW 2-1-1s PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

Chapter Four

The Value of Partnerships

A disaster is not a time for “turf” to get in the way of responding to the
needs of the community. It is a time for strong, collaborative efforts that
build on the capacity, expertise, and talents of many different organiza-
tions. For 2-1-1s, there were four key partnerships—with EOCs, with
United Ways, with Volunteer Centers, and with one another—that helped
define the nature and scope of the role they played and the contribution
they made.

The most important of these, with EOCs, was discussed in detail in
Chapter Two. The purpose of this chapter is to discuss the other three key
partnerships—with United Ways, with Volunteer Centers, and among the
2-1-1s themselves.

Partnerships with United Ways
Ted Granger, President of the United Way of Florida, captured the central
importance of the partnership between 2-1-1s and United Ways throughout
the crisis in this way: “2-1-1 proved in many communities that it is of ines-
timable value in linking people with resources and services, and in posi-
tioning United Way as the community impact agent in their areas.”

The state-level partnership between 2-1-1s and United Ways existed well
before the storms. Ted Granger has long been a valued member of the
FLAIRS board of directors. FLAIRS and United Way of Florida joined togeth-
er to develop the strategic business plan for the Florida 2-1-1 Network.
The two organizations worked together to pass the state legislation
authorizing development of 2-1-1 and now are jointly seeking funding from
the legislature to make statewide access to 2-1-1 a reality.

At the local level, five of the 2-1-1s are departments of a United Way.
In the balance, the local United Ways are major funders and advocates for
2-1-1 and, in many of the communities where 2-1-1 is not yet available, the
United Way is stepping forward to encourage its development.

During the Emergency, the partnership served both parties well. By work-
ing together, 2-1-1s and United Ways expanded each other’s capacity to
serve their community and enabled both to build stronger relationships
with EOCs and with other nonprofit organizations.

For 2-1-1s, their partnership directly connected them to the significant
community leadership roles undertaken by United Ways statewide, lever-
aging the value of the data being collected by 2-1-1s, focusing greater
attention on their contribution, and bringing them new resources.
Together, United Ways in Florida raised and committed over $4 million for
disaster relief, arranged distribution of hundreds of thousands of gallons
of water and tons of ice, mobilized and managed thousands of volunteers,
and organized and managed in-kind contributions of everything from
trucks and fork-lifts to clean uniforms power company linemen and clothes

30 TRIAL BY WIND AND WATER:

for people who had lost their homes. For United
Ways, the partnership with 2-1-1 better posi-
tioned them to be at the heart of the emergency
response effort and gave them new opportunities
to demonstrate community impact.

John Hawkins, President of the Heart of Florida
United Way in Orlando, the host organization
for 2-1-1 Community Services, Inc., says, “2-1-1
is not only a resource to connect citizens to the
help they need, but also serves as a strategic
tool that positions us as an impact organization,
planning for the future needs of this growing
community. I can’t think of a better example of
how United Way should be seen in the commu-
nity. It demonstrates that we are more than a
fund-raiser.”

Patty Maddox, president of the Winter Park
Health Foundation and chair of the 2-1-1
Advisory Board says that “the most striking evi-
dence of the impact of 2-1-1 can be seen in the
changing attitude of the United Way board of
directors. After Hurricane Charley, the reports
coming from 2-1-1 led to a new understanding of
the value of 2-1-1 and that has escalated since.
In a recent United Way planning exercise, every
group identified 2-1-1 as a priority.”

In those places where the 2-1-1 is part of the United
Way, the strength of the partnership was clear:

• In Lee County, “We weren’t late to the table,
creating a role for ourselves,” said United
Way president Cliff Smith. “That wasn’t
necessary. 2-1-1 put us in position to play a
natural role in organizing things.”

• For the United Way of Central Florida, their
I&R was what Terry Worthington called “the
intake center...the connecting point...” for
the massive effort the United Way under-
took to contribute to disaster relief.

• In Gainesville, where the United Way is the
designated ESF 15 agency, the I&R played a
key role not only in connecting people with
services but also in mobilizing and manag-
ing volunteers. The entire United Way of
North Central Florida staff came together as
a team, staffing the EOC, assisting with
communications, and working right along

side volunteers to make sure people got the
water, food, ice and other help they needed.

There are similarly strong examples in places
where the 2-1-1 is not within the United Way:

• In Palm Beach, the United Way served as an
advocate for 2-1-1, ensuring that there
would be a place for them within the EOC
when they had to leave their own building.
That 2-1-1 could continue to handle calls
benefited not only people in Palm Beach
County but also in Martin County which it
also serves. “If not for 2-1-1, our own
phone lines would have been swamped,”
says Jim Vojcsik, President of the United
Way of Martin County. “Since they handled
calls from people who needed help, a lot of
the calls to us were from people who want-
ed to help.”

• In Brevard County, the United Way helped
collect and manage the resource informa-
tion needed by 2-1-1. “We consolidated the
most relevant information in a simplified
form,” explains Rob Rains, President of the
United Way of Brevard County, “and provid-
ed it to the media and to employers to pass
on to their workers. We saw this as a good
role for us to fill in partnership with 2-1-1.”

GREAT IDEAS

Here are a group of “great ideas” that
emerged during the interviews and
debriefing.

• Test your emergency plan with people
outside your agency.

• Be on the “priority power list” with your
public utility if possible.

• Build the expectation among agencies
in the community that they will contact
you during and immediately after an
emergency to report their status since
you won’t have time to contact them.

• Offer agencies a “message center”
service through which their workers
can call 2-1-1 to get instructions about
reporting to work.

31HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

• In Broward County, the 2-1-1 and the United
Way were two of the four key partners in the
Community Response Team pulled together
to help low income, disabled, and elderly
people get help with debris removal.

United Way and 2-1-1 officials are asking their
human service agency partners, emergency
management and local media to engage directly
with their local 2-1-1 call centers to help create a
database of available resources, so that 2-1-1
can better serve the tens of thousands of callers
they are expecting to serve in the coming days.
At the same time, partner agencies are also
requested to inform these call centers with the
types of resources they need, so 2-1-1 can help
direct these needed resources their way as well.

Partnerships with Volunteer Centers
In communities with Volunteer Centers, determin-
ing how 2-1-1 can best play a “give help” role
must come from a dialogue between the two
organizations. Ideally, that will result in a well
conceived partnership in which 2-1-1 can be lever-
aged to make it easier for people to volunteer.

The Emergency underscored the potential for
such partnerships. In Manasota, for example,
the 2-1-1 and the Volunteer Center have repre-
sentatives on one another’s boards and their
executive directors are in regular contact. For
DeSoto County, 2-1-1 became the “front office,”
presenting the need for volunteers to the public
and serving as the way people who wished to
volunteer could do so, while the Volunteer
Center was the “back office,” on the ground in
the county, organizing and managing volunteers
and feeding information back to the 2-1-1.
Not all of the partnerships worked as well. In
Lee County and in Gainesville, for example, the
2-1-1s had to assume larger than anticipated
roles because the Volunteer Center did not have
the capacity to fulfill their agreed to roles.

Some Volunteer Centers, not only in Florida but
throughout the country, have expressed concerns
that 2-1-1s might pre-empt their leadership role
for volunteering in the community. Adraine
LaRoza, Executive Director of Volunteer Services
of Manatee County, admits that when 2-1-1 was
first established through a merger of two existing
I&R services, she “saw it as a real nightmare.”

But now, she says, “I see it as a great way to
build capacity in our community. It is so silly that
it can’t work this way everywhere.”

The experience in Manasota is a clear example
of what can happen when the two work together
in ways that build on their respective strengths,
toward a shared goal of increasing the level and
effectiveness of volunteer engagement in the life
of their community. As with so many of the
other elements of 2-1-1s’ response to an emer-
gency, however, the foundation for that collabo-
ration and the protocols for how it happens must
be worked out in advance if, together, the two
organizations are going to make the maximum
contribution to their community.

The Value of the 2-1-1 Network
FLAIRS is considered
to be one of the
strongest I&R state
associations in the
country—with a
strong stable mem-
bership, a web site
that directs users to
online databases for
most counties, a
substantive annual
conference, and a
history of providing
national leadership
for the I&R field. It
has provided the
framework within which 2-1-1 has developed in
Florida and has encouraged and supported
ongoing networking among the emerging 2-1-1s

as well as partnering with United Way of Florida
to develop the strategic business plan for the
Florida 2-1-1 Network.

That history served the 2-1-1s well during the
Emergency as they found one another to be
sources of mutual support, learning, and back-up.

The primary communications vehicle was a
series of conference calls convened by Peter
Bishop, 2-1-1 Manager of United Way of America
and President of FLAIRS. United Way of America
offered their 800 conference line to the 2-1-1
programs so that there could be a daily one hour
call to coordinate services throughout the state.

“The outstanding work done by

the 2-1-1s in Florida during the

hurricanes epitomizes the

community impact role of 2-1-1,

especially when built upon strong

partnerships with local United Ways,

human service agencies, emergency

management, and local media.”
Brian Gallagher
President and CEO, United Way of America

32 TRIAL BY WIND AND WATER:

All 2-1-1 and I&R programs were invited to be on
the calls.

The daily calls were well attended in the few days
leading up to a hurricane and for two or so weeks
after each. As a new hurricane came up, the
focus would switch to preparations. Each pro-
gram made a situation report, and reported any
needs or special circumstances.

UWA staff who had been monitoring other nation-
al group daily calls such as FEMA and VOAD also
were on the line. The information from the FEMA
and VOAD calls as well as daily Florida United Way

CEO calls would be
communicated to the
2-1-1s. Similarly, any
questions 2-1-1s had
for these groups
would be captured
and later communicat-
ed to the other
groups. In this man-
ner, the 2-1-1s became
an integral part in the
national response to
the hurricane by a
variety of national

organizations and at the same time had a some-
what coordinated response statewide.

In addition, Peter Bishop became the central
clearinghouse for email information about the
hurricane, getting information and forwarding to
various listservs and email groups. During the
almost two months of hurricanes, he sent out
over 150 email reports, questions, comments, etc.
to all of the 2-1-1 programs, forwarding on vari-
ous information from other hurricane responders.

“Those conference calls were very valuable,” said
Susan Byrne of 2-1-1 Broward, “because we were
learning from each other.” They also were valu-
able, observed Bonnie Baker, Vice President of
the Florida Children Children’s Forum, host of the
Florida Child Care Resource and Referral
Network, because “as another statewide net-
work, I could see people’s anxiety and their need
to connect with others. The communication link
was vital. It was very moving to see how support-
ive everyone was.”

Randy Nicklaus, executive director of 2-1-1 Big
Bend in Tallahassee and former national presi-
dent of AIRS, concurred in the value of the calls
but pointed out that “as a network, we had not
yet worked through system issues. The calls
made it easier to communicate with each other.
But it also was clear that those who have
worked well together in the past, worked well
together here. For those who hadn’t been very
involved before, it was harder.”

When FLAIRS convened the 2-1-1s to debrief
about their work during the Emergency, the par-
ticipants identified five key implications for the
Network. They were:

• We need to take a new look at some of the
elements of the statewide system we
described in the business plan to make
sure they stand up against this experience.

• We have greater recognition for 2-1-1 now.
How do we take advantage of it?

• We need to get in the state government’s
emergency plan so that we can become eli-
gible for cost reimbursement just like other
emergency agencies.

• The more we know about each other, the
more we learn and the more we can
improve, individually and collectively.

• We need to accelerate our work toward a
statewide system so that we don’t let rural
counties fall out.

The group agreed that one of the elements of
the proposed statewide system that they would
want to reconsider was the plan to develop a
single, integrated statewide database within
three years. Among the rationales for that plan
was that it would “ensure complete system-
wide redundancy in case of natural disaster or
emergency, allowing any center to accept and
handle calls from any other, potentially impor-
tant should one or more centers be forced to
close.” It also would facilitate statewide cover-
age by simplifying access to the resource data
required for some call centers to handle after
hours calls for others and it would support a
single publicly accessible web site.

“The beauty of the system was the

ability for us to work with other

2-1-1s, not only in-state but

beyond. From outside, it was

seamless. Everyone was operat-

ing under the same standards.”
Emery Ivery, Senior Vice President,

Heart of Florida United Way, Orlando

33HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

Although this is a sound rationale, similar to
those adopted by other statewide 2-1-1 systems.
there seem to be three reasons why the experi-
ence of the hurricane emergency led to the con-
clusion that it should be rethought.

First, it became clear that, as Susan Buza of West
Palm Beach put it, “Our existing data base had
no value.” As described earlier, in the immediate
period of the storm—immediately prior, during,
and in the first phase of recovery—the 2-1-1s had
to deal with rapidly changing new information
that, for the most part, could not possibly have
been in their data bases in advance. There was
general agreement that simply putting what was
already in their databases together in a single
location would not have been of great value in
responding to the emergency.

Second, although there were limited examples of
2-1-1s forwarding calls to other 2-1-1s to handle—
most notably in Orlando where calls were for-
warded at different times to Tallahassee, Tampa,
Jacksonville and Atlanta—it only worked if the
originating 2-1-1 continued to develop and share
resource information, often simply in a PDF for-
mat. Again, having a single statewide database
did not appear that it would be helpful because
the information most in demand was rapidly
changing and often difficult to obtain.

Third, a strong feeling emerged that it was of
high importance for 2-1-1s to remain open and
operating in their own communities, that being
part of the local reality contributed to their ability
to effectively respond to callers. Because none
of the 2-1-1s were forced to shut for a lengthy
period following the storm, there was no signifi-
cant need for other 2-1-1s to access their regular
data bases. As was stated by the debriefing
group, “We need to prepare to share information
globally but respond locally.” It was not
assumed that doing so would require a single
database.

It is important to put this discussion in the con-
text of the original development of the idea of a
statewide database. In fact, it had been one of
the most difficult considered by the original
strategic planning team because it went to the
heart of the kind of collaboration needed to make
the Network successful. It was symbolic of the

need for well-established 2-1-1s to think and act
differently in order for the Network to be truly
successful. While there was sufficient consen-
sus to include the single database in the plan,
there was not deep commitment to it. The expe-
rience of the hurricanes thus offered a good
opportunity to revisit the issue.

This is not to say that the Network will choose
not to move forward with the original plan for a
statewide database. Rather, the experience of
actually going through a major emergency
together has provided members of the Network
with new data and perspective that will make
their consideration of the issue more effective.

The basic idea of cooperating to make resource
information easily available remains strong. Ted
Granger points out that “while creating a single
statewide database has been put on hold, all
2-1-1s are working to ensure their databases are
available on the web so, in effect, there will be a
statewide database comprised of the individual
2-1-1 sites. They all can be accessed through the
FLAIRS website, which will act as the single point
of entry to the statewide system.”

It is important to note that there was some evi-
dence of the potential contribution of an extend-
ed 2-1-1 network. For example, Sharon Tierra,
Project Manager for Vermont 2-1-1 was referring
people in Vermont to 2-1-1 call centers in Florida.
Calls from Florida also came into the call center
in Vermont. She says, “In one case, we got a call
from a woman who lives on one of the islands in
Palm Beach County that was heavily damaged.
Both she and her husband have lost their pro-
fessional jobs as a result of the storm and now
need to relocate because a dispute with their
landlord over damages. The caller was consider-
ing relocating to Vermont but described financial
and legal obstacles. We referred them directly to
their local 2-1-1 center in West Palm Beach.”

On a lighter note, the Connecticut 2-1-1 sent
their colleagues in Lee County a “care package”
of what Mary Hogan described as “homemade
stuff, cookies, and keep up the good work
notes.” Linda Pankow of the United Way 2-1-1
there reports that it “had a huge positive impact
on the staff.”

34 TRIAL BY WIND AND WATER:

Chapter Five

Operational Issues

The Value and Limitations of Advance Planning
No Florida 2-1-1 would dispute the absolute value of advance planning.
But they would mix it with the recognition that plans need to be changed
as the situation warrants. For example:

Bob Arnold, United Way 2-1-1 in Jacksonville: “We all have emergency
plans. Ours worked to a point and then we had to improvise.”

Libby Donoghue, 2-1-1 Brevard: “We had an emergency plan that was
good enough for accreditation. But now, we will be revising it based on
our actual experience. We had to play it by ear a lot of the time but we
learned as we went along.”

Linda Pankow, United Way 2-1-1 in Lee County: “You need a plan—
actually, plans A, B, C, and D.”

2-1-1 Big Bend which ironically was in one of the least impacted areas of
the state, had developed relatively extensive emergency plans. Executive
director Randy Nicklaus noted that they had participated in a special simu-
lation exercise prior to Tropical Storm Bonnie and, as a result, had put in
place a basic structure for disaster management and had developed
twelve emergency handbooks for their staff. They also had established
memorandums of understanding with each of the EOCs in the eight coun-
ties they serve.

Micki Thompson at 2-1-1 Tampa Bay Cares, also in a relatively less impact
area, used the experience they were gaining in preparing for the impend-
ing storms to “rewrite the disaster plan to fit reality into it, primarily in the
preparation phase. It became a truly experiential plan.”

Among the features of the plan were check lists of duties for each staff
member for both pre- and post-storm. “We learned the importance of
defining specific roles for everyone,” she said, “including the chair of our
board.”

The most important lesson to be drawn from the total experience, per-
haps, is of the need for flexibility. Linda Pankow says, “Don’t be disap-
pointed if you don’t have everything right. You need to figure out what is
needed every day.” In the same vein, Libby Donoghue advises, “Be pre-
pared in your mind to be flexible and creative. You may not be able to do
exactly what you thought was in your little box of responsibility.”

Remaining Open During a Hurricane
One of the key features of 2-1-1 is that it is available all the time—
24/7/365. Offering people the ability to reach a live, trained information
specialist is even more important in an emergency situation. But, in

35HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

Florida, the Emergency raised real questions
about the ability of 2-1-1s to achieve that goal.

Hurricanes are unique natural phenomena.
Their existence usually is known weeks in
advance. With sophisticated tracking tech-
niques, the paths they likely will take can be
projected relatively accurately. People in their
path usually have time to evacuate. And, they
move through any given geographic point rela-
tively quickly, usually in a matter of a few hours.

It was in the period immediately before the storm
hit and during the storm itself that the question
of remaining open was raised. Two major factors
came into play in reaching a decision.

First, there is the question of the safety of the
facility in which 2-1-1 is located. At 2-1-1 Tampa
Bay Cares, hurricane shutters were on order
prior to Hurricane Charley but had not yet
arrived. “We are in a glass building so it was
clear early on that we couldn’t stay in it,” said
Micki Thompson. Although the shutters had
arrived and were installed by the time Hurricane
Frances came, concerns about their roof led
them to close late on Saturday evening,
September 3 when they thought the storm was
imminent. As it turned out, the hurricane was
very slow moving and did not hit until the fol-
lowing Monday, Labor Day, keeping them
closed until early Tuesday morning.

A similar decision was made by Susan Buza at
2-1-1 in West Palm Beach because “our building
is not hurricane safe.” She later described her
immense relief at “going back and seeing that
building was still there.”

Second, there is the question of whether 2-1-1
staff is able to and willing to be at work. This was
the case at the Crisis Center of Tampa Bay when
they made the decision to close for 24 hours dur-
ing Hurricane Jeanne because, according to Debra
Harris, “We don’t want our people on the roads if
the emergency folks aren’t on them.”

The Crisis Center introduced another factor into
their decisions on whether to remain open.
“We also decided we need to give our people a
chance to evacuate if they wish to,” says Debra.

Bob Arnold at United Way in Jacksonville echoed
that when he said, “We realized that you can’t
force people to stay on the job. We may have to
revisit the ‘we will stay open no matter what’
belief as it may not be completely logical.”

There may be a difference, however, between
“being open” and ensuring that the 2-1-1 num-
ber is answered throughout an emergency. Roy
McBean, chair of the board of United Way 2-1-1
of Manasota, says, “During the storm we got
significant exposure because the number was
appearing on TV. The public needs to know you
are there. If you aren’t when they think you
should be, it causes a problem.”

El Cabrel Lee in Orlando says that although
“we stayed up and running because we have
clientele who call us no matter what,” he feels
that there is a need for emergency management
services to work with 2-1-1 across the state well
in advance before disaster strikes. He adds,
“I think greatest value is post-storm and the
coordination and distribution of met and unmet
needs.” Like others, he sought a way to keep

GREAT IDEAS

Here are a group of “great ideas” that emerged during the interviews
and debriefing.

• Be prepared to be mobile and self-sufficient. Have at least one
laptop and small portable printer, up to date data base on CDs,
and basic office supplies ready to go.

• Have a generator, sufficient to power lights, computers, and
phone system, lined up in advance.

• Be sensitive about children and pets—in identifying available shel-
ters and in accepting the need for your employees to bring them
into the workplace.

• Encourage staff to have their own personal disaster plans—and
support them in taking care of themselves and their families if
disaster strikes.

• Consider whether you need to provide transportation for staff to
ensure they can make it to work safely.

• Have emergency contact information, including cell phone and
home phone numbers, for key staff of other agencies and for
other 2-1-1s.

• What’s Plan B for your facility?
• Explore the possibility of acquiring battery back-up for your

phones.

36 TRIAL BY WIND AND WATER:

the 2-1-1 number as accessible as possible. So,
during Hurricane Charley, they forwarded calls to
staff cell phones. “For the people who called,
they were very appreciative of being able to talk to
someone, he says.” 2-1-1 Brevard, when it closed
during Hurricane Charley, made a similar choice
by forwarding calls to a staff person’s home.

As the Emergency wore on, Orlando went a step
further, forwarding calls to other 2-1-1s to han-
dle. At various points, calls were forwarded to
Tallahassee, Tampa, Jacksonville, and when
Frances blanketed the entire state, to Atlanta,
Georgia. The key to being able to do so, howev-
er, was to have 2-1-1 staff at home continue to
develop resource information and pass it along
to where the calls were being answered.

In those places where the 2-1-1 played an
integral role within the EOC—either by prior

arrangement as in
Lee County or in
response to a newly
recognized need as in
Charlotte County —
the question of
whether 2-1-1 would
be open at all times
was moot.

In those places where
2-1-1s had limited

capacity within an EOC to handle calls they had
forwarded there, as in Brevard County and Palm
Beach County, there would be a reasonable
question as to what extent they were, in fact,
“open.” Bob Arnold poses the question this
way: “We may have to close and forward calls
[to a location outside our community] for 12-24
hours. Is it better to only answer 2 lines locally
or all 15 lines from a distance?”

When the 2-1-1s came together for a debriefing
in November, they concluded that in this case,
like so much associated with their experience
with the hurricanes, there is no single right
answer. The impact of the storms simply was
so variable and the local relationships so differ-
ent as to preclude having a single standard for
how 2-1-1s should operate during such a crisis.

They did agree on three basic principles:

• They should have plans in place to have
their phones answered whether by them or
by someone to whom they forward the
calls.

• The 2-1-1 in the community hit by an emer-
gency needs to be prepared to collect and
communicate the information required for
someone else to adequately respond to
their forwarded calls.

• It is important to return to full operation
“at home” as quickly as possible because
they will be more effective in serving their
communities from within than from long
distance.

Taking Care of 2-1-1 Staff
“People are tired. We have been beaten up.
Without the hurricanes, we already had a full
agenda. We need to get back to normalcy.
It has been a wonderful ordeal.”

Although that was El Cabrel Lee in Orlando talk-
ing, it could have been any of the executives of
any of the 2-1-1s. The storms disrupted the lives
of those who were taking the calls at 2-1-1s, not
only because of damage to their homes and
uncertainty brought to their personal lives but
also because of the constant exposure they had
to the problems of others. Dale Phillips of the
Sheriff’s Office in Charlotte County captured the
challenge when she said, “The stress level for
them was unbelievable, the same as for 911.”

Listen to the voices of just a few of the I&R spe-
cialists:

Diane Elliott in Charlotte County: “It was frustrat-
ing to hear people in such a panic. You wish
you could have done more.”

Terry Vail in Charlotte County: “It was exhaust-
ing when the calls were so repetitive about roof
tarps.”

Latanya Russell in West Palm Beach: “We feel
helpless now because there may not be
resources available to help people.”

“We are tired,

mentally exhausted,

and need a break.

But if another one comes,

we’ll be here.”

Debra Harris, Director
2-1-1 and Hotline, Crisis Center of Tampa Bay, Tampa

37HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

Judi Leggett in Brevard who spent four days
locked down in the EOC for Frances and three
days for Jeanne: “You just have to work the call,
get the person calm. You have to know when it
is getting to you. I would walk outside and have
a cigarette.”

The effect on staff was cumulative. Libby
Donoghue of Brevard 2-1-1 describes the change
from Hurricane Frances to Hurricane Jeanne:
“The first time we went to the EOC, for Frances,
there was a lot of activity, it was very high ener-
gy, really busy and noisy. But for Jeanne, it was
much quieter, more subdued. People looked
like someone had hit them.”

On a conference call just prior to the arrival of
Hurricane Jeanne, Libby reported to her col-
leagues statewide, “Our staff is tired and
cranky. But they are squaring their shoulders
and getting ready to go to work.”

Despite their demonstrated ability to care for
others, it was not clear that the 2-1-1s generally
had prepared to care for their own staff mem-
bers during a crisis. Most efforts in that direc-
tion seemed spontaneous rather than planned
in advance.

• In Lee County, after Frances, the United Way
asked the Southwest Florida Addiction
Center, that provides United Way’s
Employee Assistance Program, to come in
and meet with the staff to debrief and
process. During this session, staff shared
experiences related to the storms. This dia-
log also led to discussion on coping tech-
niques. Staff were also informed of other
available resources available through the
EAP should they want additional counsel-
ing. Staff also received time and a half pay
for extra hours worked during and after the
storms. In exchange for working on a holi-
day day, staff received another day off.

• In Palm Beach County, Susan Buza arranged
for a masseuse to come in and give staff
neck massages after they had worked long
stressful hours during the storms. Those
who worked at the EOC for 24-hour periods
received time and a half pay and some com-
pensatory time off.

• At the Crisis Center of Tampa Bay, staff was
given hazard pay during the time they were
on site during the storm.

• The board of 2-1-1 Tampa Bay Cares gave its
staff a day off.

• At 2-1-1 Brevard, all staff received a one-
week pay bonus from the board of directors
in recognition of “outstanding performance
in difficult circumstances.”

It likely was coincidental that Debra Harris at
the Crisis Center of Tampa Bay and her col-
league, Sandra Charbonnier, at the Citizen
Action Center of Hillsborough County (Tampa)
were in synch when Sandra said of her staff,
“For awhile, we were existing on sugar” and
Debra advised, “Lay in lots of chocolate!”

Taking care of one’s staff is, of course, a serious
issue. Even in situations where a staff person’s
own life is not directly affected by an emergency
situation, the requirement that they deal with a
constant stream of people whose lives have
been significantly disrupted can wear on them.
It was clear from the interviews that front-line
staff had a difficult time handling both the work
load and the stress that came with the sheer
volume of problems and with inevitably being
unable to help some of the people because of a
lack of resources in the community.

A challenge for 2-1-1s is to think through, in
advance, how to provide appropriate support
for their staffs, through facilitated debriefings,
availability of counselors, and feedback on the
affect of their work as well as by providing extra
pay and time off.

38 TRIAL BY WIND AND WATER:

People Interviewed for this Study

Brevard County

At 2-1-1 Brevard
* Libby Donoghue, Executive Director

Judi Leggett, 2-1-1 Counselor
Lakesha McLaughlin, Community Resource Coordinator
Jim Wilder, 2-1-1 Counselor

Others
Don Lusk, Assistant County Manager for Human Services, Brevard County
Rob Rains, President, United Way of Brevard County

Charlotte County

At the Information and Referral Division, Charlotte County Human Services Department
Christie Allen , Information & Referral Specialist
Claudette Baines , Elder Helpline Outreach Coordinator
Elizabeth Beckworth , Database Manager
Maria Conrado, Information & Referral Specialist
Sharon deLorenzo , Senior Employment trainee

* Joy Duperault, Supervisor, Information and Referral Division
Diane Elliott, Information & Referral Specialist
Terry Vail, Information & Referral Specialist

Others
Joan LeBeau, Planner, Charlotte County Community Development Department
Dale Phillips, Project Coordinator, Charlotte County Sheriff’s Department
Kelly Studenwalt, Assistant Director, Charlotte County Human Services Department

Lee County

At United Way of Lee County
Nicole Nelson, I&R Specialist, United Way 211

* Linda Pankow, Program Manager, United Way 211
Cliff Smith, President

Others
Matt Recommier, 911 Coordinator, Lee County Sheriff’s Office

39HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

Orange County

At 2-1-1 Community Resources, Inc.
El Cabrel Lee, Vice President
Tino Paz, Director of Information Resources
George Wolfenden, Shift Supervisor

Others
Jerry Demings, Director of Public Safety, Orange County
John Hawkins, CEO, Heart of Florida United Way
Emery Ivery, Senior Vice President, Heart of Florida United Way
Patty Maddox, President and CEO, Winter Park Health Foundation (Board Chair, 2-1-1 Advisory Board)
Joan Nelson, Director of Research, University of Central Florida/Heart of Florida United Way

Palm Beach County

At The Center for Information & Crisis Services, Inc. (2-1-1)
* Susan K. Buza, Executive Director

Rene Favreau, I&R Specialist
Bruce Greenstein, Network Systems Coordinator
Elise Powell, Director, Call Center Operations
Jesus Rodriguez, Human Services Research Specialist
Demetra Russell, I&R Specialist
Latanya Russell, I&R Specialist

Others
Scott Badesch, Chief Professional Officer, United Way of Palm Beach County
Becky Gregory, Director, Palm Beach County Human Services Division
Paul Milleli, Director of Public Safety, Palm Beach County
Marilyn Munoz, District Manager, Department of Children and Families, District 9
Kasha Owers, Chief Operating Officer, Area Agency on Aging
Jim Vocsjik, Executive Director, United Way of Martin County

United Way of America

David Albritton, Vice President, Field and Media Communications
* Peter Bishop, Manager, 2-1-1

Trisha Ferrell, Lead Associate, 2-1-1
Kelly Levy, Director, 2-1-1
Tamara Schomber, National Director, Crisis Preparedness & Response

40 TRIAL BY WIND AND WATER:

Telephone Interviews

* Robert E. Arnold, Director, United Way 2-1-1, Jacksonville
* Susan Byrne, President and CEO, 2-1-1 First Call for Help of Broward, Ft. Lauderdale

Sandra Charbonier, Manager, Citizen Action Center of Hillsborough County
Tim Closterman, Volunteer Services Manager, Pinellas County
Cynthia Fox, Executive Director, 2-1-1 Tampa Bay Cares, Largo

* Peter Foy, Vice President, Community Initiatives, United Way of Marion County First Call for Help, Ocala
* Ted Granger, President, United Way of Florida

Janet Bard Hanson, Director of Management and Information Programs, 2-1-1 Big Bend, Tallahassee
Debra L. Harris, Director, 2-1-1 and Hotline, Crisis Center of Tampa Bay, Tampa
Adraine LaRoza, Executive Director, Volunteer Services of Manatee County, Inc.
Ande Miller, Executive Director, National Voluntary Organizations Active in Disaster
Jane Morgan, American Red Cross, President National Voluntary Organizations Active in Disaster

* Randy Nicklaus, Executive Director, 2-1-1 Big Bend, Tallahassee
Stephanie Radtke, Volunteer Services Coordinator, 2-1-1 Tampa Bay Cares
Susan Senkarik, Director of Community Impact, United Way of Escambia County
Shari Sinwelski, Director of Hotline Programs, 2-1-1 Big Bend, Tallahassee

* Alberto Suarez, Executive Director, United Way 2-1-1 of Manasota, Inc.
* Tim Sylvia, Director, First Call for Help, United Way of Volusia and Flagler Counties, Daytona Beach
* Micki Thompson, Program Manager, 2-1-1 Tampa Bay Cares, Largo

Sharon Tierra, Project Manager, Vermont 2-1-1
Terry Worthington, President, United Way of Central Florida
Alex Young, President, United Way of Sarasota County
Jennifer Yunker, Voluntary Agency Liaison, Region 1, FEMA

* Jan Zak, I&R Program Director, United Way Information and Referral, Gainesville

Participants in FLAIRS Meeting

People marked above with an asterisk [*] plus the following:

Bonnie Baker, Vice President and Chief Operating Officer, Florida Children’s Forum
Madeline Franco, First Call for Help Coordinator, United Way of Marion County, Inc.
Gretta Jones, Government Operations Consultant, Florida Department of Elder Affairs
Roy McBean, Board Chair, United Way 2-1-1 of Manasota
Dennis Ross, CEO, Crisis Center of Tampa Bay
Brett Slocum, Information & Referral Specialist, United Way 2-1-1 of Lee County
Alan Zak, Information Technology Consultant, United Way of North Central Florida, Gainesville

41HOW 2-1-1 PLAYED A VITAL ROLE DURING THE 2004 FLORIDA HURRICANES

About the Author

This report was researched and written by Dr. Kenn Allen, President of the
Civil Society Consulting Group LLC in Washington DC. Dr. Allen has been
actively involved since early 2002 in the development of 2-1-1 around the
country. He has led state strategic business planning processes for 2-1-1
in Florida, Texas, Washington, and Oregon and is currently doing so in
New York City, Northern Virginia, and the states of Rhode Island, Michigan
and Minnesota. He also has worked with 2-1-1s in Indiana, Illinois, and
Ohio. In 2003, he researched and wrote “The Essential Attributes of a
Community Impact United Way” for United Way of America. He can be
reached at kenn@civilsociety.biz.

