

EXPLORING THE IMPLEMENTATION OF NEW PUBLIC SERVICE ROLE
WITHIN DISASTER MANAGEMENT

Andrew T. Ranck
Montana State University

Professional Paper
December 14, 2012

1

Abstract

 Disasters, both natural and manmade, can occur throughout the world at any given time

and are caused by numerous different types of events. Communities that experience disasters

often must utilize contingency plans to manage the direct and after affects carnage of the

disasters. Many survivors of disasters must rely on aid from the international community to

begin the revitalization process of the community. The international community acts under its

own accord doing what it thinks is the best following the aftermath of a disaster within a

community. This research project demonstrates the use of the New Public Service model to

give local communities the ability to begin the revitalization of the community without the

assistance of the international community. By being a part of the community revitalization, the

community is able to have a direct impact on the outcomes that will affect the community and

its future generations. The new public service model also influences the organizational

dynamics, leadership, and coordination of the community in the event of a disaster. This paper

demonstrates how New Public Service can be implemented within a disaster stricken

community and how it shapes organizational dynamics helping to revitalize the community.

Executive Summary

 This case study focuses on the Explosion in Downtown Bozeman, Montana. The

purpose of the case study is to exemplify the need to reformulate the mitigation process of any

disaster or emergency scenario. Recently, there have been many large scale disasters including

Hurricane Katrina and the earthquake in Haiti which have demonstrated the need for a change

in the overall system which is used for the mitigation and revitalization process. These types of

disasters and emergencies leave the community broken socially and in complete chaos. What

2

this case study posits is that the aftermath of a disaster or emergency does not have to follow

this pattern. Through community involvement and investment, the community is able to

rebound and adjust by working together to formulate the appropriate method of how the

entire community should move forward. To establish a community involvement initiative, the

case study investigates the explosion in downtown Bozeman, Montana through purposive

interviews by interviewing the emergency responders, community organizations and the

victims of the exploded buildings. Through these initial interviews, the author of this case study

was able to find other interviewees giving a snowball sample group. The interviews were

digitally recorded and transcribed using transcription software. The transcriptions were then

analyzed using NVIVO 10 to code each interview establishing important patterns and

information. The codes were then organized due to their similarity into coding clusters. The

literature review focused on community involvement, leadership at the organizational level,

improvisation, and education. Through the literature review and the interviews, the findings

demonstrate that community involvement is a mechanism which can be used to increase the

robustness and resiliency of the mitigation process through direct participation by establishing

new methods to actualize the entire emergency response system.

Introduction

On January 12, 2010, an earthquake measuring a magnitude of 7.1 devastated the

country of Haiti on the island Hispaniola. The earthquake destroyed the country’s capitol Port

au Prince, along with the surrounding region. This left people homeless, and often trapped in

the rubble of the buildings, and desperate for assistance. The immediate issue immediately

after the earthquake in Haiti was not the lack of supplies, or the lack of foreign aid workers

3

needed for medical and search and rescue operations; but rather, a breakdown of individual

roles on an organizational level. The Haitian government all but disappeared immediately

following the disaster. Even the president fled from the public and left the public to suffer the

aftermath of the disaster without any kind of assistance. The only assistance came from the

international community around the world. The government collapsed and the leadership

structure weakened, leaving the community unable to cope with the disaster (Weick, 1993, p.

637).

While the government vanished from sight in Haiti, it is highly probable that they would

have been unable to provide any benefit. The amount of devastation was unimaginable. The

level of destruction affected nearly citizen within the earthquake zone. Without a central

government in place, the country would have undoubtedly descended into chaos if the

international community had not arrived. This scenario was caused by a lack of preparedness

by the local government. Situations such as this one in Haiti, where the central and local

governments are completely broken, demonstrate the importance of leadership and

community involvement in the event of a disaster. Without any sort of leadership or plan, the

community disintegrates into chaos, unable to help itself.

In many regards, leadership is the most important factor in coping with a disaster.

Denhardt and Denhardt (2007) believe that leadership is doing the right things for the

community. What exactly is leadership in this context? Leadership as described by Denhardt

and Denhardt (2007) is a process within the organization, not just a position in the hierarchical

structure. This idea of leadership demonstrates the importance of community involvement as a

function of leadership. Leadership becomes the deliberation process that generates an

4

outcome the majority of the community accepts. Using Denhardt and Denhardt’s (2007)

definition as a form of leadership proves to be quite provocative within the concept of disaster

management. The issue becomes how this definition of leadership should be applied. The

concept of leadership will be further explored in the literature review of this research project.

 Another scenario which had just as dire implications as the earthquake in Haiti was the

Hurricane Katrina disaster which hit New Orleans damaging the levies, which in turn, led to

massive flooding. The Problem in New Orleans had very important implications for how the

international disaster relief agencies assist disaster stricken communities. There seemed to be

too little effort to assist the people which came well after the Hurricane left the New Orleans

area. The area was completely flooded, leaving many residents clinging to their roof tops to

wait for assistance. The residents who were stranded were mainly minorities, especially black

people. During that time, a general concept had formed leading the American people to believe

that the American government’s inaction was centered on the fact that the people who were

stranded happened to be poor black people, as a “report investigating the evacuation process

found that no transportation out of the city had been provided (CNN Headline News, 2005,

September 6). As a result, the 28% of New Orleans residents who live below the official poverty

line (United States Census Bureau, 1999) had no means to leave” (Napier, Mandinsodza,

Andersen, and Jost, 2006, p. 58). Even if the inaction by the government is never proven, the

fact remains that people were not assisted quick enough given the dire situations in the

disaster area. Dire situations need quick resolve to assist people in communities who have just

been struck by some sort of disaster.

The Purpose of this Research

5

 The purpose of this paper is to examine how to help a community struck by a disaster to

immediately organize, and take action to begin to revitalize the community. Both Hurricane

Katrina and the Haitian earthquake cases exemplify the necessity for the disaster‐affected

communities to be able to begin the process of revitalization using only the disaster‐affected

communities’ means. These cases show that the reliance on the international community to

supply, organize, and assist the community are many times not in the best interest of the

community often the aid comes too late after the initial impact of the disaster. The ability to

revitalize the disaster‐affected community must come from within the community itself. This is

not to say the aid from the international community is not important; but rather, it should

assist the community with revitalization efforts already in process. In order to revitalize a

community struck by a disaster the New Public Service model should be implemented and

tailored to the disaster specifically by using improvisation, education, and preparedness.

Literature Review

Leadership Part I‐‐New Public Service

 Lasker, MacDonald and Hebert (2009) wrote the article, Fixing the fatal flaw in

emergency planning, which addresses the problem communities face when “emergency

response plans are developed without incorporating the knowledge of the people who need to

be protected” (Lasker, MacDonald, and Hebert, 2009, p. 661). The authors (2009) believe that

problems are clearly created by ignoring the specific needs of the community. The problem the

authors (2009) note is how to involve the community in the decision process when the

community is occupied with everyday life priorities. The challenge as the authors (2009) state,

6

“is to provide communities with incentives and supports to put such a process into practice—

before people suffer and die unnecessarily in the next disaster” (Lasker, MacDonald, and

Hebert, 2009, p. 661). What the authors argue for is community involvement in the decision

making process which is one of the building blocks important to the New Public Service model.

 Even with these basic building blocks in place, it does not fully explain what form citizen

participation must take to be effective. The key elements for citizen participation are “…focus,

commitment, trust, and an open and honest discussion” (King, Feltey, Susel, 1998, p. 320). The

key to these four elements is to provide every citizen a chance to participate equally (King et al.,

1998). By giving every citizen equal opportunity to participate, no one is excluded, thus

allowing more ideas to be exchanged in a public forum or other public form of meeting.

 Denhardt and Denhardt’s The New Public Service: Serving Not Steering (2007) examines

the importance of bringing the community into the decision‐making process in regards to the

implementation of laws and needs of the community itself. The New Public service (NPS)

emphasizes the necessity of the community to help in the decision‐making process as “citizens

would do what citizens are supposed to do in a democracy—they would run the government

Denhardt and Denhardt, 2007, P. 31). Citizen participation is also an important definition of

what a citizen must do (Denhardt and Denhardt, 2007, p. 47). The basic foundation of

Denhardt and Denhardt’s argument is that the community citizens should be involved in the

decision‐making process in much the same way as involvement is a constitutional obligation of

the American People. By involving the general public in the decision‐making process, the

community has a voice in what or at least how laws and the needs of the community are

implemented and carried out within the context of a disaster.

7

 In the event of a disaster, the New Public Service Model can be implemented as a

general response system where the government and the local community are able to

correspond and react to many different types of disasters. Researchers Ravindra Pande and

Rajnish Pande demonstrate a possible approach to implementing the New Public Service Model

in their Article: A Model Citizen’s Charter for Disaster Management in Uttaranchal (India)

(2007). This article centers on the New Public Management strategy as a citizen‐centered focus.

Pande and Pande’s (2007) article places certain expectations on the citizens in the Uttranchal

region of India. These expectations of citizens include: “[be] More aware about rights and

duties; more aware about Contingency Relief Fund (CRF) norms; and develop the habit of a

disaster management and safety culture” (Pande & Pande, 2007, p. 758). The article also

creates a Citizen’s Charter of Disaster Management model to demonstrate the role of

government for the citizens and defines the rights of the citizens. A key role this article gives is

“choice and consultation” (Pande & Pande, 2007, P. 756) to the citizens which gives the citizens

an active role in deciding what needs to be done. “A second purpose is to create a pair of

synergistic and invincible forces—government and people—that interact to bring about a

reduction in the impact of natural hazards in Uttaranchal” (Pande & Pande, 2007, P. 755).

 While Pande and Pande’s article uses New Public Management to place the citizenry at

the focus of attention in the event of a disaster, it does not define the roles citizens and the

government should employ relative to the implementation of disaster relief management in the

event of a disaster. The article states it is citizen centered, but it seems to demonstrate that

this is not fully the case. The government seems to use a centralized program where citizens

select what is best for them only after the government has determined a few possible

8

procedures the citizens can choose from. The article does show that citizen participation is

possible even if the participation is designed as selecting a governmentally defined choice. The

government still seems have the control over the people even if the citizens are given choices.

 Implementation of the New Public Service Model within the realm of disaster

management gives citizens who are affected by the disaster control over their own fate. This is

not to suggest that there is no need for leadership in the form of public administrators; but

rather to demonstrate the necessity for public administrators to work with citizens to define

the wants and needs of the community in the event of a disaster. NPS does exactly that, as it

exemplifies the importance of the public administrator to guide citizens in the decision making

process.

 Denhardt and Denhardt (2007) examine the roll of the public administrator as a figure

who helps the citizens in the decision making‐process. This role focuses on the concept that

the public administrator is not a part of the hierarchy suggested by Luther Gulick (1937, p. 82).

Gulick believes the hierarchy model must contain a “single directing executive authority”

Gulick, 1937, p. 82). This executive authority is in charge of coordinating work throughout the

organization. The model Denhardt and Denhardt adhere to is a model where the administrator

helps citizens make the decisions by providing education, a guided structure in the decision

making process, and actually participate in the decision making‐process.

 Denhardt and Denhardt’s hierarchy model is relatively flat. The public administrator

gives structure the citizen participation process by assisting where and how citizens should

focus their attention to in order to decide what the community wants to do. This is very

9

important to disaster relief management as it allows individuals to make decisions based on

what the community deems the best course of action during the event of a disaster.

 The role of the public administrator has changed from making the decisions for the

community to a position where the public administrator leads the discussion with the

community partakes. Even though the administrator does not have rule over the community,

the public administrator has accountability. “The New Public Service differs from both the Old

Public Administration and the New Public Management in its emphasis on elevating the

importance and centrality of citizenship and the public as the basis for accountable and

responsible public action. Put simply, the source of public administrators’ authority is the

citizenry” (Denhardt and Denhardt, 2007, P. 134). The public administrators are leaders of the

decision making process where the citizenry engages in what is best for the community.

Education
 A very significant role the public administer accepts under the New Public Service model

is as an Educator (Denhardt and Denhardt, 2007). The role of educator is also a constitutional

obligation to the citizens (Cook, 1996, P. 57). More importantly education helps by ‘“Creating

opportunities for people to participate…It is all about access to skill building and to

information”’ (King et al., 1998, p. 324). It includes educating the citizenry through the

dispersion of information and helping the citizenry understand the key issues.

 An article by Koichi Shiwaku and Rajib Shaw (2008) focuses specifically on the role of

disaster education effectiveness. “One of the emerging issues was the need to strengthen the

community bonding and enhance civil society initiative (Shaw and Goda, 2004)” Shiwaku and

Shaw, 2008, P. 183). Shiwaku and Rajib focus on the development and implementation of an

10

“Environment and Disaster Mitigation Course (EDM course)” (Shiwaku and Rajib, 2008, p. 188).

The goal of the EDM course is to teach the students the importance of contributing in the event

of a disaster; to understand the natural phenomenon of disasters and how they affect society;

and to cultivate the initiative in students to be able to act independently (Shiwaku and Rajib,

2008, P. 190). The importance of disaster education in the EDM course educates students to be

able to act, “leading to sustainable disaster management” (Shiwaku and Rajib, 2008, P. 196).

These students learn how to take actions independently based on their knowledge of the

“relationship between disasters and human society” (Shiwaku and Rajib, 2008, p. 189). A key

goal for the EDM courses is to get the students to stop thinking like victims and start assisting

the community when needed.

 The role of education Shiwaku and Rajib (2008) greatly influences the importance of

community to the students. Both education and decision‐making implementation are the

corner stone to the New Public Service and are necessary to proceed in utilizing community

involvement. Without knowing how to proceed in the event of a disaster, individuals may

cause more problems by placing themselves in harm’s way. The importance of education is

obvious, it helps people make good decisions which keep them safe as well as helping people

make the best decisions based on the community’s needs.

LEADERSHIP II Preparedness & Improvisation

In order to understand how organizations respond to crisis situations, it is important to

understand how an Organizational Crisis is defined: “An organizational crisis is a low‐

probability, high‐impact event that threatens the viability of the organization and is

characterized by ambiguity of cause, effect, and means of resolution, as well as by a belief that

11

decisions must be made swiftly” (Pearson & Clair, 1998, P. 60). A few theories about

organizational crisis management stem from the article, Reframing Crisis Management; by

Christine M. Pearson and Judith A. Clair (1998). This article reframes crisis management

through existing theories in the psychological, social‐political, and technological‐structural

arenas (Pearson and Clair, 1998, p. 59). One benefit to establishing an overall theory for these

four areas is transferability of ideas from one area to another. By being able to transfer ideas

from one discipline to another, the theory becomes generalizable. The problem with

generalizability is the possibility that many ideas and concepts will not be applicable to an

overall arching theory.

The social‐political section seems to lack a lot of substantive concepts as “…a crisis arises

when shared meanings, which previously served a community well, break from the reality of a

particular situation” (Pearson and Clair, 1998, p.63). This view seems to be too narrowly

focused as many crises arise and the community shares the same reality of the definition of a

crisis. There seems to be a distinction made by Pearson and Clair (1998) that the Social‐Political

view of a crisis only exists on the organizational or cultural level. In the case of a natural

disaster, the crisis is of a physical nature. One prime example of this is the Haitian earthquake.

This example demonstrates both a physical crisis as well as a social‐political crisis. The point

here is the fact that a physical crisis, such as an earthquake, can have social‐political

implications even though there was no break from reality. Implications could be something as

simple as developing preparedness systems to enhance the outcome of a possible crisis in the

future. The Social‐Political view must include a wider definition to encompass the array of

concepts in both social and political fields of study.

12

Even though the Social‐Political view of a crisis is limited, the article, Reframing Crisis

Management (Pearson and Clair, 1998), identifies the necessity to study crisis management

from using multiple methodologies to better understand the entirety of what is crisis

management. One very important aspect which Pearson and Clair (1998) identify is “…the

social –political perspective suggests that crisis management is unlikely to be successful without

a reformation of organizational leadership and culture” (Pearson & Clair, 1998, p.64). This is

vitally important to maintaining an organizational structure by adapting and learning current

and previous experiences. By learning about these experiences, it may give the organization a

“tool” to effectively deal with the situation, which may decrease the possibility of the

organization’s collapse.

One article, The Collapse of Sensemaking in Organizations: The Mann Gulch Disaster by

Karl Weick (1993) demonstrates the importance of having the correct “tools” to accomplish the

task. “Tools” are the working knowledge to effectively cope with the crisis. The crisis Weick

(1993) describes was located near Helena, Montana in 1949. A crew of 16 hot shot

smokejumpers were called into action as a fire started from a lightning strike the evening

before (Weick, 1993, p.628). The smokejumpers went in, but found themselves in a dire

situation where the fire burning extremely quickly, causing the smokejumpers to panic. The fire

killed 13 of the 16 smokejumpers (Weick, 1993).

 Weick (1993) further describes this event as an organization’s collapse caused by the

organization’s cessation to follow orders given by Dodge, an experienced smokejumper and

leader of the group. The reason for this organizational collapse was not the fact that the

Smokejumpers did not have the “tools” for the job; but rather, the organization lost its identity.

13

Incidentally, this was also caused by Dodge as he “…told the retreating crew “throw away your

tools!” (p. 226). A fire crew that retreats from a fire should find its identity and morale strained.

If retreating people are then also told to discard the very things that are their reason for being

there in the first place…” (Weick, 1993, p.637) role confusion is created role on the part of the

smokejumpers following Dodge’s order. A break with the organization’s constructed reality

occurred demonstrating Pearson’s and Clair’s (1998) Social‐Political theory of a crisis. The

smokejumpers stopped being fire fighters and became unattached people fleeing a quick

moving fire.

Weick’s article also explores the role of the organization’s structure, to improvisation

and bricolage. The organization was structured similar to the military, and even had 12

smokejumpers with previous military experience (Weick, 1993, p.628). This type of military

structure helps to maintain a bond amongst the individuals involved. As soon as the

smokejumpers were instructed by Dodge to “throw away your tools!" (p. 626), this bond

between the smokejumpers effectively dissolved.

Even though Dodge took away the smokejumpers’ identity, he also improvised a way to

escape the dangers of the fire. By using improvisation and bricolage, Dodge told everyone

around him to set a backfire or an “escape fire” (Weick, 1993 p. 638) creating an area where

the main fire was unable to burn very easily as most of the fuel would be utilized by the escape

fire. The problem with this idea was it came after Dodge gave orders to the crew to drop their

tools. No one listened to Dodge. Dodge lit the fire, lied down in the ashes and narrowly

escaped the main fire (Weick, 1993). The crew he gave the orders to, all perished as they

disobeyed his command (Weick, 1993). “The collapse of role systems need not result in

14

disaster if people develop skills in improvisation and bricolage…Bricoleurs remain creative

under pressure, precisely because they routinely act in chaotic conditions and pull order out of

them. Thus, when situations unravel, this is simply normal natural trouble for bricoleurs, and

they proceed with whatever materials are at hand” (Weick, 1993, p.639).

The importance of improvisation is also established in the article, Organizational

Improvisation and Learning: A Field Study by Miner, Bassoff, and Moorman (2001). These

authors study the implementation of improvisation while observing business organizations.

Miner, Bassoff, and Moorman document what type of learning is implemented when

improvisation succeeds in developing products clients want. “Product development represents

an important process through which organizations adapt to –and, in some cases, help to

create—their own environments (Miner, Bassoff, & Moorman, 2001, p.306). The data obtained

by the authors was based on observations and interviews at two different organizations. One

organization was a firm producing technology products while the other was in food sales (Miner

et al., 2001). Three types of products were identified from improvisation, “…here we describe

the range of new behaviors (behavioral productions), physical structures, (artifactual

productions), and new interpretive frameworks (interpretive productions) improvised by the

organizations” (Miner, et al., 2001).

The outcome of the authors’ study was the technology products firm would typically use

improvisation to satisfy its clients’ needs. “In some instances, improvisational activity seemed

to replace more formal experimentation, as when the Fast Track team members debated

whether to improvise a prototype in the absence of drawings or to wait for the drawings so that

they could set up tests and experiments” (Miner et al., 2001, p.322). The important aspect of

15

improvisation in this article shows improvisation as a normal function of an organization. The

question is, when does improvisation cease if it is determined that the regular functions of an

organization have ceased, and has been taken over by improvisation? The organization seems

to adapt continuously to implement new products, ideas, and methods to sell old ideas. What

the authors describe are the companies’ manufacturing original pieces.

When improvisation is applied using Miner et al.’s., (2001) approach into organizational

dynamics coping with a disaster, improvisation may not function well. Improvisation is a great

tool which should be used only when it is necessary within the scheme of disaster

management. Imagine that a local community was just stricken by an earthquake, and in order

to assist people who are trapped, or injured, the community has developed protocol. If

everyone is also taught to use improvisation a means to cope with the aftermath of a disaster,

then there would be no need to develop protocol for a disaster event. Training would have no

relevance. The protocol must be implemented in the planning phase of a disaster so everyone

knows what to do during an emergency. Maintaining protocol may require a division of labor

or specialized individuals who provide a specific ability or service to the entire community in the

event of a disaster. Improvisation may deter individuals from performing their perspective

roles appropriately.

The key to improvisation is how it is used. The improvisation techniques must consider

the entire community in a New Public Service style of government. The community must

accept improvisation as a means to achieve the ends the community wishes. Even though

improvisation should be limited, it is still necessary to be able to use it to compensate for

unexpected scenarios. An example of improvisation showing how it could be considered a very

16

important source is in the Mann Gulch fire when Dodge found a way to survive as the fire

rushed towards him (Weick, 1993).

Another approach using improvisation developed is A Cognitive Model of Improvisation

in Emergency Management by Mendonca and Wallace (2007) who demonstrate the necessity

of improvisation in the event of an emergency. The argument that Mendonca and Wallace

(2007) make is that specific responses are planned given a specific type of emergency, but

when the emergency does not correspond to the specific types of emergencies imagined, the

emergency management team must improvise to correspond with the unique emergency

(Mendonca and Wallace, 2007, P. 548). The improvisation techniques used during an

emergency are similar to the improvisation performed by jazz musicians (Mendonca and

Wallace, 2007, P. 548). Jazz uses a “blueprint or “skeleton” as a basic structure for playing

music (Mendonca and Wallace, 2007, P. 551). This structure gives the jazz musicians a basic

order that can be modified to meet their mood or style which they wish to convey through

music. This style of improvisation could be adapted to emergency management teams assisting

the community in the aftermath of a disaster. The emergency management teams use

procedural knowledge to act and improvise to the situation. “Procedural knowledge is

implemented as a decision logic that practices paraphrase improvisation by inferring a referent

from a planned course of action and then providing alternative realizations of the referent”

(Mendonca and Wallace, 2007, P. 554). The goal of using procedural knowledge is to fit the

correct course of action to the specific emergency. Improvising a plan that contains the basic

“blueprint” for an emergency and modifying it to fit the specific emergency, which leaves the

emergency management team is in a better position to assist the community. Mendonca and

17

Wallace (2007) also believe that emergency teams should learn how to improvise effectively in

the event of an emergency. By learning how to improvise in the event of an emergency, the

emergency management team would increase its capability in dealing with many different

types of emergencies.

The benefit of incorporating Mendonca and Wallace’s version of improvisation to

emergency management is that it increases stability along with the application of the blue print

or skeleton structure as the basic strategy for emergency any situation. Improvisation in

Mendonca and Wallace’s (2007) version is relatively constrained, allowing for the

improvisation, but still maintaining the standard protocol. The community has a better chance

of maintaining its cohesion using Mendonca and Wallace’s version of improvisation compared

to Miner et al (2001).

The work of Rudolph and Repennig, called Disaster Dynamics: Understanding the Role of

Quantity in Organizational Collapse focuses on an area completely different than improvisation

and bricolage. Rudolph and Repenning identify the causes of organizational collapses. An

interesting observation which is explained as “a significant insight emerging from the literature

is that major disasters often do not have proportionately large causes. Theorists increasingly

recognize that small events can link together in unexpected ways to create disproportionate

and disastrous effects (Weick, 1993a; Perrow, 1994; Vaughan, 1996; Reason, 1997)” (Rudolph

and Repenning, p.1, 2002). Rudolph and Repenning believe that novel events are central

precipitating crisis (Rudolph & Repenning, 2002, p.2). The reason why the novel events incur

disastrous results is the fact that novel events are usually obscure (Rudolph & Repenning p.2,

18

2002). The example used in this article is the O‐ring performance in the space shuttle

Challenger disaster (Rudolph & Repenning, 2002, p.2).

One method of viewing how these crises evolve is through Perrow’s Normal Accidents

theory which follows a chain reaction (Rudolph and Repenning, 2002, p.1). The case study

demonstrating this theory in the article took place in Spain’s Tenerife airport in 1977. Two

Bowing 747s crashed killing 583 people (Rudolph and Repenning, 2002, p.5). Perrow’s Normal

Accidents theory starts out with the plane on the runway originally diverted from Las Palmas

airport due to a terrorist attack. Every plane that day which was scheduled to land at Las

Palmas had been diverted and caused numerous delays. One plane captain on the runway gave

himself clearance to take off as he was already late getting to Amsterdam. Unfortunately, a low

level cloud obscured a plane landing on the same runway at the same time where the self‐

ruling plane captain began to take off. A major collision ensued (Rudolph & Repenning, 2002,

p.5). Given incidents such as this disaster, Rudolph and Repenning modeled the interruptions

leading up to the disaster in order to demonstrate how these disasters occur due to the buildup

of stress. For this case non‐novel interruptions were charted. The focus on non‐novel

interruptions helps to demonstrate the cognitive process leading up to the incident (Rudolph &

Repenning, 2002, p.6). The process of charting interruptions showed in figures1‐8 was “the

basic stock and flow structure of interruptions in organizations” (Rudolph & Repenning, 2002,

p.7). The importance of this chart demonstrates the flow of the interruptions going into the

organization, and then pending, and finally, the resolution of the interruptions. The importance

of this shows how stresses buildup due to building interruptions, which are not resolved

quickly enough creating conditions where individuals reach a threshold, and make poor

19

decisions, such as clearing oneself for takeoff. “Even more problematic, when people recognize

an impending crisis, attempt to implement an alternative response which can often make the

situation worse rather than better” (Rudolph & Repenning, 2002, p.25). In a sense, this reflects

the improvisation failures in Miner, Bassoff, and Moorman’s article where improvising may

cause costly mistakes.

Lastly, a book by Timothy D. Wilson titled, Strangers to Ourselves: Discovering the

Adaptive Unconscious stems from a psychological perspective and is about the function of what

is the unconscious. The importance of the unconscious helps individuals make decisions based

on their senses alone. The unconscious interprets information in the form of stimuli and is a big

factor in decision making. The adaptive unconsciousness acts on the stimuli with extreme

speed and efficiency. By acting on the stimuli with such speed, “the adaptive unconscious can

choose a different goal from the one we would choose if we thought it through consciously”

(Wilson, 2002, P. 34). The adaptive unconscious is capable of making decisions in the event of a

disaster with efficient outcomes. The processes are adaptive to help individuals make decisions

without consciously thinking about the actual decision. An example of the adaptive

unconscious making a decision would be when an object like a tree branch breaks and falls to

the ground. An individual standing under the tree branch, hears the branch break, looks up and

sees the branch falling. The individual automatically moves out of the path of the branch

falling, and thus is saved by his or her adaptive unconscious without consciously thinking about

how to escape the falling tree branch.

 The adaptive unconsciousness has the ability to make decisions quickly, but it does not

mean that the decisions are always the best decisions made. “A disadvantage of a system that

20

processes information quickly and efficiently is that it is slow to respond to new, contradictory

information. In fact, we often unconsciously bend new information to fit our preconception,

making it next to impossible to realize that our perceptions are wrong” (Wilson, 2002, P. 54,55).

The concept of bending new information to fit our normal mental patterns could be applied to

the Mann Gulch disaster. Dodge and his crew had the preconceived notion that the fire they

were jumping into was similar to all the other fires they had previously fought. This fire was

different as it was in the grasslands where the fire spread quickly. Normally Dodge and his crew

probably fought forest fires where the trees themselves would act like barriers between the

fires and the firefighters. The smokejumpers in the Mann Gulch disaster ignored the fact that

the circumstances were different compared to other fires they fought, and were unable to

compensate appropriately. Dodge’s team of elite smokejumpers disintegrated into individuals

making decisions which may have been based on their adaptive unconsciousness that later cost

the majority of the smokejumpers their lives.

SYNTHESIS

To demonstrate how Denhardt and Denhardt’s New Public Service (2007) is linked to

the role of leadership in disaster and emergency management is not immediately evident. New

Public Service is linked to leadership through preparedness and education of the community.

New Public Service also allows the community to list what actions or outcomes the community

wants in the event of a disaster.

21

Organizational dynamics must be incorporated in disaster and emergency management

in terms of the entire community’s response to a disaster. The community is organized within

the process of disaster mitigation using the New Public Service model where the community

decides to implement the best methods to revitalize the community itself in the event of a

disaster. By implementing the New Public Service model into disaster management, the

community organizes, shifting toward an organization able to assist in the revitalization

process. The community is not entirely in control, but dictates the preferences the community

has in the course of a disaster. The public administrators are there to guide the conversation

within the community giving structure to the process. Leadership in the event of a disaster or

emergency uses preparedness to implement a system to help the community, but may also

improvise on the basic preparations to meet the needs of the community given the uniqueness

of the disaster. The leadership adheres to what the community has defined as priority actions

immediately after a disaster or emergency strikes. The leadership interprets the disaster and

makes necessary decisions to cope with the disaster situation. Improvisation is implemented to

adapt to unique disasters which pose a problem when basic models of disaster management

are not able to alleviate the issues faced by the community.

 QUESTIONS

 Most of the articles used in the literature review do not demonstrate the use of New

Public Service in disaster management. In fact Hurricane Katrina and the Haitian earthquake

disasters show how most communities rely on the international community to restore the

community. The international community begins to act under its own accord to stabilize the

community. These communities are subject to if, when, or how the international community

22

will assist them. Therefore, my research asks, how can the New Public Service model be

implemented in disaster management within local communities to enhance community

participation and community involvement with the revitalization of the community after a

disaster event? And what types of organization dynamics are manifested in these communities?

METHODOLOGY

 To best address the research questions, this study will use a qualitative research

strategy within a case study design. This case study explores the explosion in downtown

Bozeman, Montana that occurred early in the morning on March 5, 2009. The explosion left a

dark cloud hovering above downtown Bozeman as a break in the natural gas line spewed a

continuous fireball into the air. Emergency response services in Bozeman quickly quarantined

the area by evacuating everyone within a two block radius around the disaster’s epicenter. The

explosion destroyed one building and damaged other buildings severely. Even worse, the

disaster left one person dead and many people who lived in the vicinity became homeless until

the emergency response services were able to shut off the flow of natural gas, thus putting out

the fire. Even though this disaster is not equivalent to the sheer magnitude of devastation

witnessed by Hurricane Katrina and the Earthquake in Haiti, the explosion downtown

demonstrates the same response concept. The explosion is considered a disaster or a crisis as

“Turner (1976) asserts that a crisis arises when shared meaning, which previously served a

community well, break from the reality of a particular situation” (Pearson and Clair, 1998, p.

23

63). Even though the explosion only affected a small portion of Bozeman, the event still

shocked the community as the crisis caused a break in reality of a normal weekday morning.

 There are a number of very important reasons to study this disaster: Access to possible

interviewees in the region is relatively easy. The event is local where many individuals can easy

to be located. City commissioners and emergency response agencies within the city of

Bozeman are accessible, and the researcher is very familiar and understands the norms and

culture of this university town. Equally important is that the government system in Bozeman as

it is a commissioner based system with a mayor who does not have a very strong executive

position as well as employing a hired city manager. This is important because the best form of

government for citizen participation is a city manager/professional administrator form of

government (Ebdon and Franklin, 2005, p. 169). Bozeman has this basic form of government

even though the city includes a mayor. By using the explosion in downtown Bozeman as a case

study, the results of this study will be important to show important because the city

governmental structure is open to citizen participation much more than other cities possible.

 A qualitative strategy is used in this research. The sampled population includes

individuals who were a part of the study were a part of the disaster management, the citizens

who lived within the evacuation zone surrounding the disaster, and the Business owners whose

businesses were directly impacted by the explosion. The sample is a convenience sample “a

convenience sample is one that is simply available to the researcher by virtue of its

accessibility” (Bryman, 2008, P. 183) A snowball sampling was used as some of the citizens who

lived within the evacuation area moved over this last year. Since the sample is a snowball

sample the findings cannot be generalized to any large extent.

24

 The data in this research project are interviews completed by the convenience sample

and snowball sampling. Every interview was recorded via a digital recorder using a semi‐

structured interview process in person. Data collection was completed using semi structured

interview questions preferably in person. These interviews were conducted until data

saturation levels had been met, which was originally predicted to represent approximately 20

individuals. Three questions are open ended questions asked to address issues about the

emergency including: personal experiences during the entire disaster event; whether or not the

city was effective in assisting the individuals in the aftermath of the disaster; and what can the

community do to improve with the assistance of individuals who experience disasters. These

open questions “…allow unusual responses to be derived. Replies that the survey researcher

may not have contemplated (and that would therefore not form the basis for fixed choice

alternatives) are possible” (Bryman, 232, 2008). These questions will help determine the true

nature of the events involved with the explosion in downtown Bozeman. Other important

questions would be closed questions which are questions that are easily comparable between

the interviewees (Bryman, 2008, p. 235).

 These interviews then were recorded and transcribed using transcriber software into

transcripts. These transcripts were open coded using Nvivo 10 software to identify the findings

of the interviews. These codes were mutually self‐exclusive categories, and must cover all

possibilities as possible responses (Bryman, 2008, p. 233). The codes were nodes which were

segments of speech categorized into themes. These nodes were be used to analyze various

interviews to demonstrate similarities or dissimilarities between interviewees’ experiences.

These interviews were then analyzed by exploring the relationships between the nodes. A

25

professional research paper was written based on the output of the analysis of the interviews

and the nodes. The findings of these interviews could lead to recommendations on how and if

a New Public Service model could be implemented.

 An additional source of information which may be a pertinent source of information is

newspapers. Newspaper coverage using newspapers from around the state may provide an

alternative view on the explosion in downtown Bozeman.

Convenience and snowball sampling are a not random sample which also means that the

research does not demonstrate repeatability. Finding a snowball sample that would give the

same information could prove to be very challenging. This research does demonstrate validity

as it focuses on interviewing individuals about their personal experiences during the aftermath

of the explosion in downtown Bozeman. External validity in this case study cannot be

representative more generally to other cases (Bryman, 2008, p. 55); however, the case may be

an exemplifying case as it could ‘“…capture the circumstances and conditions of an everyday or

commonplace situation’” (Yin 2003: 41). In other words, this research project could

demonstrate applications that can be used in many different disasters.

 This research project seeks to use the explosion in downtown Bozeman, Montana to

verify the applicability of New Public Service within disaster management. By implementing

New Public Service into disaster management, citizens are able to participate in the decision

making process that would affect their lives in the case of a disaster. Just as important is how

the organizational dynamics are construed within the community of which the organizational

dynamics are apart. By understanding organizational dynamic from the implementation of the

New Public Service model into emergency management, a possibility arises to form effective

26

disaster management groups that adhere to the needs of the community through

preparedness, improvisation and leadership.

Findings from the Interviews

After coding all interviews and extracting the nodes, eight specific areas emerge formulating

the ground situation defining the emergency response and outcomes. The codes used are as

follows:

 Alternative and innate knowledge

 City Meetings‐ Meetings for responders and city for mitigation purposes

 Community‐‐non‐profit or non‐governmental organization assisting with aide.

 Community Involvement (–)‐Negative view on community participation in the mitigation
process

 Community Involvement (+)‐Positive view on community participation in the mitigation
process

 Devastating‐The disaster in general AND business owners financially/livelihood

 Emergency Response‐The actual response or responders

 Emergency Response Problems‐issues that arose during the response

 Great help‐view of the emergency response and responders as doing a wonderful job

 Improvisation‐Emergency responders improvising standard protocol to mitigate the
situation

 Information Session‐City informing the public of the mitigation process

 Lack of Assistance‐property owners who felt they had a lack of assistance in dealing with
the aftermath

 Legal issues‐Legal problems with insurance companies and City Laws

 MAC‐Mutual Aid Agreement for outside agencies to respond to the disaster (outside
help)

 Media‐internet, TV News papers getting the word out about the situation and need for
help

 NEW‐Northwestern Energy

 Post Traumatic/ Negative Health Implications‐Health side effects from the blast (mainly
to business owners)

 Preparedness‐Steps the city government/Emergency Responders took before the
explosion to prepare for a disaster of this scale

 Professional Assistance‐Perception of City and Emergency Responders’ quality of
assistance‐positive

27

 Professionals Only‐Only professionals should be allowed to participate in the mitigation

 Red Tape Bureaucracy‐process the city made the property owners go through to
reestablish the businesses/rentals

 Special Information‐Theory‐Theories pertaining to classes in PA

 Strict Protocol‐Follow the mitigation process by the legal written law

 unable to work‐Business owners out of work

Extracting the data from these nodes throughout all interviews led to the following pattern or

clustering of nodes by similarity. The clusters listed below are how the Nvivo 10 program

correlated and extracted similar threads from the nodes and combined the nodes:

 Cluster 1
o MAC and Alternative forms of knowledge

 Cluster 2
o Red Tape Bureaucracy, Strict Protocol, Legal Issues, unable to work, Community

Involvement (‐), and Post Traumatic/negative health implications

 Cluster 3
o Professionals Only, and Lack of Assistance

 Cluster 4
o Emergency Response, Great Help, Community, Community Involvement (+),

Professional Assistance

 Cluster 5
o Devastating, Information Session, and Northwestern Energy

 Cluster 6
o Improvisation and Special Information‐Theory

 Cluster 7
o Media and Preparedness

 Cluster 8
o City Meetings and Emergency Response Problems

28

 Cluster 1 data are specifically designed to annotate all information corresponding to

Weick’s improvisation, close working relationship with your co‐workers; and the main theme of

Grout: Alternative Kinds of Knowledge and Why They Are Ignored by Mary Schmidt. Cluster 1

identifies knowledge gained over many years of experience with “intimate knowledge”

(Schmidt, 1993).

 The major implications Cluster 2 brings are the suppression of community from

participating in a discourse with city officials to influence the mitigation process. The issue with

this cluster is the fact that it also slows the process of streamlining the process for business

owners to get back to work.

 Cluster 3 was an interesting phenomenon which only was mentioned a few times in

regards to having community participants excluded from assisting in any way as there could be

legal and potential danger to the community through participation. Often enough this thread

was pared up with a lack of assistance as many invested community members felt as they had

little or no influence over holding organizations accountable for the disaster and a feeling that

their ideas were not implemented due to the city government taking control of the area and

“We really felt, us personally that the city management in particular was in bed with

Northwestern Energy and tried to protect their image” (Interview 43, 03/12).

 The one specific area which no interviewee disputed was the type of emergency

response by the emergency responders. The attention to the focal area of the disaster (this

area is also code named Ground Zero for the emergency responders) received was in the words

of one interviewee, “As far as the emergency services, they were there very quickly. We

29

perceived them to be extremely professional, very sympathetic” (Interview 40, question 2,

01/2012). All interviewees including city administrators, emergency responders and business

owners responded the same way to question 2 (see Appendix A). Cluster 4 represents the

professional attitude the city emergency responders and community participants who assisted

to improve conditions for the business owners and residents directly affected by the explosion

and fire caused by the ruptured gas line.

 One node within Cluster 4 identified a rather significant part of the aftermath of the

explosion. The node Community identifies the out pouring of support offered to citizens. The

community largely organized its own ideas of relief through the Downtown Business

Association (DBA). Most of this support was in the form of donated goods for emergency

responders, displaced residents, and business owners. In general Cluster 4 represents the

predominant theme of great assistance for the entire downtown community.

 Even though Cluster 4 signified the superb benefit the city received from the assistance,

there is also a negative response to some areas where people felt there was more the

community could do to assist the victims of the explosion. Cluster 5 represents the negative

view point from the destruction that took place from the explosion to the perception that

business owners had, that there was a lack of accountability on the part of Northwestern

Energy had the ruptured gas line.

 Cluster 6 represents an area which is fascinating to focus on as a part of research in any

emergency or disaster scenario. In general, improvisation largely is not considered a part of the

game plan of mitigating a scenario as improvisation is usually not controlled. In the interviews,

30

there were only a handful of identified areas of improvisation. Improvisation in this scenario

may have vastly decreased the scale of the emergency.

 The other area which helped stabilize the situation is represented in the nodes making

up Cluster 7. In this cluster the emphasis of preparedness and communication helped the

mitigation process at Ground Zero flow relatively unrestricted and without a duplication of

efforts.

 Cluster 8 represents the emergency response by the city administration. It also includes

the problems with the response as problems arose long after the emergency had been

mitigated and the cleanup and reconstruction was underway.

 Each cluster represents a significant dynamic in the response to the explosion. The

following section will demonstrate the interplay between the nodes via actual events identified

in the interviews as well as theoretical applications used by the emergency responders, city

officials, and potential applications for citizen involvement in the response to a disaster or

emergency.

Analysis

 First and foremost it is important to emphasize that the explosion in downtown

Bozeman, Montana was centrally located and affected a minor part of the city itself. It is

important to understand the difference between a large scale disaster where the entire

community is affected vs. a scenario similar to the explosion downtown. In a large scale

disaster such as Hurricane Katrina, the earthquake in Haiti or the most recent tsunami in Japan,

31

the levels of destruction on the entire community are significant. The emergency response in

itself is hindered due to the inability of the community to effectively provide enough resources

to mitigate the disaster. In Japan, some communities vanished from the shoreline altogether

leaving no one from the community to revitalize the township. These incidents require

national and international aid.

 Due to the size of the explosion in downtown Bozeman, Montana, it is easy to track and

research the interplay between the emergency responders, the city of Bozeman, and the

community response to the scenario. These three levels can be illustrated as a diagram.

 Ground Zero is the area which was destroyed by the explosion and fire. Emergency

Responders are the professional response dealing only with the fire, explosion, and treating the

Community
Response

City
Administration

Response

Emergency
Responders

Ground Zero

32

area like a crime scene. The City Administration Response represents all aid the city

government provided through all its departments to the emergency responders and the victims

of the disaster. The Community Response demonstrates the assistance that community

personnel gave to emergency responders and victims of the disaster.

 The diagram represents a mutually exclusive relationship between Ground Zero and

Emergency Responders. The City Administration has access to the Emergency Responders and

is an access point for the community to volunteer services to the Emergency Responders and

victims. The City Administration does not have access to Ground Zero in general. The

Community Response is on the periphery of the scenario and only has access to the scenario via

the city administration. This diagram generally represents this information; however, there are

a few examples specifically discerned in Cluster 6 which demonstrate the contrary.

 A very important view point from the Emergency Responders is represented by Cluster

3. Cluster 3 is regarded as the synthesis of mitigation by the Emergency Responders and it does

not allow for the community to assist in the mitigation process. There was a theme throughout

the cluster demonstrating a “professional’s only” point of view. In this point of view, the

professionals believe they are the only organization capable of mitigating the disaster. In

interview # 42 Response, one aspect became apparent immediately: In large, the community

was not able to be a part of the response as “the nature of the situation, the law does not allow

them to be in there. The governor got kicked out of an investigation meeting he tried to

manage. He is not a cop he does not have security clearance. He was not a part of the

investigation” (Interview 42, 2011). The law in Montana seems to be very specific as to who is

33

allowed to respond to an emergency/disaster type of situation. Even the governor of the State

was not allowed to participate as he did not have the appropriate credentials.

 Given the legal stance Montana has taken with the response to an emergency, there is

little action a person is able to perform in regards to mitigation. One benefit to the emergency

responders in this this: the law gives the emergency responders a form of legitimacy to perform

their job in a professional manner without outside influences. The law keeps people out of the

area that could hinder or even possibly complicate the emergency response and potentially

endanger the lives of everyone on the scene. In many ways the law is important for the safety

of everyone responding to the incident. The incident in this case was already complex enough

as the gas lines were very difficult to turn off, the buildings up and down the block from the

initial explosion had windows blown out due to the percussion from the explosion. The gas lines

in the downtown area were shut off except for the gas line that kept feeding into the broken

pipeline, leaving no heat in the buildings on a very cold day. This created the potential for water

lines to freeze and burst. Given all these circumstances, it would have been very difficult using

today’s mitigation techniques to actively utilize community participation in an effective

manner.

 The system which has been implemented in the Emergency Management System is

called the National Incident Management System or NIMS. NIMS is largely based on the

Incident Command System which was developed for the purpose of mitigating forest fires in the

United States. The NIMS system was adapted from the Incident Command System in an

attempt to mitigate terrorist attacks after 9/11 (ICS 100, 2010). NIMS and ICS were both

grafted from the military type system with a hierarchy type structure. The hierarchy structure

34

is one of what public administrators call the Old Public Administration (OPA). In general the

OPA envisions the administrator as the person in complete control of the scenario; in this case

an emergency situation where the administrator knows what is best to mitigate the emergency.

The OPA system in large utilizes the Man of Reason where there is a best method to mitigate

the scenario leaving the community at large rendered useless. The problem with this model is

the fact that there is no room for assistance; people who have an intimate knowledge of a

specific dynamic are unable to assist even if their skills of the specific dynamic far exceed that

of the administrator.

 The organizational system NIMS is the essence of the One Master concept described by

Gulick in Notes on the Theory of Organization (1937). The One Master concept stresses the

importance of having only one supervisor for a workman orders can be carried out efficiently

(Gulick, 1937). By having a structure where a workman is able to listen and follow orders given

by their direct supervisor, the end result is efficiency, responsibility, and no confusion regarding

the orders to be carried out (Gulick, 1937, p. 83). The NIMS systems uses the Chain of

Command and Unity of Command which is exactly the same as the One Master concept as it

specifies the emergency responders are to “report to only one ICS supervisor” and “avoids

confusion by requiring that orders flow from supervisors” (IS 100, 2010). The consequence to

the One Master concept is the process of doing things right, not necessarily doing the right

things for the community. Blindly following orders allows the mitigation process to proceed in

an efficient manner to respond to and control the emergency scenario.

 There are many reasons why it is important to move away from the OPA Man of Reason

model to a model where synthesis of the complexity of the emergency is taken into account. In

35

many ways, the Man of Reason model represents a concept of control in a situation where, in

all actuality there is no possible way to have control. Control in the Man of Reason model

should be defined as “To restrain or limit something. To limit or restrict somebody or,

something, e.g., in expression, occurrence, or rate of increase” (Encarta Dictionary, 2012).

Given this definition, it is possible to understand why emergency management with its

authoritative structure has this connotation built inside the entire mitigation process. The

concept that is conveyed in emergency management is the identity of the expert who has

complete control over the situation.

 As soon as the emergency scenario is viewed from a different point of view moving

away from the Man of Reason model, a new way to interpret a disaster and all its complexities

becomes possible. In the article Grout: Alternative Kinds of Knowledge and Why They are

Ignored the author suggests, Social Rationality as a more appropriate method as

“Because of our different perspectives and limited abilities, we need each other. In working
together, we enrich our view of the world and increase the possibilities of solving problems. For
such reasons, Perrow sees the limits of rationality in decision making not as a liability but as an
asset, for it points to our need for interdependence and suggests a broader concept, which he labels
‘social rationality’ (p. 321)” (Schmidt, 1993, p.530).

 In a complex scenario such as the explosion in downtown Bozeman, Montana, it becomes

apparent that the situation was far too complex for one individual to possess all the required

knowledge. It should be pointed out that Emergency Management personnel do have an

intimate knowledge of their profession especially when considering some personnel have been

working in the field of emergency management for many years.

 Due to the complexity of any emergency scenario, the emergency responders not only

deal with the critical mitigation process, they often deal with non‐emergency actions which

36

could be delegated to people who possess that sort of intimate knowledge. The example from

this particular case study is the construction workers. The construction workers knew they had

the knowledge and skill to board up all the broken windows quickly. Because the construction

workers were able to help in this facet, the emergency management personnel were able to

directly mitigate the actual emergency.

 Many examples from the case study have the potential to be examined in a similar

manner as how the construction workers were able to assist in the mitigation process. The

question should now be focused on not if the community can participate; but rather, how

important was community involvement in the mitigation process of the explosion in downtown

Bozeman, Montana? For the emergency responders, the community aid in the mitigation

process was an invaluable form of community involvement. The three areas exemplified as

community involvement from the interviews are as follows:

 Donated goods for both emergency responders and victims of the explosion.

 Communication avenues to notify the community of the emergency situation and to
keep the public up‐to‐date on the mitigation process.

 Direct citizen involvement in mitigation efforts.

Each area will be explored in the following paragraphs.

 As soon as the entire community realized the effect of the explosion in downtown Bozeman,

Montana on the Business owners and the tenants of the buildings, an outpouring of support ensued. In

the majority of interviews it was noted that the community donated food for the emergency responders

as many of them had been working over a 12 hour shift. The community in this instance was mainly

business owners throughout the city of Bozeman. These business owners donated food and sent it to

City Hall which became a clearinghouse for donated food and other goods.

37

 One particular area in which business owners really improved the moral of the

emergency responders was the donation of socks. For most people the donation of socks does

not seem that important, but during this incident the firemen sprayed a total of over four

million gallons of water to keep the fire from spreading. The water had nowhere to go except

for down Main Street. Before too long the emergency responders were standing in six inches of

water. One interviewee explained, “Warm socks, they even brought us warm socks, because

our feet were so wet. Standing in water that was a big deal that night. I know my feet were

frozen. That was a cold day” (Interview #54 & 54, 2011).

 In general, the community really supported the mitigation efforts simply by knowing

what was needed. The Incident Commander noted:

“From our perspective for this, for me as the incident commander, there was no community
[involvement]. Where the community really got involved, was taking care of us. They probably
don't know directly like I said the socks, the food, and the Salvation Army van that was cooking
us hot meals. It was 10 above, and guys that fought fires for 12, 14 hours and basically we
started pulling guys out. We started taking them down to Salvation Army for feeding them and
getting them warm. So as the incident, as big as it was, it started scaling down for us, it started
to escalate for the community to help. You know the donation of food, and of course I was too
busy, I never made it over to city hall, there were just tables and tables of food and drinks. I
mean the ply wood was donated. The labor was donated. That is where they really got involved”
(Interview 54 & 55, 2011).

The area where the Incident Commander specified there was simply was no community

involvement as far as direct efforts to mitigate the disaster, is general correct. No community

member outside of emergency management assisted with the firefighting efforts, but it should

be emphasized that even if the community members are not in the Incident Command Post, it

does not mean that their response was not a part of the overall emergency response. The

support of the community really assisted in every individual affected by the explosion.

38

 A significant area where there was plenty of community involvement was when the

Downtown Business Association (DBA) became a significant communicator between the city

administration, the business owners/tenants, and the overall community. The DBA posted

information on their website about the explosion and reached out to the media to

communicate the emergency situation at ground zero (Interview #45, 2011).

 During the interview with the one of the employees from the DBA, the role of media

became apparent as the interviewee stated, “I think that the media's involvement with these

sorts of things is important because everyone wants instant information, instant updated

details, what have you, and we can in a lot of ways get that from emergency responders”

(Interview #45, 2011). Currently technology has become a key factor in any emergency

response scenario as the flow of information is almost immediate. The explosion in downtown

Bozeman demonstrated the use of media in a positive manner as the DBA communicated the

needs of those affected by the explosion. To the community this included the need for donated

goods and services to assist the emergency responders. In a large part, the DBA took on the

role normally reserved for city administration as the DBA utilized the media as an outlet to

influence the community to act and assist the emergency responders by communicating their

needs.

 Another area where the DBA and the community became involved was in regards to assisting

the victims of the disaster. A few banks and other business owners coordinated an effort to donate

money to the employees of the businesses destroyed in the explosion (Interviews # 41, 43, 46, 2011).

Many of the employees were part‐time employees as they were students at Montana State University

who were not eligible to receive the unemployment benefits. The donations became very important for

their livelihood (Interview #41, 2011).

39

 Given all this information on the outpouring of community support and aid the city

decided to investigate implementing a system to integrate community involvement and aid

with the mitigation process. The development of the program is through the Fire Department.

In one interview with an emergency responder, he stated, “I believe one thing that [name of

responder] has been working on since then is some sort of process for volunteers who are coming forth

on a big incident who want to help and have different things to offer “ (Interview #49, 2012). The

author of this case study also interviewed the emergency responder referenced in this interview. As far

as getting some sort of plan together for community involvement, it seems somewhat superficial.

 During the interview process with the person referenced in Interview #49 was asked one of the

standard questions in the interview, “do you believe citizens should be allowed to participate in the

decision‐making process after an emergency like the explosion downtown” (Interview #42, 2011)? The

response from the interviewee stated, “On the restoration process? Private property is private property.

They can do whatever they want. As far as public property, that is why they have elected officials

and everything. So it has become the representatives’ job to on their behalf. That is why they

were elected. That’s how I look at it” (Interview #42, 2011).

 Given the information by the interviewee in Interview #42, it seems very unlikely that

there is a real chance of developing a substantive form of community involvement in

emergency management. He simply does not believe the community should be involved with

various aspects of the mitigation and revitalization process. For now it appears that if there is

another significant explosion or disaster scenario, the same problem will face the Bozeman

community as there is no mechanism to implement community involvement.

 While interviewing this same responder another issue became relevant with integrating

community aid as a part of the response. In large it depends on who volunteers for assistance

40

as “it is hard to use volunteers unless you do a background check on them. There are

confidentiality issues. If there are any children in the area and stuff like that. You can't just

pluck somebody off the street and have them work in a shelter around small kids. You don't

know who they are. They may have a child molesting background or something like that”

(Interview #42, 2011). The argument this emergency responder brings to bare is the safety of

vulnerable populations may be put into jeopardy by introducing the population to potential

criminals. This paper will not focus on this issue as it is largely outside the scope of the

research, but the issue does have merit and should be accounted for if a community response is

ever developed.

 Besides these concerns listed in Interview #42, there is still a potential for community

involvement in a disaster or emergency response type of scenario. One aspect which has not

been neglected was the fact that there were community participants who helped change the

outcome of the explosion in a very positive manner. While interviewing the last group of

interviewees, there was an incident which could have saved many lives. Immediately after the

explosion the Deputy Chief from Fire Station 1 explained, “I actually had a plumber form

Williams plumbing saying, "I am shutting down all the gas meters down the alley, is that okay?"

I said excellent, thanks a million; I appreciate it because I didn't want a secondary explosion. At

that point we didn't know what we had” (Interview #54 & 55, 2011). By shutting off the meters

in the alley, there was far less of a chance a secondary explosion would occur on the same

block. All interviews overlooked this fact except for Interview # 54 & 55, but in all actuality the

knowledge the plumber had could have prevented a further emergency escalation to an already

41

lethal scenario. The Deputy Chief knew the benefit of shutting off the gas meters and instead

of giving orders to clear out of the area, he allowed the plumber to do his job.

 The other group of people who assisted in the mitigation process was the carpenters

who wanted to assist by boarding up the windows that were blown out due to the repercussion

of the explosion. As the perimeter around the incident began to collapse and shrink, other

personnel besides emergency responders were able to access the area and assist. The

carpenters came down and assisted with boarding up the windows. The Incident Commander

stated, “We literally had, I can't give you a number, of carpenters and just laborers, hauling ply

wood off the semi down Main Street, guys are cutting it and putting it up. It was an

unbelievable sight to be able to watch when I had a chance” (Interview # 54 & 55, 2011). Even

though the carpenters were not a part of the emergency response team, their job was to help

stop further damage from occurring inside buildings. The other main problem was the

environmental factor. During that day the explosion occurred the temperatures reached a high

of 20̇ degree F. With the gas meters and other lines throughout the area cut off, there was no

heat to keep the water pipes from freezing. The carpenters helped board up the windows to

keep as much heat in the buildings as possible insulating the broken windows with Plywood.

 Given both of the examples of community participation in the mitigation process, it is

important to understand why people are beginning to want to be a part of the decision‐making

process. Denhardt and Denhardt quote, “ ‘Leadership…will become an increasingly intricate

process of multilateral brokerage…More and more decisions will be public decisions, that is, the

people they affect will insist on being heard’ (1992, 311)” (Denhardt and Denhardt, 2007, p.

140). Far too often in the United States, the new media depicts disasters and emergencies

42

where the citizens are frustrated with the lack of a beneficial response. We have all seen the

images from Hurricane Katrina and Haiti after the earthquake. By becoming a part of the

decision making process the communities affected by disasters and emergencies are able to

decide what is important and then enact a mitigation plan to benefit the entire community.

 In the aftermath of the explosion in downtown Bozeman, Montana the idea of

community involvement was very minor compared to the possibilities. One type of forum the

city used as a part of the revitalization process was city meetings open to the public. In one of

the interviews the business owner noted “You know I would say we were able to voice our

opinion...Did they listen? No” (Interview #43). The city attempted to have a community

dialogue, but the outcome of the dialogue did not really help the situation in any way. The

impression from this interview was the city only held meetings as a part of protocol, not to

develop an ongoing dialogue to help the businesses and victims of the explosion. To

corroborate the information conveyed in Interview #43, the City of Bozeman Minutes were

searched to find any evidence of community involvement. On December 15, 2009, the

Downtown Tax Increment finance minutes Indicated the City of Bozeman secured The Save

America’s Treasures (SAT) grant for $150,000 to repair the historic properties involved in the

March 5, 2009 explosion in downtown Bozeman, Montana (City of Bozeman, 2009). Another

$974,000 in appropriations from the Housing and Urban Development Department had been

given to the city as well (City of Bozeman, 2009). Northwestern Energy also donated $50,000 to

the Downtown Enhancement Fund (City of Bozeman, 5/2010). It seemed like the city of

Bozeman was actually helping out as much as they possibly could. The funds were to be

distributed to the property owners for rebuilding purposes and an alley paving and

43

enhancement project, but the problem with the funds is that they required what is called and

Environmental Assessment (City of Bozeman, 5/2010). One business owner declined the funds

as he would have had to cease construction for at least 60 days (City of Bozeman, 5/2010).

Another business owner was not eligible due to “extenuating financial circumstance involving

his properties at the blast site” (City of Bozeman, 5/2010). This same business owner still had

plywood on the building. The city came up with a “No Plywood” Policy to make the business

owner repair the busted out windows (City of Bozeman 4/2010). This particular business owner

was not eligible for funds and yet the city made him fix the damages. Even another business

owner declined the funds as she had already moved her business down Main Street (City of

Bozeman, 5/2010). Part of the funding was used to improve the alley way that was destroyed

in the explosion including “repave entire alley, replace bridge railings, construct/install

dumpster enclosures, install employee bike racks” (City of Bozeman, 5/2010). Besides the alley

way improvement, the appropriated money seemed to really benefit no one. In every minute

there was no public comment listed which conveys a lack of the ability or ta lack of effort to

have community involvement.

 Besides the financial implication, there are other reasons to have community

involvement. Part of the reason to have the community partake in a dialogue about courses of

action the city should take is to learn from the experience and change what does not work well.

In another interview a different business owner conveyed:

“We’ve never outside of this interview and media you know, people calling for a news
story and ask us question on how we felt, how things happened and all this. I have never
been approached by a government entity or a city entity and said "Hey would you like to
sit on this board, or you know be a part of this think tank that wants to be more
prepared god forbid, something like this might happen. I do think it would be valuable”
(Interview # 41).

44

What is important to take away from these interviews is the belief that the business owners’

input was very valuable as they went through this long process of restoring their businesses.

During the process they gained important experience that could potentially lead to improved

mitigation and restoration processes.

 From the business owners’ point of view the overall process of mitigation and

revitalization was largely disjointed between all organizations involved. Every interview noted

that the emergency response was absolutely professional and the emergency responders did

their job well. The city administration on the other hand muddled through the recovery

process. That is not to say the city administration did not care about the victims’ situation, but

rather the process did not really assist the victims with the exception of getting business

owners loans and processed their building permits rapidly (Interviews #43 and #52). Largely

the damage sustained in the explosion was private property so as soon as the report came out

that the explosion was not a criminal act; the scene was turned over to the insurance

companies. In one particular interview the interviewee noted, “everybody had compassion

and wanted to do the right thing but you really felt like the city was fighting with our insurance

companies. And we felt like we could trust our insurance companies more than we could the

city at that point in time. Not the firemen that came out or the police that came out now, but

the city administration” (Interview #43). Given statements like this one, it is apparent that the

city administration needed to listen to the business owners instead of leaving this disjointed

process and having the insurance companies came in, and take over for the city administration.

 The entire scenario can be viewed through this disjointed process where there are a lot

of areas in the entire response process that must undergo restructuring to build robustness and

45

resilience in the community. By restructuring the entire response, it will help to excel the

revitalization of a disaster area like the explosion in Downtown Bozeman, Montana. In order to

build robustness and resilience three applicable areas must be explored through the scope of

community involvement including improvisation, virtual roles system, education, and

leadership. Each of these subsequent areas must be explored to formulate how they can be

folded into the mitigation process.

IMPROVISATION

 Improvisation is a key component to the mitigation process itself as improvisation can

be used to change the normal patterns of response to meet the needs of the community

affected by the disaster. It has already been pointed out that improvisation was used in the

mitigation process by allowing the plumber to shut off all the gas meters along the alley way

next to the exploded area. The construction workers were also able to help emergency

response personnel by boarding up windows to prevent water pipes from freezing. Even

though the community believed the emergency responders did a fabulous job mitigating the

process of putting out the fire and keeping others out of harm’s way, emergency responders do

not have all the expertise to respond to every type of environmental condition which could

change the scenario drastically. The plumber had knowledge about the situation and knew

exactly what to do by turning off the gas meters near the explosion. By working with people

who would normally be considered outside the role of emergency management, there is a

possibility of a more robust response as every emergency response has different environmental

factors which may need expertise in other areas.

46

 Improvisation should be a part of the actual revitalization process as it can change how

the community rebuilds. Many business owners commented on how the city government,

state and federal emergency assistance had to meet explicit financial/damage thresholds to

receive funding. The explosion was in a very centralized area and affected only a few different

buildings making it very difficult to qualify for the threshold. The thresholds became roadblocks

stopping any sort of assistance. The key to this explosion is that it was considered an accident

which did not originate in any particular business space, but the thresholds kept the business

owners from being able to accomplish anything. The end result was the implementation of low

rate loans the business owners had to pay to rebuild. Legally the government did not owe it to

the business owners to assist in any way, but given the nature of the disaster; from the business

owners’ perspective there could have been more dialogue to help the business owners

(Interview #41, 2011). Improvisation could have helped the entire community by setting up

some sort of special board which could have generated new possibilities. The board would

have been outside the normal peripheral of the mitigation process. The area which exploded

had special significance to the entire community as a historical area in downtown Bozeman,

Montana meaning the community had a special interest in seeing the restoration and

revitalization of the area. By improvising and creating a special board to be a “think tank”

searching out other alternatives to revitalize the buildings and businesses, more possibilities

arise. Establishing special boards is a way to create resiliency in the aftermath of an explosion

like the one in downtown Bozeman, Montana.

 Improvisation is a vital method of any emergency response system as improvisation

allows for a method to change the normal structure of the emergency response system to

47

accommodate all environmental factors. In every disaster or emergency scenario the

environmental factors are different and no single emergency response system outline can

effectively mitigate an emergency without varying the system to meet the needs of the

community. The effect of improvisation in a disaster or emergency scenario helps to

implement the community in the decision‐making process.

VIRTUAL ROLE SYSTEMS

 Along with improvisation, virtual role systems are an important avenue which must be

explored in any large scale emergency event. What this case study proposes is that there is a

method to implement virtual role systems not only between individuals responding to large

scale emergencies, but also between entire organizations itself. Weick (1993) offers a concept

of how an individual constructs the virtual role system for his or her self as the implementation

of social construction in an ongoing emergency event. “Social Construction of reality is next to

impossible amidst the chaos of a fire, unless social construction takes place inside one person’s

head, where the role system is reconstituted and run” (Weick 1993, p. 640). Using this concept

a person is able to develop a method to implement the entire role system of the emergency

response system. The concept of virtual role system can then be grafted onto the organization

at the organizational level. An example of this scenario occurred in the mitigation process of

the explosion in downtown Bozeman, Montana. The DBA stepped into the role of

communicator between all the different community organizations. The role of communicator

was left as a void due to the fact that the city administration was extremely occupied with

getting the message out to the community about the explosion. Largely the city administration

sent out the message updating the community about the situation at Ground Zero. The city

48

allowed for only one‐way communication traffic to the community. The DBA took on the role

of communicator to communicate also in the same fashion as the city, but also become a type

of rely between the city administration, the business owners, and the community as well.

 The DBA knew communication between organizations was a vital key to a successful

revitalization process. The role of the DBA in general was always that of communicator. The

DBA could be considered in many ways as an expert in the communicator role and knew exactly

how to get the message out to the community about the needs of the emergency responders

and the victims of the explosion. Even though the DBA normally does not deal with emergency

response or mitigation in any way, the communication aspect was still the same in getting the

message out to the community. The DBA being well established in its role as communicator, it

improvised this role to fit the emergency management response and mitigation. Surowiecki

(2005) equates the role of expert to the accomplished chess player. “The great player sees the

board differently, he processes information differently, and he recognizes meaningful patterns

almost instantly” (p. 32). Because of their expertise in this role as communicator, the DBA

instantly filled the void which was left vacant and communicated between all parties involved in

the explosion.

 By having organizations like the DBA fill the voided role of communicator the mitigation

process seemed flawless as there was no breakdown of communication. In essence, the DBA

built in a type of redundancy into the mitigation process that was necessary. Redundancy is

often necessary in the event of an escalating disaster or emergency scenario as many times

emergency responders are shrouded in their primary roles of stopping the initial disaster from

escalating further. Redundancy has the same effect as virtual role systems on the

49

organizational level as organizations are able to change roles to mitigate a disaster or

emergency scenario.

 In a large scale incident where the organizations are taxed their full ability to be of

service to the community and still there is a need to have more assistance, there would be a

void to fill at both levels of individual and organizational response. A great method to fill these

voids is to use the community in general as a way to backfill them, creating a redundant system.

In the explosion in Downtown Bozeman, Montana the community organized itself mainly

through the DBA asking for donations and other services to assist emergency responders and

the victims of the disaster. Without the community assistance, more organizations would have

been needed to mitigate the emergency. Many community members have expertise in areas

that could be applied to many different scenarios. By implementing the community into the

mitigation plan, the overall emergency management of the community becomes much more

robust and is able to mitigate and adapt far better.

 The whole purpose to instill virtual role systems into the emergency response system is

to build in robustness and redundancy. Robustness helps to increase the types of responses in

a disaster or emergency scenario by including community participants who have expertise in

areas where the normal emergency responders may not have. Redundancy increases the

likelihood of having enough people with skills to mitigate the disaster or emergency scenario

through integrating other organizations and personnel into the emergency response system. If

there is ever a breakdown in the emergency response system due to such issues as a lack of

personnel, the other organizations and the community in general are able to fill in to mitigate

the scenario effectively by understanding the different roles necessary to mitigate the disaster

50

or emergency scenario. Organizations have the ability to implement and take over for other

organizations in the case of a long and continuous mitigation plan. Knowing how the

responding organizations function in an emergency response system, other organizations can

take over or fill the necessary voids. In the case of the Explosion in Downtown Bozeman,

Montana, the DBA filled the role of communicator between the community, business owners

and the city administration.

EDUCATION

 The process of having the community as a part of an emergency response system has a

twofold implication. In general the emergency response is more robust and resilient. It also

builds investment within the community itself. Shiwaku and Shaw state, “Several studies

pointed out that a strong community with higher social capital succeeded in rescuing each

other promptly and implementing a satisfactory recovery and reconstruction process through

participatory decision making, strong leadership, and effective negotiating with the local

government (Nakagawa and Shaw, 2004)” (Shiwaku and Shaw 2008, p. 183). An effective

mitigation process and revitalization must begin with the community through participation.

 How are community members able to become responders in the event of an

emergency? Education becomes the cornerstone of any community based system. There are

two types of general education perspectives which are very valuable to a disaster or emergency

scenario. The first type of education is that of a Narrow Focus. The Narrow Focus deals with

the individual level and teaches the individual what to do to safeguard one’s own life and

property. The information that should be included in this type of education is as follows:

 Defining appropriate locations for community members to go to for safety.

51

 Teach appropriate skills to safeguard their own life in a potentially volatile scenario

 And “the aim is to bring up individuals who can take actions independently” (Nakagawa,
and Shaw, 2008, p. 189).

By learning about emergency scenarios independently, people are much more aware of what to do and

are less likely to be a victim of the disaster or emergency scenario.

 The second type of Education is learning about emergencies at the organizational level.

This type of education helps community members understand the different organizational

structures inside an emergency response organization. In the United States NIMS is the current

system in place and the roles and organizational procedures can be easily conveyed to the

community in general. The community would have the knowledge of how the emergency

response functions and could receive training to fill the roles within the NIMS system.

 When the two types of education are combined in an individual, the individual can easily

become a part of the emergency response, knowing what measures are necessary to safeguard

the community member from injury in the initial emergency. The individual then could become

more than just another victim of a disaster or emergency and be integrated into the response

mechanism along with all their skills and assets.

 Education can help community members from being victimized by a disaster or

emergency scenario by giving community members the appropriate building blocks to be a part

of the mitigation process. Education also helps to build robustness and redundancy by giving

the pertinent knowledge of emergencies and the systems that are used to mitigate these

emergencies to the community members. The community members are less likely to become

victims and are able to fill vacant roles in the emergency response system.

52

Leadership

The concept of the professionals only in an emergency response must be reevaluated if

the community is going to become a part of the emergency response system in general. Being

a part of the system does not necessarily mean that the community members will be fighting

fires, but rather they can fill one of the numerous roles within the NIMS system. Firefighting

should not be ruled out of the community’s ability either as in the Bozeman area there are a

few rural fire departments who actively recruit volunteers annually. For many reasons,

community members should be included in the emergency response system. One such reason

is the fact that emergency responders are a very homogeneous group. “Homogeneous groups

become cohesive more easily than diverse groups, and as they become more cohesive they also

become more dependent on the group, more insulated from outside opinions, and therefore

more convinced that the group’s judgment on important issues must be right” (Surowiecki,

2005, p. 36, 37). In an organization like the fire department, the firefighters begin to see things

from their narrow point of view and act within that view only. By adding outside people to that

point of view, there is a possibility to synthesize other alternatives because the group will have

an array of different points of view.

 The other area where emergency management can become more effective is through

the process of decentralization. Generally, the incident commander(s) delegate authority to

the rest of the emergency response organization. Dreyfus in the article What Could Be More

Intelligible Than Everyday Intelligibility? Reinterpreting Division I of Being and Time in the Light

of Division II, equates the expertise, as “…the competent performer seems gradually to

decompose the class of situations into subclasses, each of which shares the same decision,

53

single action, or tactic. This allows an immediate response to each situation” (Dreyfus, 2004, p.

268). The expert and in this case, the incident commander has the ability to use his or her

intimate knowledge from experience to mitigate a disaster or emergency scenario. Even

though the incident commander may not have had experience dealing with an explosion like

the one in Bozeman, but the situation was similar enough to a fire that the same basic

principles were used to mitigate the scenario. The explosion fit a subclass of a fire event.

 The idea of a single authoritative figure who knows best is a false idea as in any

emergency no one single person could possibly possess all the knowledge necessary to mitigate

the entire emergency. As Schmidt points out, “indeed everyone has cognitive limits and special

skills, some with numbers, others with words, still others in visualization” (1993, p. 530) They

are the experts in the emergency scenario and ideally should know everything about the

situation. “But experts are much like normal people: they routinely overestimate the likelihood

that they’re right” (Surowiecki, 2005, p.33). Incident Commanders are like everyone else, they

are people with the ability to know a limited amount of information at a single time and view

their abilities as greater than what they actually are. This is not to say that experts are poor at

their jobs, but “It does mean that however well informed and sophisticated an expert is, his

advice and predictions should be pooled with those of others to get the most out of him”

(Surowiecki, 2005, p.34). Experts do have a type of knowledge that exceeds most of the

general public in their particular area, but because the experts are limited to the amount of

information they know about an emergency situation at any given time, decisions should be

made as a group as pooling advice together with community members enhances the likelihood

the group will make the best decision. Groups in general have a better ability to come up with

54

the best possible solution as “the idea of the wisdom of crowds is not that a group will always

give you the right answer but that on average it will consistently come up with a better answer

than any individual could provide” (Surowiecki, 2005, p. 235).

 Knowing that the group generally out performs an individual expert within decision‐

making, it becomes necessary to decentralize the entire emergency response organization

where community members are able to make decisions. As noted in the preceding paragraphs,

a heterogeneous group will think in a very broad manner with multiple different points of view

to give potential ideas as a suggestion to mitigate an emergency scenario. Decentralization

would allow for better ideas and an increase in communication. Decentralization in the

decision‐making process lends key support to the entire process from mitigation to

revitalization. The reason why it is important to add community members to the decision

making process is in an emergency event like the explosion in Downtown Bozeman, Montana,

complexity of any emergency scenario is impossible for one single person to comprehend fully.

The decision‐making process can overlook various aspects which could put emergency

responders and the community at risk. Decentralization is a sort of redundancy built into the

decision‐making process. By using a group to help make important mitigation decisions, there

is less of likelihood to make the wrong decision.

The revitalization of a disaster or emergency scenario becomes an important process as soon as

the emergency begins. The revitalization process must undergo the decentralized decision‐

making process as a form of community involvement. The reason why community involvement

becomes so important in the revitalization process is the fact that today community members

want to be able to make decisions regarding their community. Community members know

55

what is important to the overall community and what revitalization avenues should be explored

first. In the explosion in downtown Bozeman, Montana, the area which was destroyed was a

historical part of town that had a lot of meaning to the community. To not be involved in the

process of how to revitalize the area, the meaning of the area would be vastly diminished.

 Community involvement in many regards is the key to success in an explosion event like

the one in downtown Bozeman, Montana. When the scenario is examined using improvisation,

virtual role systems, education, and a decentralized form of leadership, the emergency

response program is strengthened building in resilience, redundancy and robustness. In the

aftermath of the explosion it was certain that the community wanted to do anything possible

to help the entire process form donating food to the emergency responders and victims to

giving their labor as a part of their community service.

Conclusion

 In the most recent major disasters including Hurricane Katrina and the earthquake in

Haiti there is a sense of total loss and a vast breakdown of roles at the organizational level. All

the images that were broadcast into the homes of millions of Americans throughout the nation

of disasters such as these, left many people believing that there is a better way to handle the

disasters and help the communities affected. In many ways, the national and international

emergency response services left these community as victims. Victims are not able to be of any

kind of service even though they have intimate knowledge of what the community needs. In

any disaster or emergency scenario, the community is necessary to effectively rebuild. Besides

the benefit of being a part of the decision‐making process there are truly beneficial outcomes if

the community’s involvement is a part of the entire process.

56

 This case study focuses on a rather isolated event in the explosion in downtown

Bozeman, Montana, but the concepts regarding a small isolated explosion are the same as a

large disaster area like hurricane Katrina and the earthquake in Haiti. By focusing on the

mitigation and revitalization process the case study reveals that there is an area which still

needs improvement. The area where the community is a part of the process must be

considered a direct benefit to the entire community, not a hindrance to the emergency

response efforts. In every one of the interviews there were comments stating the outpouring

of support from the community had a beneficial impact on the business owners and emergency

responders. The current system in place has no formal mechanism to organize and familiarize

community members in an emergency scenario. The community did what was right for the

people who were affected by the disaster and became involved with the mitigation and

revitalization process despite no formal mechanism to do so.

 In a large scale disaster or emergency scenario the process must change to also include

community involvement in the mitigation and revitalization process as a formal part of the

emergency response process. Due to the complexity of a large scale event it is impossible for

one person to make the best decisions for an entire community. There is just too much

information outside the expert’s role to make the best decision for every community member.

Through the research in this case study, having a decentralized process, which allows for the

community to help decide the best methods for the mitigation process there is a direct

correlation to not only do things right but to do the right things for the entire community

involved in the disaster or emergency scenario. Improvisation allows for the mitigation process

to accommodate various environmental factors such as in this case study, the boarding up of

57

windows to alleviate the possibility of water lines breaking in buildings due to the lack of heat.

Improvisation helps to diminish the escalation of an emergency scenario by changing the

response to enable more beneficial outcomes. Virtual role systems are used in the mitigation

process to build robustness and resiliency by allowing for community members to backfill any

area in the emergency response system which is not filled. Virtual role systems can be utilized

at the organizational level allowing for the interchangeability of entire organizations in the

mitigation process.. Lastly, education is a tremendous method to help in any disaster or

emergency scenario. Education through the Narrow Focus gives the community member the

ability to survive by conveying what methods are best suited to various types of disasters or

emergencies and gives the individual the tools to act independently. Education at the

organizational level is a different type of education which emphasizes the necessity to learn

about the current emergency response system so the individual can become a part of the

response itself. By incorporating all these concepts into a type of community involvement in a

disaster or emergency scenario, the outcome of the entire process becomes more resilient and

robust.

58

Appendix A

Interview Questions (Business & property owner Questions)

Question 1: How did the explosion in downtown Bozeman, Montana affect you personally?

Question 2: In what manner did the local government respond to your needs in the immediate
aftermath of the disaster?

Question 3: How were you informed about the processes the government implemented to help
the public?

Question 4: Were you satisfied or dissatisfied were you with the role the government played in
assisting you?

A. Please explain your response.

Question 5: Was it possible to express your opinion(s) about courses of action the local
government should take to alleviate the problems caused by the emergency?

Question 6: To your knowledge, was there any citizen involvement in the decision making
process to fix the problems caused by the emergency?

A. Why or why not?

Question 7: Do you think you should be a part of the decision making process after an
emergency event like the explosion downtown?

A. Why or why not?

59

Appendix B

Interview Questions (Responder Questions)

Question 1: What was your official role during the explosion downtown?

Question 2: Were there any coordinating issues between the various responding agencies
responding to the explosion?

Question 3: How did the local government respond to the needs of the citizens affected by the
disaster?

Question 4: Generally, were the individuals affected by the disaster satisfied by the services
they received from the local Bozeman government?

A. Please explain your response to the last question.

Question 5: How were the citizens allowed to participate in the decision making process
regarding the explosion downtown? (OMITTED)

Question 6: Were citizens allowed to participate in the emergency efforts in the immediate
aftermath of the disaster?

A. Please explain response to the last question.

Question 7: To your knowledge, were the citizens who were directly affected by the explosion
allowed to participate in any form of decision making process on the efforts to restore the area
to today’s outcome?

Question 8: Do you believe citizens should be allowed to participate in the decision making
process after an emergency event like the explosion downtown?

 A. Why or why not?

60

References

Bryman, A. (2008). Social research methods (3rd ed.). New York: Oxford University Press Inc.
Celik, S., & Corbacioglu, S. (2009). Role of information in collective action in dynamic disaster

environments. Disasters, 34(1), 137‐154.
City of Bozeman. (12/15/2009). Downtown tax increment finance. Board meeting minutes.
City of Bozeman. (04/20/2010). Downtown tax increment finance. Board meeting minutes.
City of Bozeman. (05/19/2010). Downtown business improvement district. Board meeting minutes.
City of Bozeman. (02/17/2010). Downtown business improvement district. Board meeting minutes.
Cook, B., (1996). Bureaucracy and self‐government: Reconsidering the role of public administration in
 american politics. Baltimore: The Johns Hopkins University Press.
Denhardt, J., & Denhardt, R. (2007). The New Public Service: Serving Not Steering. New York:
 M.E.Sharpe, Inc.
Dryfuss, H. (2004). What could be more intelligible than everyday intelligibility? Reinterpreting division I
and time in the light of division II. Bulletin of science technology & society 24(3), 265‐274.
Encarta dictionary (2012). Microsoft office 2010.

Franklin, A., & Ebdon, C. (2005). Are we all touching the same camel?: Exploring a model of
participation in budgeting. The american review of public administration 35(2), 168‐185.

Gostin, L., & Hanfling, D. (2009). National preparedness for a catastrophic emergency: Crisis standards of
Care. Journal of the American Medical Association, 302(21), 2365‐2366.

Gulick, L, & Urwick. L. (1937). Papers on the science of administration. Institute of public administration,
3‐13.

ICS 100b. http://emilms.fema.gov.IS200b/ICS01summary.htm. Accessed on 05/17/2010.
Lasker, R., Macdonald, N., & Hebert, P. (2009). Fixing the fatal flow in emergency planning. Canadian

 Medical Association Journal, 181(10), 661.
Mendonca, D., & Wallace, W. (2007). A cognitive model of improvisation in emergency management.

IEEE Transactions on systems, man, and cybernetics—part a: Systems and humans, 34(4), 547‐
560.

Miner, A., Bassoff, P., & Moorman, C. (2001). Organizational improvisation and learning: A field study.
 Administrative Science Quarterly, 46(2), 304‐337.
Napier, J., Mandinsodza, A., Andersen, S., Jost, J. (2006). System justification in responding to the poor

and displaced in the aftermath of hurricane katrina. Analyses of social issues and public policy,
6(1), 57‐73

Pande, R., & Pande, R. (2007). A model citizen’s charter for disaster management in uttaranchal (India).
 Disaster Prevention and Management, 16(5), 755‐760.
Pearson, C., & Clair, J. (1998). Reframing crisis management. The academy of management review, 23(1),

59‐76.
Pennings, J.,& Grossman, D. (2008). Responding to crises and disasters: The role of risk attitudes and risk

Perceptions. Disasters, 32(3), 434‐448.
Rubenstein, J. (2007). Distribution and energy. Journal of Political Philosophy, 15(3), 296‐320.
Rudolph, J., & Repenning, N. (2002) Disaster dynamics: Understanding the role of quantity in

organizational collapse. Administrative science quarterly 47,(1), 1‐30.
Schmidt, Mary. (1993). Grout: Alternative kinds of knowledge and why they are ignored. Public

administrative review, 53, (6), 525‐530.
Shanahan, L. (2010) Research Methods Class Notes.
Sheu, J. (2009). Dynamic relief‐demand management for emergency logistics operations under large‐

61

 Scale disasters. Transportation Research, 1‐17.
Shiwaku, K., & Shaw, R. (2008). Proactive co‐learning: a new paradigm in disaster education. Disaster
 Prevention and management, 17(2), 183‐198.
Surowiecki, j. (2005). The wisdom of crowds. New york: Anchor Books, a division of random house, inc.
Tinguaro Rodriguez, J., Vitoriano, B., & Montero, J. (2010). A natural‐disaster management DSS for
 Humanitarian non‐governmental organizations. Knowledge‐Based Systems, 23(1), 17‐22.
Weick, K. (1993). The collapse of sensemaking in organizations: The mann gulch disaster. Administrative

Science Quarterly, 38(4), 628‐652.
Wilson, T. (2002). Strangers to ourselves: Discovering the adaptive unconscious. Massachusetts: The
Belknap press of harvard university press.

