	CONDITIONS FOR SERIOUS MITIGATION PLANNING INTERVENTIONS IN THE CARIBBEAN:

STRUCTURING MULTI-SECTOR COORDINATION

Prepared by

Mr Jeremy Collymore

for

The Panel Discussion on Multi-Sectoral Framework at the International Course on Development & Disasters with Special Focus on Health

February 10 – 21, St Ann’s, Jamaica

CDERA intervention in the Disaster Mitigation Agenda in the Caribbean is based on the recognition that effective Disaster Mitigation does not just happen. It is created.

The big question then must be: “What is Disaster Mitigation?”

Mitigation may be described as the measures taken to reduce the potential loss of life, livelihood and property by hazard impacts either by reducing the vulnerability or by modifying the hazard where possible.

To address mitigation, CDERA is advocating a policy framework that embraces:

1. Risk assessment: defining the hazard related problems to be faced.

2. Planning and organizing: organizing a response for these risks.

3. Implementation: translating plans and decisions into tangible action.

We also recognize that for the above policy elements to be effective there needs to be a coordinated public administration mechanism that provides opportunities and manages constraints to Disaster Mitigation Planning

Our strategic approach recognizes that Mitigation Planning will often entail additional capital outlays or significant adjustments in organizational decision-making and resource management. We argue that the best measure of potential commitment to Mitigation Planning is the investment in Preparedness Planning.

Strengthening Preparedness Planning has therefore been the foundation of our Mitigation Agenda. Both Disaster Preparedness and Mitigation Planning are founded on good risk assessment. Preparedness actions and Loss reduction Plans can be generated on disaster scenarios based on good hazard assessment.

Disaster Legislation has been the fulcrum of our institutional capacity strengthening initiatives. The Model Legislation developed by CDERA with British support and the technical service of Caribbean Law Institute Center forges national recognition of the risks faced and the need for coordinated action in dealing with these.

At the same time, through DIPECHO and Japan support we are seeking to recognize the diversity of hazards which threaten the region. The out come will be model plans, pilot implementation and documented processes that will allow our Participating States to accommodate this technical assistance at schedules consistent with their local environment.

CDERA through the DERMS project and in collaboration with the Caribbean Disaster Mitigation Project has developed Model Disaster Mitigation Guidelines to be shared with emergency managers, physical and development planners.

We are quite aware of the fact that what one describes as mitigation is ongoing daily in many public sector entities. Often it is not recognized as such and even less often are these diverse interventions rationalized or coordinated. This is again closely linked to the under-resourced, toothless National Disaster Agencies. Hence our strong focus on promoting a strong institution from which Disaster Management Initiatives are led and coordinated.

CDERA is also cognizant of the fact that much of vulnerabilities are linked to the inertia of decisions made long ago and that to initiate some fundamental changes to reduce vulnerability would be difficult in normal times. e.g. Plymouth as the capital of Montserrat.

In this regard we are strongly promoting the use of post-impact situations as the vehicle for introducing mitigation practices or policy. In the immediate post-event situation, governments and the people tend to be more receptive to the need for changes in both design and development practice and policy.

To capitalize on these infrequent windows of opportunity, emergency managers and those concerned with general loss reduction and sustainability of development interventions must engage in Pre-Disaster Recovery Planning. I wish to suggest that this will inevitably involve the following:

1. Establishment of facility evaluation programmes which include retrofit or repair needs and costs

2. Prioritizing these on the basis of loss potential and importance to service delivery and change facilitation

3. Develop and publish guidelines for retrofitting partially damaged structures

4. Attach safe construction conditions to reconstruction assistance

5. Develop or improve procedures for assessing and categorizing public assets according to degree of damage and mitigation potential

6. Establish arrangements/conditions for flexible programming or project scheduling to accommodate disaster situations

7. Negotiate for the accommodation of critical reconstruction resources in multi-lateral/donor assistance priorities.

The Caribbean Community recognizes that efforts to structure Mitigation Planning is embarking on a new Learning Curve. Jamaica has created a well staffed organization with a mandate to develop and implement comprehensive Disaster Management Programmes. The Mitigation Planning component is only slowly unfolding. We are also facing Mitigation Programmes, not projects, emerging in the British Virgin Islands and Montserrat.

In what I may describe as the most systematic approach to defining a mitigation programme the British Virgin Islands has undertaken a two year Hazard Assessment and Analysis Study which goes as far as to create potential loss scenarios for different magnitude events. What is needed to complete this process is the translation of the science into specific action recommendations for government decision-makers. This requires the following:

1. Provision of an overview of the communities at risk to the critical hazards identified and the short and long term costs for addressing these

2. Development of a mitigation programme that suggests actions for consideration based on the findings of the studies and the costs and benefits of the mitigation programmes.

3. Identification of mitigation actions that would have little or no financial implications

All that I have said it simply boils down to this, if government wants to get serious about mitigation it must first demonstrate its support for Disaster Preparedness through staffing and resourcing National Disaster Organizations. It must then seek to facilitate a mechanism for coordination and reviewing the risk implementations of its development initiatives.
To effect disaster management policy one must begin by appraising:

1. Existing Government policies in all areas

2. Existing Government practice

3. Existing Government institutions relevant to disaster management

For example, it may become necessary to review the subsidizing of agricultural or other development projects which attract people to a disaster-prone areas.

Government policies and practices will need to be reviewed to determine the extent to which these might be exacerbating vulnerability in critical sectors such as:

· Agriculture

· Construction

· Health

· Land Use

· Transportation

· Social Services

· Forestry

· Water Resources

The questions to be addressed in this policy analysis include the following:

4. Is any aspect of these Government policies directly or indirectly contributing to the occupation of disaster-prone areas?

5. Are any Government policies or practices directly or indirectly exacerbating the vulnerability of communities occupying disaster-prone areas?

6. What policy shifts are needed to reduce the vulnerability-increasing effects of existing government policies?

These questions should be addressed at a senior government level, with adequate inter-departmental consultations.

Government structures. The institutional structures of those parts of government with responsibilities for disaster mitigation may not be adequately tailored to the types and levels of risk experienced by the country concerned.

Governmental institutional structures therefore need to be evaluated to determine their efficiency and effectiveness in responding appropriately to reduce risks and vulnerability. Consideration should be given to the appropriateness of the following:

· Institutional Policy Objectives

· Administrative Jurisdiction

· Financial Resources

· Enforcement Powers

· Administrative Flexibility and Discretion

· Staff quantity and quality

· Decision making effectiveness

It is within this context that Multi-Sectoral Coordination should be pursued. The evaluation process in addition to defining the stakeholders will identify possible areas and targets of the cooperation process.

Why Multi-Agency/Multi-Sector?

The following justify the need for Multi-Sector and Multi-Agency Coordination.

1. In major incidents the resources of a single sector, agency or community will not be adequate

2. The range of hazards and their complex impacts demand information and skills form diverse sources.

3. No person or agency can be expected to anticipate all scenarios

4. Sharing of resources will enhance response and recovery

5. Team building and networking to facilitate access to the communities total resources and build local coping capacity

Resources to be Coordinated

1. People

· Skills

· Knowledge

· Authority

· Credibility/influence

2. Time

3. Information

4. Money and Credit

5. Equipment

6. Facilities

7. Supplies & Materials

8. Transportation

9. Communications

Challenges to the Coordination Process

Multi-Sector, Multi-Agency and Stakeholder Coordination and Cooperation is not necessarily easy. Many challenges for the process exist, which include:

1. Lack of policy commitment to the process

2. Autocratic decision-making during emergencies

3. Adequacy of information or resources

4. Donors pressuring government for information and into premature decisions

5. Conditions for effecting the plan may change

6. Capability, experience and personal qualities of the coordinator

7. Professional competence of organisations

8. Previous disaster experience of players

9. Clear allocation of roles

10. Delegation of leadership

Concluding Comments

Strategic cooperation across sectors and among agencies is essential for the disaster loss reduction agenda we are promoting in the Caribbean. CDM Strategy and framework provides a tool for structuring our communications and ordering our priorities this integrative agenda.

