 ASSIGNMENT:

Prepare the outline of a Draft Strategic Plan
 for the Emergency Evacuation of Ocho Rios

PROJECT TITLE
Ocho Rios Strategic Emergency Evacuation Plan for Flooding, Hurricanes and Storm Surges 2008 – 2011.
VISION STATEMENT
An organisation at the community level which provides optimum leadership in facilitating and coordinating disaster preparedness and management systems within the parish of St. Ann.

MISSION STATEMENT
The St. Ann Parish Disaster Council seeks to reduce the loss of lives and property attributed to hazards by ensuring that adequate systems are in place to protect its’ inhabitants.

CORE VALUES:

a. The main function of the Parish Disaster Council is to promote preservation of human life in times of disasters.

b. A multisectoral response is necessary to ensure effective hazard management.

c. A community that is well prepared for hazards of all kinds will survive and recover quickly from disasters.

d. Excellent service must be provided to the community before, during and after a disaster or emergency.

INTRODUCTION

OCHO RIOS DEMOGRAPHICS
· Population 12, 866 (2002)
· Roads:
· There are three (3) major road ways into and out of the Ocho Rios area. These entrances and exits are at Fern Gully, St. Anns Bay, and White River.

· Infrastructure

· Number of Schools ???
· 1 public health centre and 2 private health centres. Closest hospital is located in St. Ann’s Bay 10 miles west of Ocho Rios.

· Number of Shelters: We are operating under the assumption that all schools are used as shelters; further information is needed for this area.
BRIEF BACKGROUND INFORMATION ON THE OCHO RIOS COMMUNITY:

Ocho Rios is a town on the northern coast of Jamaica, located in the parish of Saint Ann. It is a popular tourist destination. Ocho Rios was once a sleepy fishing village until it was discovered by tourists. It is now second only to Montego Bay in importance to the tourism industry in Jamaica. It is also a popular destination for cruise ships.

Several of the best resorts in Jamaica are located near Ocho Rios. Ocho Rios has gained substantially in popularity among vacationers in the past two years as the north coast highway has been improved from the international airport at Montego Bay to Ocho Rios. The city is also considered one of the safest areas for tourists in Jamaica.

Ocho Rios is the second major tourist town on the north coast with a wide range of accommodation, excellent beaches, airstrip and modern cruise facilities. Each year it attracts more than 700,000 tourists, about 350,000 of these from cruise ships.
SETTLEMENT PROFILE

This item is needed to assess the population dispersal of the Ocho Rios area. No data is available at this point for this section and further research is needed to complete this area. Most of the population is located in the White River Area which is prone to flooding.
There are several hotels approx 14 – 20 hotels located on to the North near the cost line. The hotels have approximate room occupancy of 4000.

Aside from the hotel guest, there are also maritime vacationers residing in the water ways for brief periods. No information is available on the mariners at this time.

IDENTIFICATION OF CRITICAL FACILITIES

There are XXX amount of schools in the Ocho Rios community. Of those schools, XX are located in vulnerable area.
The community has no hospital, but possesses three (3) local health clinics that serve the population, two of which are private health clinics.
For additional medical attention, community members can travel to the closest hospital which is located in St. Ann’s Bay 10 miles west of Ocho Rios.
One fire station and one police station are located in Ocho Rios. Both of these agencies have maritime capacity. The marine association, Friends Of the Seas also enhance the capability of the local agencies to respond to marine disasters or alternate evacuation transportation.

There are 8 designated shelters in the Ocho Rios community, of these 8 shelters four are schools, three are community centres and 1 is a church.

Of all the critical facilities identified, we are not sure how many are located in especially vulnerable areas. A study should be undertaken to establish if these critical facilities are in vulnerable areas.
TODAY’S SITUATION

Ocho Rios, once a quaint fishing village, has expanded to be one of the premiere tourist destinations for vacationers in Jamaica. It attracts some 700,000 visitors per year. The expansion of the tourist industry in the area has sparked massive development and construction of hotels, highways, and roads. The introduction of the tourist ‘machine’ has inadvertently resulted in the rise of squatting communities attached to major hotels.

These unofficial squatting communities are highly vulnerable to an already high risk flood prone area. This adds to the vulnerability index of the area.

The development of the highway leading from Montego Bay to Ocho Rios has compounded the flooding problem in the Ocho Rios Community area. It is reported that from the highway’s construction, communities have experience additional cases of severe flooding than before the highway was developed.
Due to the increase flooding activity for the Ocho Rios area there is a need for an evacuation plan to be developed.

HOW DID WE GET HERE?

DISASTER HISTORY

The Ocho Rios community is prone to flooding, the main areas within the Ocho Rios community routinely affected by flooding include:

	Ocho Rios
	

	· Content Gardens
	· Harrison Town

	· James Avenue
	· Fern Gully

	· Hog Hole
	· Middle Street - Exchange

	· White River
	· Colgate

	· Newlin Street
	· Ferry Town

	· Milford Road
	

Over the past 10 years there have been at least two (2) floods per year which began in 1996, that coincided with the development of the North Coast Highway. This history of flooding was not evident prior to the construction of the highway.

CRITICAL ASSUMPTIONS:

1. The Central Government of Jamaica will see the development of an evacuation plan for Ocho Rios as priority for sustainable development in Jamaica.

2. The Central Government of Jamaica through the activities of the Parish Disaster Committee will allocate necessary resources for the development and implementation of an evacuation plan for the Ocho Rios community.

3. Capability will be maintained within St. Ann’s PDC to manage and operate the development and implementation of an evacuation plan for the Ocho Rios Community.

4. The necessary cooperation will be received from the private and public sectors and all other partners.

5. Heads of all agencies slated to be involved will display the necessary leadership team building skills to produce an effective evacuation plan in response to hazards affecting the Ocho Rios Area.

6. Availability of funding from the Emergency Fund from the Parish Council coffers or external sources e.g. corporate entities and donor organizations is critical for the achievement outlined. All campaigns and activities are dependent on the availability of funds.

7. Despite an adult literacy rate of 65% for the Jamaican population there are inherent challenges in their ability to assimilate information received and also to act upon them.

ORGANIZATIONAL ARRANGEMENTS:

The positions are as shown below (PDC Potential set-up):

· Parish Disaster Council

· Technical Planning Manager

· Community Preparedness Manager

· Emergency Telecommunications Manager

· Information Training Manager

· Administrative Officer

· Secretary 1

· Executive Officer

· Telecommunications Advisor

CHALLENGES TO IMPLEMENTATION

Increased Risk

The Ocho Rios community’s population continues to expand at an alarming rate. We are now seeing extensive development and construction of hotels, resorts and theirs attached squatting communities on many of the coastal areas, which are exposed to a number of hazards. Commercial and residential development has progressed rapidly and poses new risks such as flooding and erosion. This then calls for a revision to the building codes of the area and the need for added vulnerability assessment maps of the community.

 Limited Resources

One should not assume that any single agency possesses all the resources necessary to establish and maintain the activities required to develop an effective evacuation plan for the Ocho Rios community. There is, therefore, the constant need to ensure inter-agency coordination and collaboration and a multi-sectorial approach. However the PDC must ensure that there is adequate funding and allocation of resources available to for the effective and efficient development and implementation of the Evacuation plan for the Ocho Rios community.

Technology

The Parish Disaster Committee, (PDC) of St. Ann must ensure that it is able to provide the necessary information to its stakeholders to effectively and efficiently develop the evacuation plan for Ocho Rios. St. Ann’s PDC must focus on using up to date technology as an agent of change to consolidate functions, eliminate duplication, and improve workflows and agency wide information sharing.

SWOT ANALYSIS:

Strengths

1. The St. Ann Parish Disaster Committee recognises the need for an Evacuation Plan to be developed for the Ocho Rios Community.
Weaknesses

1. The St. Ann PDC has a tradition of not documenting hazard events eg. Flooding and activities and this can be used as a basis for further development of the parish.
2. The current fiscal environment indicates that there may not be adequate financing available for the development of the Parish Disaster Committee.

3. There is a not a clear level of awareness in the community with regards to mitigation measures against meteorological hazards such as flooding which affect the Ocho Rios.

4. There is a shortage of adequate professional staff at the Parish level.
Opportunities

1. The technical expertise is available at the national level to develop an evacuation plan for Ocho Rios.
Threats

1. There is continued development along the coastal areas of Ocho Rios community, thus the population of the community continues to grow at an alarming rate which makes planning for the capacity of unexpected numbers a challenge.
2. The Ocho Rios area is especially vulnerable to flooding.

GOALS
STRENGTHEN THE ST. ANN PARISH RISK MANAGEMENT MECHANISM BY DEVELOPING AN EVACUATION PLAN FOR OCHO RIOS IN RESPONSE TO HAZARDS OF ALL KINDS.
OBJECTIVES #1: Create an effective evacuation plan in response to meteorological hazards which impact Ocho Rios by the year 2011.

Strategies / Activities:
a. Formation of a planning team to develop the evacuation plan (team must include members of the Parish and representatives from ODPEM and other Government agencies).

b. Establish protocols to be used by the Parish Disaster Council for evacuation and evacuation planning.

c. Assess community hazard history to determine vulnerable areas prone to meteorological hazards.

d. Establish database of resources to be used during evacuation and identification of additional resources needed to initiate evacuation.

e. Provide training in incident command systems, evacuation coordination and shelter/welfare management.
f. Establish emergency fund to be used for emergency response activities related to movement and sheltering of persons throughout Parish.
g. Establish MOU agreements finalised with other Parishes to accommodate evacuees and arrangements for relocation should this become necessary.

h. Establish exercise schedules to test plans and procedures with response agencies and community groups/volunteers.

i. Improve communication levels by the provision of radio communication network capabilities between stakeholder groups as it relates to the Ocho Rios evacuation plan.

Performance Indicators

(a) By fiscal year 2009 vulnerable areas prone to meteorological hazards clearly identified.

(b) The completion of hazard mapping exercise for these vulnerable communities in Ocho Rios identified by 2009.

(c) Protocols drafted by March 2009 by the Parish Disaster Committee and disseminated to the relevant stakeholders.

(d) Establishment of the Planning Team by June, 2008

(e) Database of resources to be used for evacuation and identification established by September 2008.

(f) To improve by 50% the level of training to the PDC in incident command systems, shelter management and shelter relief coordination by 2010.

(g) To increase resources in Emergency fund by 50% through the contributions from the Parochial fund and corporate sponsorships.

(h) Finalisation of MOU agreements with other parishes to accommodate evacuees and arrangements for relocation by 2010.

(i) To conduct at least one desk top, partial or full simulation exercise annually to test the plans and procedures in place as of January 2010.

(j) The drafting and finalization of the Ocho Rios Evacuation Plan by December 2008.

(k) By fiscal year 2010 achieve 70% level radio communications between all levels of stakeholder groups to facilitate evacuation procedures. This will improve upon the transfer of information and greater coordination of response as dictated by the Ocho Rios Evacuation Plan.

OBJECTIVE #2: To reduce vulnerability of the Ocho Rios Community by increasing public awareness through education and training campaigns in disaster mitigation, prevention, preparedness, response rehabilitation and recovery prior to hazards.
Strategies / Activities
a. In coordination with partners, develop a comprehensive public information and education programme to inform and educate schools, churches, NGO’s, business communities and all other sectors.

b. Public meetings throughout the Parish with greater concentration within the Ocho Rios area to document concerns and available resources.

c. Utilization of local cable networks and media groups to promote awareness among community groups.
d. Establish information sharing and interactive websites to further inform community groups of plans and procedures for the evacuation of the Ocho Rios community.

e. Establishment of the Parish Disaster Committee’s (PDC’s) Public information sub-committee to ensure cohesion of information to the wider public and to keep track of dissemination strategies.
f. Establishment of a media campaign “Evacuate to Save Lives” promotion.
g. Provide Sensitization and Training with partners to develop a comprehensive public information and training programme to inform and educate schools, churches, NGOs, business communities and all other sectors.
h. Design and Production of brochures, training videos and posters for dissemination

to the public.

Performance Indicators

1) On completion of the “Evacuate to Save Lives” 60% of the Ocho Rios population will be aware of evacuation procedures.

2) The completion of six public meetings per year with at least three taking place in the town centre of Ocho Rios

3) By 2010, all local and cable stations will be airing at least one programme related to the evacuation procedures for Ocho Rios in the event that the area is affected by storm surges, major floods and hurricanes.

4) The creation and hosting of interactive websites to further inform the community groups by 2011.

5) By 2011 at least 70% of the Public Information Sub-committee will be sufficiently sensitised that they can effectively articulate disaster preparedness issues and be fully aware of the roles they are expected to play in the evacuation plan process.

6) By 2010 all training activities will be facilitated and schools, churches, community groups and NGO’s in Ocho Rios area are sensitised in the Ocho Rios Evacuation Plan procedures.

7) By 2010 at least 70% of the Ocho Rios population should be aware of evacuation routes and assembly points and shelters as part of the evacuation plan.

� Taken from the ODPEM website. www.odpem.org

PAGE
3
St. Ann’s Parish Council Disaster Committee

Strategic Framework for an Evacuation Plan 2008-2011

