

NATIONAL STRATEGY FOR DISASTER RISK REDUCTION

Presenter

Major (ret'd) Clive C Davis

Director General

Office of Disaster Preparedness and Emergency Management

Jamaica's Vulnerability to Disasters

World Bank's JAMAICA HURRICANE AND EARTHQUAKE
RISK PROFILE

GDP at Risk –\$13.9 B (USD)

BUILDING EXPOSURE –\$36.4 B (USD)

ANNUAL AVERAGE LOSS

–HURRICANES–	\$67.3M (USD)	(0.5% of
GDP)		

-EARTHQUAKES-	\$36M (USD)	(0.3% of
GDP)		

Jamaica's Vulnerability to Disasters

According to the World Bank's Natural Disaster Hotspots Report

Jamaica –Country 3rd most exposed to multiple hazards in the world.

Jamaica -87.7% of population in areas at risk from three or more hazards.

Jamaica -Over the past 20 years, disasters resulted in cumulative costs of more than US\$1billion.

Jamaica's Vulnerability to Disasters

Among the various hazards the country faces are

- Floods
- Landslides
- Earthquakes
- Tsunami
- Wild Fires
- Drought
- Hurricanes
- Health
- Technological (CBRN)

MISSION STATEMENT

ODPEM is committed to leading the process of reducing the impact of disaster on Jamaica through Comprehensive Disaster Management.

VISION STATEMENT

A proactive world-class agency building a disaster resilient nation.

FRAMEWORK.....

THE DISASTER ACT

- Disaster Preparedness and Emergency Management Act (1993)
- Repealed in 2015

NATIONAL DISASTER RISK MANAGEMENT ACT

- Passed in 2015 reflect new thinking and relating to disaster risk reduction in context of sustainable national development
- Intended to provide the legal framework upon which disaster risk reduction and disaster response operations

National Disaster Response Mechanism

The National Disaster Response Mechanism functions at three (3) levels:

- **National Level**
- **Parish Level**
- **Community Level**

NATIONAL DISASTER RISK MANAGEMENT COUNCIL

Committees

PARISH DISASTER COMMITTEE

Inter –agency collaboration

- The National Disaster Management programme requires the support of public and private sector, donor groups, voluntary agencies and NGOs.
 - Each disaster has multiple implications for intervention
 - Often requires input from National, international agencies

Collaboration needed to save money, through having a coordinated mechanism and reliance on existing resources.

National Partners

1. All Ministries of Government
2. Meteorological Service
3. Earthquake Unit
4. Public Works Agency
5. Military
6. Police
7. Fire and Rescue Service
8. Health Services

National Partners

1. Customs and Border Protection
2. National Information Services
3. Meteorological Service
4. Environmental Services
5. Academia
6. Red Cross
7. Faith Based Groups
8. Private Sector

National Plan and Sub-Plans

1. Hurricane SOPs
2. Earthquake Response
3. Chemical Emergency Response
4. Media Management – Public Communication
5. Oil Spill Response
6. Fire Management
7. National Welfare Plan
8. Sub-Regional Coordination Centre SOPs

Developmental

FACTS

FICTION

OFFICE OF DISASTER PREPAREDNESS AND EMERGENCY
MANAGEMENT

PERFECT IN DESIGN

CHALLENGING IN IMPLEMENTATION

compliance

affordability

funding source

political factors

social factors

national priorities

OFFICE OF DISASTER PREPAREDNESS AND EMERGENCY
MANAGEMENT

The National Emergency Operations Centre (NEOC)

National Disaster Response Matrix

- The National Response Matrix outlines the range of agencies and private sector organizations with which the ODPEM collaborates in disaster events.
- Decision makers are the primary users of the National Response Matrix during emergency operations at the national and parish levels. It is also a useful reminder for agencies of their roles and functions during emergencies.

- The Emergency Operations Centre (EOC) is the designated administrative hub of disaster or emergency response mechanisms.
- The EOC is therefore the "nerve center" of Disaster response and recovery services.

Executive Command

- The Prime Minister is the ultimate NEOC Authority.
- The day to day activities of the NEOC are delegated to the NEOC Executive Group.
- The executive group (NDE), exercises overall direction and control of disaster operations.
- This group makes decisions, whether strategic or policy, which are beyond the authority of the NEOC director

During Emergencies

- Coordinate the activities of the relevant response organizations
- Provide national communication resources
- Handle requests for external assistance
- Activate Overseas Assistance Plan
- Coordinate Donor Support Mechanisms
- Monitor the emergency event and assess the long term physical impact

OFFICE OF DISASTER PREPAREDNESS AND EMERGENCY
MANAGEMENT

THE CARIBBEAN DISASTER RESPONSE MECHANISM

The Caribbean Disaster Response Mechanism

The Caribbean Disaster Emergency Management Agency (CDEMA) is a regional inter-governmental agency which was established in September 1991 by an Agreement of the Conference of Heads of Government of CARICOM to be responsible for disaster management.

There are currently eighteen Participating States within CDEMA's membership.

CDEMA Member States

- Anguilla
- Antigua/Barbuda
- Bahamas
- Barbados
- Belize
- Dominica
- Grenada
- Guyana
- Haiti
- Jamaica
- Montserrat
- St. Kitts/Nevis
- St. Lucia
- St. Vincent
- Suriname
- Trinidad & Tobago
- Turks & Caicos
- Virgin Islands (UK)

OFFICE OF DISASTER PREPAREDNESS AND EMERGENCY MANAGEMENT

CDEMA Sub Regions

NATIONAL STRATEGY FOR DISASTER RISK REDUCTION

THE END

Thank
You

