Jonathan Jull – New Zealand

Page 1

Ministry of Civil Defence & Emergency Management

A Risk Management Approach to Emergency Management In New Zealand

Higher Education Project Conference, Emmitsburg, June 2001

Page 2

Context for hazards in New Zealand

· Relatively small and isolated island nation

· Geologically active – widespread volcanic, earthquake and tsunami hazards

· Temperate climate, rapid weather changes, orographic wind & rainfall patterns

· Population 3.8 million

· GDP approx. US $43 billion

Page 3

Vulnerability to natural hazards

Hazard type – Floods; Location – Most inhabited areas; Exposed pop. – 2.6 million

Hazard type – Volcanoes; Location – Auckland and central North Island; Exposed pop. – 2.2 million

Hazard type – Earthquake; Location – Central areas of New Zealand; Exposed pop. – 2.0 million

Hazard type – Tsunami; Location – Much of the coastline on which settlement occurs; Exposed pop.- ? (but high)

Page 4

Other major hazards

· Lifeline utility failure

Eg; Auckland electricity outage:

· Affected 6500 residents & 60,000 workers

· Business losses of US$250 million

· Biosecurity – agricultural pests & public health

Eg: current concerns

· Foot & mouth

· Disease carrying mosquitoes

Page 5

Why EM reform based on risk mgt:

· Limited response capability means:

· Focusing on other solutions

· Prioritizing resource use

· Building on wider government reforms:

· Integration with other legislation

· Structural reform of key agencies

· Applying international EM concepts

Page 6

New Legislation: General Purpose Statement

· Improve and promote sustainable management of hazards in a way that contributes to the social, economic, cultural and environmental well-being and safety of the public, and the protection of property

· Encourage and enable communities to achieve acceptable levels of risks, including:

· Identifying, assessing and managing risks

· Consulting and communicating about risks

· Identifying and implementing cost-effective risk reduction

· Monitoring and review

· Provide for planning and preparation for emergencies, and for response and recovery in the event of an emergency.

Page 7

The Risk Standard – AS/NZS 4360:1999

Visual aid chart to support slide 6

Page 8

Other key requirements in the Bill:

· Regional groupings of local councils & emergency services providing:

· Political accountability and executive support

· A strategic focus

· Links to other planning processes

· Nationally integrated planning framework:

· National strategy & guidelines

· Regional group plans (covering 4 Rs)

· National response plan

· Business continuity planning for lifeline utilities & government agencies

· Cautionary approach to managing risks permissible where uncertain about them

Page 9

In summary:

Why a risk based approach?

· Hazards risks are of national significance

· Practical means to apply EM concepts

· Fits other recent reforms

· Enables better use of limited resources and capability

How to go about it?

· A risk standard emphasizing ‘full’ management

· Clear purpose and planning requirements in law

· Structural arrangements that support integrated approaches across agencies and the 4Rs

Page 10

EM Professional Development Strategy:

· Established inter-agency strategy and committee process

· Response training focuses on inter-agency operational procedures:

· Coordinated Incident Management System (CIMS)

· Urban Search & Rescue

· Encouraging at-distance learning to national standards through ‘train the trainers’ programs and packaging training resources

Page 11

Higher Education:

 Who is an emergency manager?

 One profession or multi-disciplinary team?

· Want EM concepts built into specialist programs

· Risk management & inter-agency co-ordination requires general business skills:

· Project & risk management

· Communication/stakeholder relationship mgt

· Policy development & planning

· Existing personnel needs differ to future needs

· Creating teaching & research opportunities – issues of scale & competition between universities

