
Building

Disaster Resilient

Communities

How Partnerships Can
Support Good Practice in
Disaster Risk Reduction

Case Studies Prepared for the

Office of Disaster Preparedness and Emergency Management
Building Disaster Resilient Communities (BDRC) Project

2

How Partnerships Can

Support Good Practice in
Disaster Risk Reduction

Case Studies Prepared for the

Office of Disaster Preparedness and Emergency Management
Building Disaster Resilient Communities (BDRC) Project

Prepared for the Office of Disaster Preparedness and Emergency Management
Building Disaster Resilient Communities (BDRC) Project by Nicole A. Brown
under contract by the Canadian International Development Agency (CIDA).

© Office of Disaster Preparedness and Emergency Management 2012

Office of Disaster Preparedness and Emergency Management
2-4 Haining Road
Kingston 5, Jamaica
Telephone: (876) 906-9674-5 or (876) 754-9077-8
Email: odpem@cwjamaica.com

4

Table of Contents
1. Partnerships for Disaster Risk Reduction .. 6

2. Strengthening Community Disaster Response in Tangle River, St. James 8

3. Local Partnerships for Disaster Management: Clarks Town, Trelawny 11

4. The Portmore Evacuation Plan ... 15

5. GIS for Sustainable Development and Disaster Risk Management in Manchester 24

6. The St. Catherine Disaster Fund .. 32

7. ¢ƘŜ {ǘΦ aŀǊȅ tŀǊƛǎƘ /ƻǳƴŎƛƭΩǎ 9ƳŜǊƎŜƴŎȅ hǇŜǊŀǘƛƻƴǎ /ŜƴǘǊŜ ... 35

5

6

1. Partnerships for

Disaster Risk Reduction

There is no blueprint for developing and
sustaining successful partnerships for
disaster risk reduction. Each set of
circumstances presents its unique
challenges and opportunities. However,
each set of circumstances also offers
lessons which can be useful guideposts for
other experiences.

The six case studies presented in this
compendium share lessons from good
practice in Jamaica at community (Tangle
wƛǾŜǊΣ {ǘΦ WŀƳŜǎ ŀƴŘ /ƭŀǊƪΩǎ ¢ƻǿƴΣ Trelawny)
and parish (Portmore, Manchester, St.
Catherine and St. Mary) levels. The Building
Disaster Resilient Communities (BDRC)
tǊƻƧŜŎǘ ƛƳǇƭŜƳŜƴǘŜŘ ōȅ WŀƳŀƛŎŀΩǎ hŦŦƛŎŜ ƻŦ
Disaster Preparedness and Emergency
Management (ODPEM) between November
2008 and February 2012 with support from
the Canadian International Development
Agency (CIDA) has had as particular focus
building and strengthening sustainable
partnerships in disaster mitigation and
emergency response at community, parish
and national levels. The documentation1 of
these good practice community and parish
case studies is one way in which the project
hopes to leave a legacy of partnership
strengthening for disaster risk reduction.

In many ways, the elements that make the
partnerships for disaster risk reduction
highlighted in these case studies effective
are characteristic of good partnerships
regardless of the sphere or sector. Strong
and effective partnerships do not simply

1
 These case studies were prepared in 2011 and the

information in this document therefore reflects the
situation up to August of that year.

άƘŀǇǇŜƴέ; they are the product of
intentional nurturing and management. And
because partnerships are dynamic, with
roles and responsibilities evolving over time
in order to adapt to changing contexts, the
structures that shape and support
ǇŀǊǘƴŜǊǎƘƛǇǎ ƴŜŜŘ ǘƻ ōŜ άŦƭŜȄƛōƭŜ ŜƴƻǳƎƘ ǘƻ
cope with changing dynamics between
partners and between the partnership and
the context within which it functions.έ2

Selected lessons from the case studies in
this compendium are highlighted below.

Strong interpersonal relationships and
trust support effective working
relationships within a partnership. The
experience of the partnership that
underpins the Parish Emergency Operations
Centre (PEOC) in St. Mary highlights the
importance of preparing the ground for a
collaborative working relationship and
intentionally taking time, on an ongoing
basis, for socialisation and developing and
perpetuating the desired culture.

Mutual need and the ability to articulate
this is an important element of effective
partnerships. The partnerships forged to
support the work of the Clarks Town
Community Emergency Response Team
have ƛƴŎǊŜŀǎŜŘ ǘƘŀǘ ƎǊƻǳǇΩǎ ŀŎŎŜǎǎ ǘƻ
resources and the approach used in building
relationships has been one of identifying
άǿƘŀǘ ƛǎ ƛƴ ƛǘέ ŦƻǊ ŀƭƭ ǇŀǊǘƛŜǎΦ

2
 Caplan K and D. Jones. 2002. Partnership

Indicators: Measuring the Effectiveness of Multi
Sector Approaches to Service Provision. Practitioner
Note Series. Business Partners for Development.
Water and Sanitation Cluster. Available for download
from
http://portals.wi.wur.nl/files/docs/msp/indicate.pdf
Accessed November 2010.

7

Partnerships at the community level can
not only increase access to skills and
resources, they can also provide an
important validation function. The strong
working relationship between the Parish
Council, the Parish Disaster Committee on
the one hand and the Zonal Committee on
the other in Tangle River, St. James, has
helped the community group to feel a
strong connection to the national disaster
management structure.

So successful have been the operational
partnerships forged in Tangle River under
the BDRC project that the approach has
been applied to other community
interventions there. This highlights how
partnerships developed for a specific
purpose can reap benefits long after the
original objectives have been met, which is
also a lesson of the experience in
Manchester.

Complementarity of resources and skill sets
helps partners work towards a common
interest without encroaching on each
ƻǘƘŜǊΩǎ ǘŜǊǊƛǘƻǊȅ. The partnership between
the Manchester Parish Development
Committee and the Manchester Parish
Council highlights how the strengths and
value-added of each party can lead to more
robust outcomes, particularly when each
partner gives the other room to play to its
strength.

A clear understanding of role and
responsibilities is essential to a well
functioning partnership, especially when
the partners are drawn from a range of
sectors and organisations and when
agencies come together with volunteers, as

is needed for the successful execution of
the Portmore evacuation plan.

Partnerships allow for creative responses
to problems. By coming together to create a
disaster fund for the parish of St. Catherine,
the members of the Parish Disaster
Committee have shown that a little out of
the box thinking can lead to new responses
for old problems.

The routine of a partnership is important to
its sustainability. The extent to which a
partnership is embedded in the
organisational structure of its members is
important to its long-term survival, as
illustrated by the partnerships in St. Mary
for PEOC operations and between the
Development Committee and the Parish
Council in Manchester.

8

2. Strengthening
Community Disaster
Response in Tangle River, St.
James3

Operational multi-agency partnerships for

project implementation at the community

level can lead to improved working

relationships within the parish disaster

management structure.

The damage that Hurricane Ivan wreaked
on the community of Tangle River in St.
James in 2004 was horrific: the main road
leading into the community sank up to
three feet in places and a portion of the
community slid towards the river. Homes
were lost, the newly-built Baptist Church
which housed a basic school was destroyed,
and graves that once stood on land were
transformed into watery resting places. And
although this was one of the more
devastating events to strike the community
in recent years, the residents of this
community know well what it means to live
surrounded by hazards. The area is prone to
high winds and landslides, sink holes
abound, and underground rivers criss-cross
the terrain.

Little wonder then that when Tangle River
was approached to be one of the pilot
communities under the Office of Disaster
Preparedness and Emergency
aŀƴŀƎŜƳŜƴǘΩǎ όh5t9aΩǎύ Building Disaster
Resilient Communities (BDRC) Project that
residents readily agreed. Disasters were

3
 Information for this case study was provided by Ms.

Tamoy Sinclair, Disaster Coordinator, St. James
Parish Council and Mr. Chilon Whyte, Chair, Tangle
River Zonal Committee.

nothing new for the community, but
responding to them in an organised way
was. Today, trained community first
responders stand ready to take action in the
event of a disaster and the community has
set about reducing its disaster risk through
ƳƛǘƛƎŀǘƛƻƴ ŀŎǘƛǾƛǘƛŜǎΦ ²ƘŀǘΩǎ ƳƻǊŜΣ ǘƘŜ
.5w/ tǊƻƧŜŎǘΩǎ ǳǎŜ ƻŦ ƻǇŜǊational
partnerships for project implementation
has had positive spin-offs for the
community and for the St. James Parish
Disaster Committee.

Tangle River is a farming community of
some 300 households in southern St. James
that has historic links to JamaƛŎŀΩǎ aŀǊƻƻƴ4
past. Although not counted among the
official Maroon communities today, Tangle
River was once a Maroon settlement and
some residents boast Maroon ancestry. The
Sand Bottom Caves in the area are said to
be linked to Flagstaff, another former
Maroon community, and are thought to be
part of an old underground Maroon trail.
But the very topography and geology that
may have been favourable for Maroon
exploits and manoeuvres make for a
challenging landscape for settlement and
farming today, particularly in the face of
changing farming practices that have
shifted away from banana cultivation and
consequently affected drainage in the area.

4
 When the Spanish fled Jamaica in 1655 after the

island was captured by the British, the enslaved
people they left behind fled to the mountainous
interior where they established a number of
communities that were outside of the plantation
slavery structure and economy. They were joined
over time by others fleeing slavery. They developed
an extensive knowledge of the mountains and from
remote and near-inaccessible villages they waged
war against the British planters until they signed
peace treaties in 1739 and 1740. The name Maroon
ŎƻƳŜǎ ŦǊƻƳ ǘƘŜ {ǇŀƴƛǎƘ άŎƛƳŀǊǊƻƴΣέ ƳŜŀƴƛƴƎ άǿƛƭŘέ
άǳƴǊǳƭȅέ.

9

Community capacity for disaster risk
management
As one of the BDRC ProjectΩǎ pilot
communities, Tangle River has benefitted
from a suite of interventions aimed at
building residentsΩ ŎŀǇŀŎƛǘȅ ǘƻ ǇǊŜǇŀǊŜ ŦƻǊΣ
respond to and mitigate against the impacts
of landslides and other hazards. Since the
Project began in 2009, more than 45 people
have been trained in basic disaster
management, 25 in land search and rescue
and swift water rescue and 15 trained and
certified in basic first aid.

Residents have also prepared a community
disaster plan. The plan covers all pre and
post impact aspects of disaster
management including mitigation,
preparedness, response and recovery. It
also sets out how the community organises
itself for Disaster Risk Management, and
includes both individual and group roles and
responsibilities.

A community disaster management group,
the Tangle River Zonal Committee, has been
formed and the group will be equipped with
emergency equipment under the BDRC
Project. Lƴ ƪŜŜǇƛƴƎ ǿƛǘƘ ǘƘŜ .5w/ tǊƻƧŜŎǘΩǎ
preferred approach of integrating the
disaster management function within
existing community institutions where
feasible, the Zonal Committee falls under
the umbrella of the Community
Development Committee (CDC) and meets
ƳƻƴǘƘƭȅ ƛƴ ŀŘǾŀƴŎŜ ƻŦ ǘƘŀǘ ƎǊƻǳǇΩǎ
meetings.

The group has implemented a micro-
mitigation project to address the drainage
problem in a very vulnerable section of the
community. In June 2011, group members
cleared an earthen drain by a road prone to
flooding to allow water to run off freely,

thereby preventing soil saturation and
reducing landslides. The householders along
the road were inspired by the efficacy of
this drain to cut channels from their homes
to the earthen drain to further facilitate
water run-off.
Tangle River has not been faced with a
major event that has tested the
ŎƻƳƳǳƴƛǘȅΩǎ ƴŜǿƭȅ-built capacity. However,
the Zonal Committee has participated in
community earthquake and landslide drills
and simulations and Zonal Committee
members feel prepared to confront a real
event.

A partnership approach to capacity
building
The BDRC Project has taken a partnership
approach to capacity building and the
intervention in Tangle River has not
deviated from the model. The St. James
Parish Council, through the Parish Disaster
Coordinator and the Parish Disaster
Committee, has been an on the ground
implementation partner under the Project.

The Social Development Commission played
a critical role in community mobilisation
and the Community Development
Committee (CDC), which the SDC supports,
is the umbrella organisation under which
the Zonal Committee falls.

The Jamaica Fire Brigade has been an active
training partner and the community has the
advantage of counting three fire fighters
among its residents. This may have helped
ǎƻƭƛŘƛŦȅ ǘƘŀǘ ŀƎŜƴŎȅΩǎ ǎǳǇǇƻǊǘ ŦƻǊ ǘƘƛǎ
community intervention.

Other Parish Disaster Committee members
that have been active in Tangle River
through the BDRC Project include the
National Works Agency (NWA) and the

10

tŀǊƛǎƘ /ƻǳƴŎƛƭΩǎ wƻŀŘǎ ŀƴŘ ²ƻǊƪs
Department.

Spin-offs of the partnership approach
The operational partnerships for project
implementation in Tangle River have had a
positive spill-over effect on the working
relationships within the St. James Parish
Disaster Committee. There has been an
increased understanding and appreciation
of agency roles and responsibilities and
improved working relations within the
Parish Disaster Committee, and between
the Parish Disaster Coordinator and the
agencies. The working relationship with the
SDC in particular has been strengthened
and that with the Jamaica Fire Brigade
further solidified.

¢ƘŜ .5w/Ωǎ Ƴǳƭǘƛ-agency approach has
been used as a model for other community
initiatives in Tangle River. The St. James
Parish Disaster Coordinator has applied the
BDRC model of multi-stakeholder
partnerships to her work on an initiative
supported by the British charity Oxfam GB
that targets the agricultural sector. This
project has engaged the Jamaica
Agricultural Society (JAS) as an
implementation partner and one of the
outcomes of this engagement has been the
more active and enthusiastic participation
of the JAS on the Parish Disaster
Committee.

The multi-agency approach has also
bolstered community commitment to the
disaster management. Community
members have been encouraged by the
presence of agency representatives at their
meetings and training sessions. This has
helped make them feel that what they are

doing iǎ ŀƴ ƛƳǇƻǊǘŀƴǘ ǇŀǊǘ ƻŦ ǘƘŜ ǇŀǊƛǎƘΩǎ
disaster risk reduction work.

The partnerships that have been developed
have not only been at the level of the Parish
Disaster Committee and member agencies,
however. Within the community, the local
Red Cross group has forged a strong (and
natural) partnership with the Zonal
Committee. Although the Red Cross group
predated the Zonal Committee, its reach
and scope were not as wide as that of the
more recently formed committee, but it has
a cadre of trained volunteers who add value
to the activities of the Zonal group.

The Zonal Committee considers the Parish
Disaster Committee one of its partners and
sees itself a part of the parish disaster
structure. This is important because the
Zonal Committee mechanism is part of the
national disaster management structure
and the strength of the national structure,
depends, in part, on integration of all its
three levels ς national, parish and local
(community/zonal). But this is perhaps one
area where there is room for improvement:
Tangle River is not directly represented at
the Parish Disaster Committee, although it
is possible for Zonal Committee members to
attend Parish Disaster Committee meetings
in St. James. There are admitted constraints
to community participation in such
meetings, such as transportation costs and
the ability of community members to take
time out from their work or livelihood
strategies. But without direct
representation by vulnerable communities
like Tangle River, an opportunity for
ƛƴŦƭǳŜƴŎƛƴƎ ǘƘŜ ƭƻŎŀƭ ŀǳǘƘƻǊƛǘȅΩǎ disaster risk
reduction agenda is perhaps lost.

11

3. Local Partnerships for

Disaster Management: Clarks

Town, Trelawny5

Strong community partnerships can increase

access to resources and develop a broad

constituency for community-based disaster

management.

Partnerships forged at community level can
be very important to the success of local
initiatives and the experience of the Clarks
Town Community Emergency Response
Team (CERT) has shown this to be true. By
fostering partnerships with local churches
and other community groups, as well as
with the private sector, this community
group has been able to avail itself of human
and in-kind resources that have allowed it
to expand the scope and reach of its
activities and transform itself into a vibrant
and much sought after local institution.

Clarks Town is one of the 28 pilot
communities where the Office of Disaster
Preparedness and Emergency
aŀƴŀƎŜƳŜƴǘΩǎ όh5t9aΩǎύ .ǳƛƭŘƛƴƎ 5ƛǎŀǎǘŜǊ
Resilient Communities Project (BDRC)
Project was rolled out. It is located in north-
central Trelawny on the edge of the Cockpit
Country and is a sugar belt community. The
12 districts that make up Clarks Town
include more than 3,000 households; some
areas, such as Bottom Town, Long Pond and

5 Information for this case study was provided

by Ms. Carla Bingham-Ledgister, President,

Clarks Town Community Emergency Response

Team.

Hyde, are particularly vulnerable to flooding
and pond overflows.
Private sector partnerships
When the Clarks Town CERT was in its
formative stages following the initiation of
the BDRC Project in 2009, community
leaders felt they needed to start engaging
community partners as a strategy to
overcome limitations in resources and
equipment, as well as to embed the
emerging disaster management initiative in
other community structures.

An early overture was made to Everglades
Farms (formerly Long Pond Estate) along
with a request for furniture to be used
during training activities. The group
ŀǇǇǊƻŀŎƘŜŘ ǘƘŜ ŜǎǘŀǘŜΩǎ ƳŀƴŀƎŜƳŜƴǘ ǿƛǘƘ
a quid pro quo ǇǊƻǇƻǎŀƭΥ άŀƭƭƻǿ ǳǎ ǳǎŜ ƻŦ
your furniture for training and in return,
ǿŜΩƭƭ ǘǊŀƛƴ ǎƻƳŜ ƻŦ ȅƻǳǊ ŦŀŎǘƻǊȅ ǿƻǊƪŜǊǎ ƛƴ
varƛƻǳǎ ŀǎǇŜŎǘǎ ƻŦ ŘƛǎŀǎǘŜǊ ƳŀƴŀƎŜƳŜƴǘΦέ
9ǾŜǊƎƭŀŘŜǎΩ ƳŀƴŀƎŜƳŜƴǘ ǊŜǎǇƻƴŘŜŘ
favourably to the proposal and a mutually
supportive partnership was born. The Clarks
Town CERT has continued to offer training
ƻǇǇƻǊǘǳƴƛǘƛŜǎ ǘƻ 9ǾŜǊƎƭŀŘŜǎΩ ǿƻǊƪŜǊǎΣ ŀƴŘ
the estate has continued to provide
furniture for meetings. But Everglades has
done more. It has also put its heavy duty
equipment at the disposal of the CERT for
use in disaster response and factory
representatives have been integrated into
the CERT. Everglades has also worked with
the CERT, the wider community and the
Trelawny Health Department to carry out
minor cleaning of the pond at Bottom
Town, which is susceptible to overflows if
not cleared periodically.

Partnering with the CERT was an attractive
prospect for Everglades. The company is
interested in working with active
community groups and believes that

12

community members whose needs are met
make good workers. The company
understands that disaster response capacity
within the community enhances efforts at
the factory: anything that helps the
community reduce the impact of natural
hazards or to rebound quickly after a
disaster translates into reduced loss of
productivity at the factory. Factory workers
that are trained in different areas of
disaster management and response are also
an asset to Everglades FarmsΩ own efforts.
While the company no doubt is concerned
with the well being of its workers, the
business case for strong community disaster
management capacity is compelling.

The sugar factory at Everglades closed
temporarily in February 2010 for extensive
refurbishment, which means there has been
a hiatus in official engagement between the
CERT and Everglades, but once the company
reopens operations for the 2012 sugar crop,
it is expected that the two will resume
collaboration.

The CERT has also forged ongoing
relationships with local hardware stores ς
bŀƳΩǎ ŀƴŘ hƭƛǾŜǊΩǎ IŀǊŘǿŀǊŜ ς which have
both given in-kind assistance to the CERT
by donating such items as electrical
supplies, padlocks and ply wood. These
good corporate citizens were willing to
support efforts that would lead to the
presence of trained first responders in the
community.

Partnerships with other community
institutions
Although the CERT was formed as an
independent group, it has sought to
establish strong linkages with other
community groups, such as the Community
Development Committee (CDC) and the

churches. At least three of the churches in
the area, the Seventh Day Adventist Church,
the Seventh Day Church of God and the
Anglican Church have representatives on
the CERT.

The CERT took a differentiated approach
when engaging the churches. All of Clarks
Town is not affected by natural hazards in
the same way: some areas are more
vulnerable than others. With this in mind,
the CERT sought to engage the churches
based on how they and their parishioners
were affected by hazards. For churches in
hazard prone areas, for example, the
overriding message was one of helping
people to help themselves. For churches in
less affected areas, the message focused on
ōŜƛƴƎ ŀ ōǊƻǘƘŜǊΩǎ ƪŜŜǇŜǊΦ /ƘǳǊŎƘŜǎ ǿŜǊŜ
invited to have their members trained and
to be part of the CERT. The churches were
not approached for financial contributions
ŀƴŘ ǿŜǊŜ ƛƴ ŦŀŎǘ ǘƻƭŘ ǘƘŀǘ ǘƘŜƛǊ άǘŀƭŜƴǘǎέ
ǿŜǊŜ ƴŜŜŘŜŘ ǊŀǘƘŜǊ ǘƘŀƴ ǘƘŜƛǊ άǘǊŜŀǎǳǊŜΦέ
All the churches in the area were engaged
and were told they could use the
opportunity to spread their message, but
they were made aware of the religious (and
political) neutrality of the CERT.

The CDC was a natural partner for the CERT
as this is the main umbrella organisation in
the community. Several of the original
members of the CERT were also CDC
members. The CERT initially worked
through the CDC to promote itself to
community stakeholders. The CDC, together
with the government agency responsible for
community organisation and development,
the Social Development Commission (SDC),
was instrumental in building community
support for community disaster
management as the BDRC Project was
rolled out. The ODPEM and the BDRC

13

Project have been described as the fuel
ōŜƘƛƴŘ ǘƘŜ ǇǊƻŎŜǎǎŜǎΣ ǿƘƛƭŜ ǘƘŜ {5/Ωǎ
mobilisation helped the process to gel. The
CDC was an important actor in this aspect of
ǘƘŜ {5/Ωǎ ǿƻǊƪΦ

The CERT also established close working
ǊŜƭŀǘƛƻƴǎƘƛǇǎ ǿƛǘƘ ǘƘŜ /ƭŀǊƪǎ ¢ƻǿƴ /ƛǘƛȊŜƴǎΩ
Association, the Trelawny Parish AIDS
Association and the local library ς the
/ƭŀǊƪΩǎ ¢ƻǿƴ .ǊŀƴŎƘ ƻŦ ǘƘŜ WŀƳŀƛŎŀ [ƛōǊŀǊȅ
Service. Both community organisations are
represented on the CERT. The Trelawny
Parish AIDS Association provides the CERT
administrative services and its offices are
ǳǎŜŘ ŀǎ ǘƘŜ /9w¢Ωǎ 9ƳŜǊƎŜƴŎȅ hǇŜǊŀǘƛƻƴǎ
Centre during a disaster. The library is used
as a venue for community meetings.

The CERT has proactively opened up its
training opportunities to include non-
members and representatives of other
community groups. The training received
under the BDRC Project was aimed at a
specified number of people, but the CERT
went out and raised funds to allow
additional community members, as well as
9ǾŜǊƎƭŀŘŜǎΩǎ factory workers, to benefit
from the presence of the various trainers in
the community. This has helped develop an
appreciation for disaster management
beyond the membership of the CERT and
positioned the CERT as a community-
spirited organisation that is looking out for
the well-being of all of ClaǊƪǎ ¢ƻǿƴΩǎ
residents.

¢ƘŜ /ƭŀǊƪ ¢ƻǿƴ /9w¢Ωǎ ŀǇǇǊƻŀŎƘ ǘƻ
partnership building
The Clarks Town CERT has been very
strategic in its approach to building
partnerships within the community and a
number of features stand out:

¶ Symbiotic relationships. The CERT has
sought to create symbiotic rather than
dependent relationships. In reaching out
to other groups, whether other civil
society or the private sector, it has
positioned itself as having something to
offer and has sought to demonstrate
how other parties can benefit from the
relationship.

¶ Individualised approach based on
stakeholder interests. The CERT has also
taken an individualised approach to
engaging partners based on a de facto
stakeholder analysis approach in which
it has identified the particular interests
or stakes of potential partners and
sought to support them. It has tried to
make each group that it works with feel
important in and of itself and valued for
what it brings to the table.

¶ Neutrality. The CERT has established
itself as a neutral group that transcends
religious and political divides within the
community and that is working for the
benefit of the entire community and not
for a faction or geographic area. The
fact that its members are from a range
of other community groups and from all
the districts of the community
reinforces this neutrality. This has
proven to be very important in Clarks
Town where partisan politics is very
influential. One of the unexpected
spinoffs of the CERT and the BDRC
Project has reportedly been less turf
war and other anti-social behaviours as
more people in the community are
talking to each other in a positive way.

14

¶ Spirit of abundance. All project-based
interventions come with budgets that
define the number of potential
beneficiaries. The BDRC Project was no
exception, but rather than accept the
budgetary limitations, the CERT saw the
training on offer through the Project as
an opportunity for community members
and set about finding additional
resources to extend the opportunity to
as many community members as
possible. This has helped to build
community capacity as well as
contribute to the personal development
of individuals. It has also helped weave
the CERT into the fabric of the
community.

Partnerships build communities and the
CERT in Clarks Town has managed to
cultivate a range of successful local
partnerships. These partnerships have
increased access to resources, developed a
broad constituency for community-based
disaster management and built up a wide
base of support for the CERT.

15

 4. The Portmore
Evacuation Plan6

Agency and volunteer partnerships can
successfully support disaster preparedness
efforts when roles and responsibilities are
clearly set out in an operational framework.

Emergency evacuation plans are developed
to ensure that large numbers of people can
get out of a geographic area safely and
efficiently when faced with a disaster or the
threat of one. Unplanned evacuation can
result in chaos, injury, and even property
damage. It can also waste valuable hours
and minutes precisely when time is of the
essence. The municipality of Portmore in
St. Catherine is one of the few major urban
centres in Jamaica with an evacuation plan
in place. One of the major concerns of the
Portmore Municipal Council is ensuring the
safety of the estimated 500,000 residents of
this densely populated, low-lying area in
times of disaster. The evacuation plan is
therefore one of its important disaster
management tools. The successful rollout of
the plan depends on tight coordination and
a delicate balance of roles and
responsibilities among several agencies and
individuals in Portmore. It also requires on
ongoing review and evaluation, and
extensive public education and outreach
during non-disaster times.

The Portmore Evacuation Plan was
developed by the Office of Disaster
Preparedness and Emergency Management

6 Information for this case study provided by Ms.

Phillipa Ricketts-Edmund, Disaster Coordinator,

Portmore Municipal Council and Ms. Sophia Mitchell,

Regional Coordinator, The Office of Disaster

Preparedness and Emergency Management.

(ODPEM) to guide the orderly movement of
citizens out of Portmore as needed. The
Plan is a sub-Ǉƭŀƴ ƻŦ WŀƳŀƛŎŀΩǎ bŀǘƛƻƴŀƭ
Disaster Action Plan, under Section 15 of
the Disaster Preparedness and Emergency
Management Act (1993).

After Hurricane Gilbert in 1988, a decision
was taken to put in place a formal
evacuation plan that would allow for the
smooth exodus of residents of vulnerable
areas of Portmore. Although that hurricane
did not result in the record storm surge in
Portmore that the ODPEM had anticipated
(Eyre, 1989), the force and magnitude of
the event and the prospect of what might
have been, brought home the need to have
a plan in place to move residents of
WŀƳŀƛŎŀΩǎ ŦŀǎǘŜǎǘ ƎǊƻǿƛƴƎ ǳǊōŀƴ area out of
ƘŀǊƳΩǎ ǿŀȅ ǿƘŜƴ ǘƘǊŜŀǘǎ ŦǊƻƳ ƴŀǘǳǊŀƭ ƻǊ
man-made hazards loomed in the future.
Since the Plan was developed in 2000, it has
been used successfully for the phased
evacuation of Portmore before Hurricanes
Ivan (2004) and Dean (2007).

How the evacuation process works
The Portmore Evacuation Plan sets out the
ǇǊƻŎŜǎǎ ŦƻǊ ŜǾŀŎǳŀǘƛƴƎ tƻǊǘƳƻǊŜΩǎ
approximately 72 communities. It outlines
the roles and the responsibilities of the
agencies and volunteer groups that are
involved in putting the Plan into action. It
also indentifies evacuation zones, assembly
points, and evacuation routes.

Once an evacuation order is issued by the
ODPEM, the community is put on alert
through the media and town criers. The
alert phase starts 48 hours before a
hurricane or other event strikes. This gives
residents a chance to prepare themselves to
leave.

16

Physical evacuation starts 24 hours before
impact. This typically happens in phases,
beginning with the zones that have been
designated as priority. This determination is
made based on how vulnerable an area is to
the expected threat. Residents with their
own transportation use one of 10
designated routes out of Portmore. They
are expected to begin to leave the area as
soon as the evacuation advice is given.
Residents in need of transportation go to
designated assembly points where they are
registered and placed on special buses that
take them to shelters outside of the
municipality ς typically either the National
Arena or the GC Foster College of Physical
Education and Sport. The flow of vehicles
out of the area is carefully managed to
avoid traffic jams and the police are on
hand to monitor the evacuated areas
before and after the impact of the threat.
Once the threat has passed and the all clear
is given, residents can return to their
homes. As with evacuation, the flow of
traffic back into the area after an event is
managed to minimise chaos and confusion.

Making it work
The devil is very much in the details in
evacuation planning. A partnership of
several agencies and volunteers within the
municipality is needed to put the Portmore
Evacuation Plan into operation. The
agencies that come together to make it
work include the ODPEM, the Portmore
Municipal Council, the Jamaica Urban
Transportation Corporation (JUTC), the
National Works Agency (NWA), the Jamaica
Constabulary Force (JCF), the Jamaica Red
Cross, the Jamaica Fire Brigade (JFB), the
Jamaica Defence Force (JDF), the Transport
Authority, and the Toll Authority. Residents
support the effort as volunteer Assembly
Point Manager Coordinators,

Communication Liaisons, Sorting and
Loading Officers, and Block and Street
representatives. The Community
Emergency Response Teams (CERTs) that
are part of the Greater Portmore Joint
Council, the All Hellshire Group, and the
Community Development Committees in
Waterford and Gregory Park are important
contact points that mobilise communities
ŀǊƻǳƴŘ ǘƘŜ tƭŀƴΩǎ ǊƻƭƭƻǳǘΦ

For the operational response to work well,
each agency or group involved needs to be
clear on its own roles and responsibilities as
well as those of others, as set out in the
9ǾŀŎǳŀǘƛƻƴ tƭŀƴΦ tŀǊǘƴŜǊǎΩ ǊŜǎǇƻƴǎƛōƛƭƛǘƛŜǎ
kick in at different times, depending on
their role. For example, within 48 hours of
impact, the Municipal Council activates the
Parish Emergency Operations Centre
όt9h/ύΦ ό¢ƘŜ t9h/ ƛǎ ǘƘŜ ƳǳƴƛŎƛǇŀƭƛǘȅΩǎ
central command for disaster management
during an emergency. It is staffed by
representatives of the Municipal Council
and the organisations that sit on the Parish
Disaster Preparedness Committee.) Within
36 hours, the JFB sends representatives to
the PEOC and prepositions resources,
including communications equipment and
people to assist in the evacuation. The
community volunteers who provide the
manpower for critical functions in the
evacuation process begin operations within
36 hours of impact. Within 24 hours of
impact, the JCF establishes a presence on
the ground to provide security, surveillance,
static patrols, and traffic control throughout
the evacuation. Between 24 and 12 hours of
impact, the JUTC mobilises to provide
transportation out of the municipality. This
service lasts for 12 hours only.

If an agency, or volunteer group, falls short
in carrying out its role as set out in the Plan,

17

there will be challenges. For example, if
the JCF does not manage the static points
and control traffic, there will be chaos.
Similarly, ǘƘŜ W¦¢/Ωǎ ŜŦŦƛŎƛŜƴŎȅ ƛǎ ŜǎǎŜƴǘƛŀƭ
for the smooth transportation of the public
to shelters.

The monthly Parish Disaster Preparedness
Committee meeting is the forum where
Ƴƻǎǘ ƻŦ ǘƘŜ ŀŎǘƻǊǎ ƛƴǾƻƭǾŜŘ ƛƴ ǘƘŜ tƭŀƴΩǎ Ǌƻƭƭ
out come together and where general
issues related to it are raised and discussed.
Specific responsibility for the Evacuation
Plan falls under the Emergency Operations
and Transportation Sub-Committee,
however, this group does not meet
regularly. But given the importance of the
Evacuation Plan, issues relating to its
operationalisation are generally dealt with
by the full Disaster Preparedness
Committee.

Each time the Evacuation Plan is put into
operation, the partners take part in a post
event review to identify areas that could be
improved. In addition to these post event
reviews, there are periodic assessments of
the Plan in non-disaster times that provide
further opportunities for refinement. For
example, after the 2008-2009 assessment
of the Plan led by the ODPEM, NWA, the
Municipal Disaster Coordinator, and the
ƭƻŎŀƭ ŀǳǘƘƻǊƛǘȅΩǎ ŜƴƎƛƴŜŜǊΣ ŀƴŘ ǿƘƛŎƘ
engaged a range of stakeholders, the
decision was taken to add the Municipal
Boulevard as an evacuation route. These
discussions also led to an increase in the
number of assembly points, as well as
updates to the map that is used in decision-
making. The Municipal Council wants to
have more assessments like this, possibly
even as often as once per year.

Citizen awareness and action are also
critical to the smooth and effective
operationalisiation of the Evacuation Plan.
As with the agencies and volunteers,
residents need to know what is expected of
them, where to go, and what to do in an
evacuation. This means that public
education and awareness are important
supporting elements of the Plan. The
tƻǊǘƳƻǊŜ aǳƴƛŎƛǇŀƭ /ƻǳƴŎƛƭΩǎ ǾƛōǊŀƴǘ tǳōƭƛŎ
Education Programme is used to get
information out about the Evacuation Plan.
One of the outreach tools the Council has
developed is a poster of the Plan. Copies
are widely circulated throughout the
municipality to citizen groups, schools,
churches and the business community. The
poster shows shelter locations, evacuation
routes, assembly points for each
community, as well as the evacuation route
map. It also includes tips on what people
should take to the emergency shelter.
Shelter location and evacuation route maps
and information about the Evacuation Plan
are also available from the Municipal
/ƻǳƴŎƛƭΩǎ ǿŜōǎƛǘŜΣ ǿǿǿΦǇƳŎΦƎƻv.jm.

The evacuation route map is also made
available to communities so they can do
their own internal evacuation planning.
However, more work needs to be done in
this area as there are only three
communities ς Waterford, Gregory Park and
Edgewater ς that currently have this
capability. Ongoing work in Hellshire will
shortly add that community to this list,
however.

Overcoming initial challenges
When the Plan was first prepared,
sustaining the interest and commitment of
the stakeholders was a challenge once the
initial novelty wore off and it was not until it

18

Photo 1 Portmore Municipal Council Shelter Location and Evacuation Route Map

19

was tested in real-life conditions that
commitment began to grow.

Getting the buy-in of the communities to
provide the manpower needed to support
the process was an early barrier that also
needed to be overcome. Through persistent
public education and outreach and the
establishment of CERTs, inroads have been
made and the Municipal Council now has a
cadre of trained volunteers that it calls on
when the Plan needs to be put into action.

Ongoing challenges and areas for
improvement
The Municipal Council is, however, faced
with a number of ongoing challenges
relating to the Evacuation Plan and there
are areas in which there is room for
improvement.

¶ No regular simulation exercises.

Simulation exercises and drills are

important for maintaining interest in the

Plan, testing it, and ensuring optimal

readiness among the partners and

stakeholders across the municipality.

Aspects of the Portmore Evacuation

Plan were tested in the 2011 National

Simulation Exercise with the evacuation

of a number of blocks in the community

of Waterford. However, a full simulation

exercise is needed. Even though there

is a general willingness for simulation

exercises to be conducted, the

Portmore Municipal Council, like all

other local authorities, is faced with

budgetary challenges and the necessary

financial resources for staging a

simulation have not been made

available.

¶ Evacuation routes not signposted. The

evacuation routes in Portmore are not

signposted, and there are no billboards

with maps of the evacuation routes and

shelter locations posted at strategic

public locations in the municipality. This

is another area in which investment in

preparedness in the municipality is

needed. A proposal to install evacuation

route signs was developed in

collaboration with the Jamaica

Automobile Association (JAA) during the

2008 ς 2009 review of the Plan, but it

did not come to fruition.

¶ Uneven agency participation in

meetings.

Uneven agency participation in Disaster

Preparedness Committee meetings and

infrequent meetings of the Emergency

Operations and Transportation Sub-

Committee contribute to a situation

where some partners are less familiar

with the Plan than they ought to be.

Some agencies and councillors only

become active on the Disaster

Preparedness Committee at the start of

the hurricane season and do not engage

on an ongoing basis, as is the ideal.

¶ Insufficient information for planning

generated from models. At present, the

Portmore Evacuation Plan is triggered if

a tropical cyclone is expected to make

landfall or if there is the likelihood of

storm surge from tropical cyclones with

a southerly trajectory. How the matter

20

is treated in terms of the magnitude of

the storm and its likely impact is largely

left up to the discretion of the

emergency planners at the ODPEM,

based on the models that are used to

analyse the impending threat.

However, greater forward planning is

needed to come up with models prior to

a threat that can easily be adapted in

the real emergency, including the worst

case scenario. Some work was done in

this area by the Inter-American

Development Bank (IADB) but it has not

been incorporated in the planning

process to date. Additionally,

emergency planners in Portmore would

like to have greater autonomy in

determining what triggers the Plan.

¶ More community ownership needed.

Although there is strong commitment

among volunteers, improved wider

community ownership of the Evacuation

Plan is still needed. Jamaica does not

have provisions for mandatory

evacuation and it can be difficult to get

all residents to comply with evacuation

requests, as some people are reluctant

to leave their homes and property. This

is by no means a situation that is

particular to Portmore or even Jamaica.

There is an ongoing debate on the need

for mandatory as opposed to

precautionary evacuation. Some

agencies are of the view that evacuation

should be mandatory. In fact, there are

those who believe that the JFC and the

JDF should be called out to lead a

mandatory process. Some members of

the general public, however, do not

think it necessary to evacuate or are

unwilling to do so for fear of losing their

possessions to looting. On occasion

buses have been sent to priority areas

and few residents have taken advantage

of ǘƘŜ ǎŜǊǾƛŎŜ ƻŦŦŜǊŜŘΦ tŜƻǇƭŜΩǎ

willingness, or lack thereof, to evacuate

is linked their lack of confidence in the

{ǘŀǘŜΩǎ ŀōƛƭƛǘȅ ǘƻ Ƴŀƛƴǘŀƛƴ ƭŀǿ ŀƴŘ

secure property. This is a particular

concern of older residents whose

decision whether or not to evacuate can

be heavily influenced by the fear of

losing their possessions.

¶ More resources for public education

neededΦ bƻǘǿƛǘƘǎǘŀƴŘƛƴƎ ǘƘŜ /ƻǳƴŎƛƭΩǎ

current public education work, it is

essential to do more to raise awareness

of the Evacuation Plan given the need

for greater community ownership of the

Plan. The importance of the Evacuation

Plan is not fully appreciated by all

residents; residents typically show

greater interest in issues that may have

more urgency in their daily lives, such as

poor drainage, bad roads, regularisation

of utilities, and sewage.

There are opportunities to reach general

audiences that the Council has not been

able to take advantage of. For example,

it does not have the funds to produce

audiovisual broadcast content that

would allow it to use free-to-air

21

opportunities on the terrestrial

television stations or to take up offers of

free of charge air time from Flow and

other cable companies that serve the

municipality.

¶ Incorporating planning for elderly and

special populations as a priority. The

specific needs of the elderly and the

disabled populations have not been

addressed as a policy issue and have not

featured significantly in the Plan. More

information about these groups is

needed and specific measures to ensure

they are properly catered for in an

evacuation ought to be developed.

¶ Formalisation of changes to the

Evacuation Plan. The amendments

made to the Plan, to date7, have not

been tabled at the National Disaster

Committee and therefore have not been

formalised.

¶ Additional support and technology

needed. Additional support through

aerial reconnaissance by the police is

needed to improve surveillance during

evacuation. At present, only the JUTC

provides transportation support and it is

the only company that has been

engaged to do so. This means there is

no redundancy in the system: should an

alternative to JUTC be required for any

unforeseen reason, there is no fall-back

option.

7
 August 2011

The application of Geographic

Information Systems (GIS) could be used

to improve decision-making and

planning for the evacuation process.

Data about traffic flow, static points and

bottlenecks collected during an actual

evacuation could be used to make

improvements in these areas in the

future.

¶ Lack of a formal communication system

for the evacuation plan.

Communication flows between ground

command and the PEOC during the

evacuation process need to be

strengthened. At present the PEOC may

not always have real time information

about what is happening at the

assembly points or with the busses;

similarly, the JUTC personnel do not

have immediate access to the

information flowing into the PEOC. A

formal communication system would

improve on the ground coordination

and help the evacuation process flow

more smoothly.

Success factors
Even though there is room for improving
the Portmore Evacuation Plan and how it is
rolled out, the Plan has worked effectively
when activated. Some of the factors that
have contributed to this are outlined below.

¶ Agency and volunteer commitment. The

Portmore Evacuation Plan works

because of the commitment of agencies

and communities to the process. The

22

participation of citizen-led advisory

groups that represent wider

communities makes the overall

management of the process more

effective. There has been significant

buy-in from the Portmore Municipal

Council, the JUTC and the JCF (St.

Catherine South Division).

Agency commitment is so strong that at

least one agency that is not mentioned

in the Plan wants to be an official

partner. The St. Catherine Health

Department has been calling for formal

inclusion in the evacuation process. At

present the role of the St. Catherine

Health Department/Ministry of Health is

clear as it relates to Shelter

Management, but the Department has

no specific role in the actual roll out of

the Evacuation Plan. The Department,

however, is active in the Parish Disaster

Preparedness Committee. It takes a

keen interest in the Evacuation Plan and

participates in discussions and decision-

making about it. The Department would

like its de facto role to be formalised.

¶ Clear definition and understanding of

roles and responsibilities. Partners are

motivated to work together as their

roles and responsibilities are clearly

defined in the Plan and each

understands how its role supports or is

supported by that of other players.

¶ ¦ƴŘŜǊǎǘŀƴŘƛƴƎ ƻŦ tƻǊǘƳƻǊŜΩǎ

ǾǳƭƴŜǊŀōƛƭƛǘȅ ŀƳƻƴƎ ǘƘŜ tƭŀƴΩǎ ǇŀǊǘƴŜǊǎ.

DƛǾŜƴ tƻǊǘƳƻǊŜΩǎ ǾǳƭƴŜǊŀōƛƭƛǘȅ ǘƻ ǎǘƻǊƳ

surge and flooding, meetings of the

/ƻǳƴŎƛƭΩǎ tŀǊƛǎƘ 5ƛǎŀǎǘŜǊ tǊŜǇŀǊŜŘƴŜǎǎ

Committee are taken seriously and most

agencies do not consider attending

meetings a waste of time as the vision

ŦƻǊ tƻǊǘƳƻǊŜΩǎ ǎŜŎǳǊƛǘȅ ŀƴŘ ǊŜǎƛƭƛŜƴŎŜ ƛǎ

shared. The importance of evacuation

planning to Portmore is understood by

the agency representatives, the majority

of whom reside in Portmore and are

therefore motivated to ensure the

ŀǊŜŀΩǎΣ ŀƴŘ ǘƘŜǊŜŦƻǊŜ ǘƘŜƛǊ ƻǿƴΣ ǎŀŦŜǘȅΦ

¶ YŜŜǇƛƴƎ ǘƘŜ tƭŀƴ ƻƴ ǘƘŜ /ƻǳƴŎƛƭΩǎ

agenda. The Disaster Coordinator has

been instrumental in ensuring that

evacuation planning remains on the

agenda of critical meetings of the

Municipal Council, including General

Council meetings.

¶ Leadership. The vibrancy of the Parish

Disaster Preparedness Committee and

its Chairman and his personal support

for the Plan boost the general

commitment of the stakeholders,

including that of community

representatives on the Committee, who

also play a role in decision-making.

Senior staff within the Municipal

Council, such as the Superintendent of

Roads and Works and the former Chief

Administrative Officer, have been very

supportive of the Evacuation Plan; in

fact, when the Plan was first developed

they were instrumental in the process.

Additionally, the Mayor of Portmore

23

supports disaster risk reduction, so this

ŀǎǇŜŎǘ ƻŦ ǘƘŜ /ƻǳƴŎƛƭΩǎ ǿƻǊƪ Ƙŀǎ

ongoing general leadership.

¶ Aspirations of the Municipal Council.

tƻǊǘƳƻǊŜΩǎ ŘŜǎƛǊŜ ǘƻ ōŜŎƻƳŜ ŀ ǇŀǊƛǎƘ

with greater autonomy for its affairs

also motivates the Council and partners

to carry out their DRR roles effectively,

including those that relate to the

Evacuation Plan, as there is a need to

prove the PMC can manage its own

affairs.

The Portmore Evacuation Plan is a disaster
management tool that can be replicated in
other areas of Jamaica. Resource challenges
notwithstanding, the experience in
Portmore has shown that agencies and
citizen volunteer groups can successfully
work together in a clearly defined
operational framework. If the multi-
stakeholder approach is to work, all players
must take their roles and responsibilities
seriously and work together to achieve a
common objective.

References
EȅǊŜΣ [Φ !Φ мфуфΦ ΨIǳǊǊƛŎŀƴŜ DƛƭōŜǊǘΥ
Caribbean record breaker' Weather 44, 160-
64, Available for download from
http://www.metlink.org/pdf/articles/hurric
ane_gilbert.pdf. Accessed August 2011.

24

5. GIS for Sustainable
Development and
Disaster Risk
Management in
Manchester8

Complementarity is an important aspect of
successful partnerships. The unique
strengths and added value that each party
brings to the table can flourish when
partners give each other room to be flexible
and creative while working towards a
common purpose. Partnerships forged for a
specific operational need can have benefits
that are realised long after the original
objective has been met.

Geographic Information Systems (GIS) has
become a well developed and successfully
used tool in sustainable development and
disaster risk management decision-making.
National, regional and local governments
the world over use GIS for cross-discipline
analysis and problem solving. The spatial
and geographically referenced data that the
technology generates can be used for
reference, assessment, tracking, and
planning. GIS can help to increase
efficiency and coordination and improve
service delivery. With this in mind, the
Ministry with responsibility for Local
Government embarked on a project in 1998
to intrƻŘǳŎŜ DL{ ǘƻ WŀƳŀƛŎŀΩǎ мп ƭƻŎŀƭ
authorities under the Local Government
Reform Programme to devolve authority
and decentralise decision-making and
implementation. Fourteen years9 on, the
Manchester Parish Council (MPC) stands

8
 Information for this case study provided by Mr.

Ryan Wallace, Spatial Planner and Ms. LaJean
Powell, Disaster Coordinator, Manchester Parish
Council.
9
 Case study prepared in 2011.

out among the local authorities in its uptake
and application of GIS. A number of factors
have come together to create this situation.
These include strong leadership,
commitment to a vision for the parish that
has transcended partisan politics,
dedication and initiative of the
implementation team, volunteerism, youth
engagement, and buy-in from the
stakeholders (Blake, 2008). But all of this
has been underpinned by strong
partnerships, which were particularly
instrumental in the early stages of the
at/Ωǎ ŀŘƻǇǘƛƻƴ ƻŦ DL{Φ

Responding to development challenges
with a vision and a plan
aŀƴŎƘŜǎǘŜǊ ƛǎ WŀƳŀƛŎŀΩǎ ǎƛȄǘƘ ƭŀǊƎŜǎǘ ǇŀǊƛǎƘΦ
Most of the parish lies between 1,000 and
3,000 feet above sea level. The parish
ŎŀǇƛǘŀƭΩǎ Ŏƻƻƭ ŎƭƛƳŀǘŜ ŀƴŘ ŀƳŜƴƛǘƛŜǎ ƘŀǾŜ
made Mandeville and its environs a
magnate for returning residents and the
area has attracted Jamaicans relocating
from other parts of the island (Manchester
Parish Council, 2007). Faced with rapid,
uncontrolled growth and pressure for
development, the MPC realised that if it
wanted the parish to progress in a planned
and sustainable way, it had to create a
vision and framework for its development.
With support from the Canadian
International Development Agency (CIDA)
and in partnership with the Canadian Urban
Institute, the Manchester Parish
Development Committee and the MPC
embarked on an initiative to develop a local
sustainable development plan for the parish
in 2000. Some four years later in 2004 the
Parish Profile was completed, and in 2007,
the Manchester Local Sustainable
Development Plan: 2030 and Beyond was
launched.

25

The plan was developed in a very
participatory way. The Manchester Parish
Development Committee and the MPC
engaged citizens, citizen organisations and
the business community the length and
breadth of the parish. The result is a vision
and roadmap for the parish that encompass
the natural, socio-cultural and built
environments as well as a strategy for
developing and diversifying the parishΩǎ
economy. And because of the process used
to elaborate the plan, it has a high level of
citizen and stakeholder buy-in.

The fact that Manchester has a sustainable
development plan in place does not mean
that the parish is has no challenges and has
resolved all its problems. What it does
mean, however, is that as the MPC goes
about solving problems and dealing with
challenges, it does so within a broad
framework that is taking the local authority
and the parish towards an agreed vision.

As a corollary to the parish plan, nine
development area plans have been
prepared for Alligator Pond, Asia,
Christiana, Cross Keys, Mandeville, Mile
Gully, Newport, Porus, and Williamsfield.
Each of these development area plans
includes urban development zoning plans
(townships) to guide growth. Through these
local area plans, citizens have been able to
articulate a development vision for their
immediate locales.

The Manchester Local Sustainable
Development Plan: 2030 and Beyond has
remained the guiding vision for the parish,
despite changes in administration. And
much to the credit of each successive
administration, the parish has steered the
course.

GIS and the planning support system
GIS has been central to the planning
support system in Manchester (Blake,
2008). It was a useful tool in the
preparation of the parish profile and the
local sustainable development plan. And it
continues to provide much needed data and
information for planning decision-making to
ensure sustainability and reduce disaster
risk.

Most of the spatial data used for the
Manchester Local Sustainable Development
Plan: 2030 and Beyond, were generated by
the GIS Unit. As part of the data gathering
exercise, interns and staff from the
Manchester Parish Development
Committee went into communities, with
support from the Social Development
Commission (SDC) to collect information
about the local area, including the problems
the communities were facing. This
information was digitised and put on maps
that were fed back to the communities and
used to prepare the parish plan.
Community visioning and mapping were a
critical element of the planning process as
they helped bring and keep stakeholders on
board.

¢ƻŘŀȅΣ ǘƘŜ at/Ωǎ DL{ ¦ƴƛǘ Ƙŀǎ ƳŀǇǎ ǘƘŀǘ
show geology, population, conservation
areas, forests, land parcels, Jamaica Public
Service distribution, social amenities,
heritage sites, soil type, general parish land
use and detailed urban land use, most of
the haulage roads, road networks and water
supply channels. It also has a set of hazard
ƳŀǇǎ ǿƛǘƘ ŀƭƭ ǘƘŜ ǇŀǊƛǎƘΩǎ ǾǳƭƴŜǊŀōƭŜ ŀǊŜŀǎΣ
including flood and storm surge
information. These maps have supported
ǘƘŜ at/Ωǎ ȊƻƴƛƴƎ ŀƴŘ ƭŀƴŘ ǳǎŜ ŘŜǎƛƎƴŀǘƛƻƴǎΣ
including the identification of ecologically
sensitive and conservation areas. This

26

information is important for controlled and
responsible planning that reduces disaster
risk by respecting the carrying capacity of
areas that are suitable for development and
avoiding development in vulnerable and
high risk areas.

Although the GIS Unit admits there is more
ƛǘ ŎƻǳƭŘ Řƻ ǘƻ ǎǳǇǇƻǊǘ ǘƘŜ at/Ωǎ ŘƛǎŀǎǘŜǊ
preparedness and response activities, the
technology has been used to support
disaster risk reduction in a number of
important ways, beyond the planning
process. After the 2002 floods in Porus, for
example, information collected by the
Disaster Coordinator was given to the
Spatial Planner to create a spatial data set
that allowed the local authority to pinpoint
the disaster zone and the locations of the
worst affected people.

In 2004, the MPC and Manchester Parish
Development Committee used GIS to plan
evacuation routes for residents before
Hurricane Ivan struck. And in 2006, the
MPDC developed a hazard map database
with flood and storm surge information. By
combining information from the
Meteorological Service of Jamaica, the
!ƭǳƳƛƴŀ tŀǊǘƴŜǊǎ ƻŦ WŀƳŀƛŎŀΩǎ ό![t!w¢Ωǎύ
2002 data on flooding in Harmons, and the
at/Ωǎ нллн ŦƭƻƻŘ ƛƴŦƻǊƳŀǘƛƻƴΣ ǘƘŜ ¦ƴƛǘ ǿŀǎ
able to develop a historic flood track
database.

Between 2009 and 2010, the GIS Unit
mapped the locations of priority emergency
shelters. After Tropical Storm Nicole in
2010, it prepared a shoreline damage
assessment map of Alligator Pond. The
damage that the map showed coincided
with a three-dimensional (3D) simulation of
the same area that was prepared in 2007 to
illustrate the storm surge risk posed by

hurricanes of different strengths and
possible consequences of allowing
development to continue along the shore
line.

Community level mitigation initiatives can
also benefit from the application of GIS
technology. In 2009, an offshore mapping
exercise was done by the citizens of
Alligator Pond, Manchester Parish
Development Committee and the MPC as
part of an exercise to develop a proposal to
rehabilitate damaged coral reefs. Coral
reefs play an important role in coastline
defences by helping to reduce wave impact
and decrease vulnerability to storm surge.

Partnerships for data collection
¢ƘŜ DL{ ¦ƴƛǘ ƻŦ ǘƘŜ at/Ωǎ tƭŀƴƴƛƴƎ
Department has engaged in a number of
collaborative partnerships to add to its GIS
data sets. It has, for example, worked with
the bauxite companies ALPART and West

Indies Alumina Company (WINDALCO) as
well as the Jamaica Bauxite Institute (JBI) to
map mining areas and lands that the JBI has
certified as rehabilitated. Collaboration with
the Office of Disaster Preparedness and
Emergency Management (ODPEM) has
supported hazard mapping. Through a
2006 Memorandum of Understanding with
the National Land Agency (NLA), the MPC
gained access to land parcel boundary data
and now provides periodic updates to
ƛƴŦƻǊƳ ǘƘŜ b[!Ωǎ Řŀǘŀ ōŀǎŜΦ Lǘ ŀƭǎƻ

collaborated with Mona GeoInformatics on
a detailed water study in 2006.

As result of its own work and of its
partnerships for data collection, the MPC
currently has one of the most populated
databases of spatial and geo-referenced
information on the island. This information

27

is used by the MPC in a number of ways,

including in the development approval
process and to guide the work of
developers operating in the parish.
Manchester is one of four pilot parishes
where, through collaboration with the
National Environment and Planning Agency
(NEPA), the Application Management and
Data Automation (AMANDA) system is
being used in the development approval
process for sub-division applications of nine
lots and under.

Slow start
Even though GIS is now well integrated
within the MPC, it got off to a slow start.
Although it had been introduced in 1997
under the Local Government Reform
ƛƴƛǘƛŀǘƛǾŜΣ ƛǘ ǿŀǎƴΩǘ ǳƴǘƛƭ 1999 that
equipment and machines were installed at
the parish council and not until 2002 that
they began to be used when there was
demand for data from the local sustainable
development planning process and trained
personnel (including interns) in place who
could gather, input, and analyse the data.
GIS was initially used extensively to support
the local sustainable development planning
process; it was not until that process ended
in 2009 that GIS became fully integrated
into the operations of the MPC.

The AMANDA project gave GIS further
impetus in Manchester and this pilot
initiative was able to take root in the parish,
in part because of the pre-existing
foundation for GIS there. AMANDA was
activated in Manchester (and the Kingston
and St. Andrew Corporation) in November
2009 and it is now integrated into the
operations of the local authority. The
mapping application of AMANDA for the
local authorities developed by NEPA is not
fully operational, but fortunately for

Manchester, its GIS capabilities allow it to
generate spatial reports for development
applications in order to speed up decision-
making.

It is not just the development approval
function that sees practical application for
GIS, the Roads and Works Department, the
at/Ωǎ ǘŜŎƘƴƛŎŀƭ ŀǊƳΣ ŎǳǊǊŜƴǘƭȅ ǳǎŜǎ ƛǘ ŀǎ
well. This department benefits from using
mobile GIS to locate subdivision sites that
are sometimes difficult to find using the
maps provided by some surveyors. It also
uses GIS to map and record information for
road rehabilitation projects and to map the
ǇŀǊƛǎƘΩǎ ǾŀƭǳŀōƭŜ ǿŀǘŜǊ ǊŜǎƻǳǊŎŜǎ ƛƴ ŀǊŜŀǎ
where the local authority has oversight.
Plans are in place to use GIS to track
building breaches throughout Manchester.

The political directorate has also bought
into the utility of GIS and councillors are
ƴƻǿ ǎǳǇǇƻǊǘƛǾŜ ƻŦ ǘƘƛǎ ŀǊŜŀ ƻŦ ǘƘŜ at/Ωǎ
work. An important turning point was the
preparation of the detailed 3D report on
Alligator Pond in 2007/2008. Councillors
have subsequently seen and understood
ǘƘŜ ōŜƴŜŦƛǘǎ ƻŦ DL{ ǘƻ ǘƘŜ at/Ωǎ ǿƻǊƪ ŀƴŘ
the development process and have put
their support behind it as a tool to improve
decision-making in the development
approval process and a revenue enhancer:
the GIS Unit now provides mapping, geo-
referencing, and planning consultation
services for a nominal fee.

 Seeing the potential and building a
creative partnership
The initial driving force behind the
application of GIS in the parish was the
Manchester Parish Development
Committee under the guidance of its two
directors between 2002 and 2010 and the
chairman for the 2000 to 2008 period. In

28

Photo 3 Gathering Data for the Manchester Local
Sustainable Development Plan

Photo 2 Information collected from the community
was digitized and put on maps during the
development of the Manchester Local Sustainable
Development Plan

Photo 4 Three dimensional modeling in Manchester

29

fact, when the local sustainable
development planning process began in
2000, the then chair of the Parish
Development Committee felt the process
needed to be data driven and saw how GIS
could be used to do this. Although the MPC
had some equipment that had been
provided under the Local Government
Reform Process, additional and more up to
date equipment was needed, as were
people who could use the equipment.
Through a partnership with the University
of Technology, interns were brought on
board. As there were no readily available
funds to buy new equipment, the
Manchester Parish Development
Committee took on the role of fundraising.
It strategically set itself up as a non-
governmental organisation so that it could
take advantage of funding earmarked for
civil society groups.

Successive Directors of Planning and
political and administrative heads of the
MPC have also been committed to the
application of GIS within the local authority.
The Planning Department has been
proactive in seeking to integrate it into the
ta/Ωǎ ǿƻǊƪ όƳainly public works and
planning). It has also sought to continuously
upgrade the equipment and expand the
technology used. The Department now has
hand-held Global Positioning Systems to
help with data collection, tracking,
monitoring and navigation in the field.

The GIS Unit is itself the product of a unique
partnership between the MPC and the
Manchester Parish Development
Committee. The Unit started life within the
at/Ωǎ tƭŀƴƴƛƴƎ 5ŜǇŀǊǘƳŜƴǘΦ .ǳǘ ƛƴ нллпΣ
once the GIS Unit began working on the
parish sustainable development plan in
earnest, the MPC and the Manchester

Parish Development Committee entered
into an agreement to temporarily relocate
ǘƘŜ ¦ƴƛǘΩǎ ƻǇŜǊŀǘƛƻƴǎ ǘƻ ǘƘŜ aŀƴŎƘŜǎǘŜǊ
Parish Development Committee as the
ǎǇŀŎŜ ŀǘ ǘƘŜ at/Ωǎ tƭŀƴƴƛƴƎ 5ŜǇŀǊǘƳŜƴt
was inadequate. The two organisations
worked together in support of the GIS Unit.
For example, between 2002 and 2008, the
two organisations collaborated to bring on
summer interns to support the Unit. The
Manchester Parish Development
Committee provided stipends for the first
six weeks of the summer and the MPC
picked up the bill for those students who
stayed on for the rest of the summer. The
Spatial Planner was employed by the
Manchester Parish Development
Committee and was posted initially at the
MPC to provide additional capacity there.
When the Unit became operational on the
premises of the Manchester Parish
Development Committee in 2004, however,
the Spatial Planner moved. But even while
based at that location and under the
employment of the Manchester Parish
Development Committee, the Spatial
Planner supported the work of the MPC in a
number of areas, such as the disaster and
hazard mapping described earlier. In 2009,
the GIS Unit returned to the MPC and the
local authority brought the Spatial Planner
on to its payroll that year. With the
Manchester Local Sustainable Development
Plan complete, the MPDC decided to go
back to its core functions and by then, there
was space within the MPC to accommodate
the GIS Unit and all the equipment that it
acquired during the sustainable
development planning process.

Success factors
The exemplary uptake and use of GIS by the
MPC is due to a confluence of several
factors, including: strong and visionary

30

leadership within the local authority and
the Manchester Parish Development
Committee, the partnership between the
two organisations, and other supporting
partnerships for data collection and
ǇǊŜǇŀǊƛƴƎ ǘƘŜ ǇŀǊƛǎƘΩǎ ǎǳǎǘŀƛƴŀōƭŜ
development plan.

¶ Clearly defined purpose, application and
a driver. GIS did not begin to come alive
for the MPC until its application had a
clearly defined purpose (the local
sustainable development planning
process) and a driver (Manchester
Parish Development Committee and the
Planning Department).

The partnership between the two
organisations is perhaps most significant
in this story as it was mutually
reinforcing and catalytic. The
Manchester Parish Development
Committee took the strategic step of
incorporating itself as a non-profit and
was therefore able to play a facilitating
role in the early days of the GIS initiative
and carve out a complementary niche
for itself, allied with the local
government structure.

¶ Other supportive and enabling working
relationships. The ability of the MPC and
the Parish Development Committee to
integrate GIS as a tool in the sustainable
development planning process was in
turn supported by a strong working
relationship with the SDC and the
National Housing Trust. Through its
network, outreach and community
mobilisation capacity, the SDC was able
to work with the Parish Development
Committee and MPC to facilitate data
gathering for GIS and community input
to the planning process. In the early

stages, there was some tension as the
SDC felt the Manchester Parish
Development Committee was
encroaching on its territory, but the two
soon clarified roles and responsibilities,
with each organisation working to their
core mandate and respective area of
strength.

The National Housing Trust provided
additional funds that were used to pay
interns and staff members at the MPDC
to collect the land use data needed to
prepare the sustainable development
plan. Land use data were considered the
foundation data that would merge with
ǘƘŜ ŎƻƳƳǳƴƛǘƛŜǎΩ Ǿƛǎƛƻƴ ǘƻ ǎƘŀǇŜ ǘƘŜ
direction of the final product.

The GIS Unit of the MPCΩǎ tƭŀƴƴƛƴƎ
Department has partnered with other
local public sector agencies and private
organisations in order to build up its
database.

¶ Strategic external partnerships.
Partnerships with external groups such
as the Canadian Urban Institute
supported both the sustainable
development planning process and the
application of GIS. In addition to on the
ground support to the planning process
that the Canadian Urban Institute
provided, it also facilitated a study visit
for staff of the MPC and the Manchester
Parish Development Committee, along
with the Mayor of Mandeville, to
Sudbury, Ontario, which like
Manchester is affected by mining and
has similar land use problems.
Partnerships with other organisations
like Ryerson University, the University of
Toronto, and the US Peace Corps also
supported the application of GIS during

31

the local sustainable development
planning process.

The local sustainable development planning
process provided a peg for the application
and uptake of GIS in Manchester. However,
this was supported and made possible by a
wide range of partnerships and
collaborative arrangements that were often
strategic and designed to take advantage of
or even create opportunities. This has paid
off: the MPC now boasts one of the most
comprehensive GIS databases in the island
and has a GIS capacity that surpasses that of
other local authorities.

References

Blake, C. 2008. The Evolution and Use of GIS
ƛƴ [ƻŎŀƭ DƻǾŜǊƴƳŜƴǘΦ άManaging GIS" A
column from Members of the Urban and
Regional Information Systems Association.
ARC News Online. Spring 2008. Available
from
http://www.esri.com/news/arcnews/spring
08articles/the-evolution.html. Accessed
July 2011.

Manchester Parish Council. 2007.
Manchester Local Sustainable Development
Plan: 2030 and Beyond

32

6. The St. Catherine
Disaster Fund10

A partnership approach can generate
solutions to seemingly large financial
challenges and offer a collective solution
ǘƘŀǘ ƛǎ ōŜȅƻƴŘ ŜŀŎƘ ǇŀǊǘƴŜǊΩǎ ƳŜŀƴǎΦ

άLǘ ǘŀƪŜǎ ŎŀǎƘ ǘƻ ŎŀǊŜΣέ ŀƴŘ ƻŦǘ-repeated
though this phrase may be it is never truer
than after a catastrophic event. Need
almost always exceeds available resources
and those in charge of relief and recovery
assistance typically have to make hard
decisions about how to make what they
have go around. Faced with the recurrent
challenge of scrambling to identify
resources to support families and
individuals affected by disasters,
particularly fires, the St. Catherine Parish
Council set up a disaster fund in 2005,
which it uses in a flexible manner to provide
timely and targeted assistance to
individuals and families affected by
disasters. And although the fund is modest
and does not yet have several millions of
dollars to its name, the Parish Council can
lay claim to having a dedicated pot of
money that it can draw on to assist
residents of the parish in the event of a
disaster. The fund is the result of a
commitment to finding an innovative
solution to a long-standing problem and it is
supported by multi-stakeholder partnership
of agencies, businesses and individuals
within the parish. To date the fund has
disbursed J$250,000 to four residents of St.
Catherine.

 Getting the fund started

10

 Information for this case study provided by Ms.
Patricia Lewis, Disaster Coordinator, St. Catherine
Parish Council.

Discussions on need for the fund started at
ǘƘŜ tŀǊƛǎƘ /ƻǳƴŎƛƭΩǎ ƳŀƴŀƎŜƳŜƴǘ ǊŜǘǊŜŀǘ ƛƴ
2006. Over the next year, the chairperson
of the Parish Disaster Committee and the
Disaster Coordinator spearheaded an effort
to work out modalities for setting up the
fund. Councillors were engaged at the
outset in a brainstorming activity to identify
possible ways forward. Right from the start,
the Parish Council determined that the fund
would be a revolving one: income would go
into it on an ongoing basis and would be
available for immediate use, without fiscal
year limitations.

Councillors agreed to capitalise the fund
with a contribution from the Parochial
Revenue Fund (PRF) and to continue to
make a J$100,000 monthly allocation. While
this contribution sent a clear message about
ǘƘŜ /ƻǳƴŎƛƭΩǎ ŎƻƳƳƛǘƳŜƴǘ ǘƻ ǘƘŜ CǳƴŘΣ ƛǘ
was not enough to meet the need, and
stakeholders determined that ongoing
fundraising would be required. A
fundraising committee was established and
terms of reference drawn up. The
fundraising committee comprises staff of
the Parish Council, councillors, agencies
that sit on the Parish Disaster Committee,
such as the Jamaica Fire Brigade (JFB), the
St. Catherine Health Department, St.
Catherine North Division of the Jamaica
Constabulary Force (JCF), West Indies
Alumina Company (WINDALCo), the
Department of Correctional Services, the
Office of Disaster Preparedness and
Emergency ManaƎŜƳŜƴǘΩǎ όh5t9aΩǎύ
Rental Services, the Spanish Town Chamber
of Commerce, the Parish Development
Committee, the Jamaica Information
Service (JIS), Zonal Committee chairpersons
and volunteers from the community.
Although the fundraising committee
supports the work of the Disaster

33

Committee, it is not considered a sub-
committee of the disaster group.

Operation of the fund
The Disaster Fund is managed by the Parish
/ƻǳƴŎƛƭΩǎ 5ƛǊŜŎǘƻǊ ƻŦ CƛƴŀƴŎŜΦ ¢ƘŜ ƳƻƴƛŜǎ
are kept in a sub-account of the local
ŀǳǘƘƻǊƛǘȅΩǎ Ǝeneral fund. Anyone who has
suffered a loss to her/his home or livelihood
and who does not have sufficient means to
get back on her/his feet is eligible for
support. Potential beneficiaries go through
a verification screening process led by the
ǇŀǊƛǎƘΩǎ toor Relief Department. Potential
beneficiaries can be recommended by
agencies, councillors or anyone affiliated
with the Disaster Committee.

The Disaster Fund is used to restore shelter
and livelihoods in the immediate aftermath
of a disaster rather than for welfare. It was
felt that it was easier for individuals to
access post disaster relief items through the
various welfare agencies, than it was for
them to get support for restoring normalcy
to their lives and livelihoods. Grants can
therefore be used for home repairs or to
ǊŜǇƭŀŎŜ ƭƻǎǘ ǘƻƻƭǎ ƻŦ ƻƴŜΩǎ ǘǊŀŘŜ ƻǊ
livelihood. A seamstress, for example, could
get money to replace equipment lost to fire,
or a chicken farmer could access funds for
new stock or feed.

Support to the fund
The fundraising commƛǘǘŜŜΩǎ ƻƴƎƻƛƴƎ
support of the fund is critical to its survival.
Annual fundraising events typically
generate between J$250,000 and J$400,000
for the fund. The committee has found
most success in hosting bingo nights and an
annual Easter Bun sale, which is done in
partnership with two bakeries. In 2007, it
staged a major concert, but despite private
sector contributions, corporate

sponsorship, and some of the artistes
volunteering their time, the committee
merely broke even. The committee now
focuses its energies on organising activities
with lower overheads, broader social
appeal, and greater financial returns.

The fundraising that has been done in
support of the fund has been largely
successful because of the partnership of the
agencies that make up the committee and
the ability of this group to get support from
the private sector. In some instances,
support is provided on a one-off basis, but
in others ongoing working relationships
have been forged, like the one between the
committee and Yummy and National
Bakeries, which support the Eater Bun sale.
The support of the private sector has
proven to be invaluable to the work of the
committee.

Within the fundraising committee,
members have defined their roles and
responsibilities based on comparative
advantage and before any event is
organised, committee members come
together to agree on a plan of action and
allocate responsibilities. Committee
members are united in their desire to assist
St. Catherine residents in need.

The St. Catherine Disaster Fund is, however,
feeling the pinch of the current economic
climate: Parish Council allocations from the
PRF to the fund have temporarily been
halted and no major fundraiser was held in
2010 or 2011.

Success factors
Although disbursements have been modest
to date and there is a temporary hiatus in
capital contributions to the fund, the St.
Catherine initiative is a model that is worth

34

examining. It is an example of how local
authorities can develop a quick response
mechanism for risk transfer through a social
protection calamity fund. It has been
developed in a national context where,
traditionally, there has been little emphasis
on setting up such funds, even though there
is an obvious need for local authorities to
take more initiative in this area. There is
certainly scope for the St. Catherine
Disaster Fund to grow and perhaps even for
the Parish Council to explore innovative
financing mechanisms, but it is important to
acknowledge that the local authority has
taken an important step in setting up such a
fund.

Some of the factors that have contributed
ǘƻ ǘƘŜ tŀǊƛǎƘ /ƻǳƴŎƛƭΩǎ ǎǳŎŎŜǎǎ ƛƴ
establishing and operating the fund include
the following:

¶ Political buy-in. Securing political buy-in
at the outset was critical to getting the
St. Catherine Disaster Fund off the
ƎǊƻǳƴŘΦ DŜǘǘƛƴƎ ǘƘŜ ŎƻǳƴŎƛƭƭƻǊǎΩ ōǳȅ-in
did not happen overnight, but engaging
them in the development and design of
the fund and taking their concerns into
account bore fruit. The fact that the
councillors are able to recommend
beneficiaries to the fund gives them a
stake in it. Engagement of councillors
continues through fundraising, where
councillors are involved in planning
events and given implementation roles
and responsibilities.

¶ Leadership. Strong leadership within the
Parish Council and the Parish Disaster
Committee was also very instrumental
in establishing the fund. The
Secretary/Manager, Mayor, Deputy
Mayor and Chairperson of the Disaster

Committee have all thrown their
support behind the fund and indeed,
their support also helped bring the
councillors on board. The Chairperson of
the Disaster Committee has been a
champion for the fund and has used her
office to leverage support for the
ŦǳƴŘǊŀƛǎƛƴƎ ŎƻƳƳƛǘǘŜŜΩǎ ŀŎǘƛǾƛǘƛŜǎ ŀƴŘ
to persuade her colleagues to get
involved.

¶ Agency commitment. Agency support
has also been critical both at the stages
of establishing the fund and in providing
on-going support to the fund. Without
the fundraising subcommittee, the
Parish Council would be hard pressed to
organise events to capitalise the
disaster fund.

¶ Private sector support. Private sector
support and partnerships have been an
important element of the fundraising
ŎƻƳƳƛǘǘŜŜΩǎ ǎǘǊŀǘŜƎȅ ŀƴŘ ǘƘŜ ōǳǎƛƴŜǎǎ
community in Spanish Town in
particular, has shown itself willing to
come on board in the name of the social
good.

Calamity funds of this nature are rare in the
Jamaican context. But the St. Catherine
Parish Disaster Committee has shown that
they are not beyond the realm of the
possible. When disaster risk reduction
partners come together with a little
determination and creativity, they can find
local solutions that collectively offer more
than each would otherwise be able to do
through their individual channels and un-
pooled resources.

35

7. The St. Mary Parish
#ÏÕÎÃÉÌȭÓ %ÍÅÒÇÅÎÃÙ
Operations Centre11

Shared experiences and interaction both
within and outside of the Parish Disaster
Committee and the deliberate forging of a
culture of collaboration and one that
transmits its values from cohort to cohort
can support a strong partnership for
emergency response.

The Emergency Operations Centre (EOC) is
the nerve centre for coordination and
management decision-making during a
disaster. It keeps abreast of the emergency
situation and coordinates support for
ŜƳŜǊƎŜƴŎȅ ǊŜǎǇƻƴŘŜǊǎΦ ¦ƴŘŜǊ WŀƳŀƛŎŀΩǎ
1997 National Disaster Action Plan, EOCs
operate at both the national and parish
level to provide effective response to
emergencies and disasters. The Parish
Emergency Operations Centre (PEOC) is the
forum where stakeholders come together
during a disaster, whether natural, man-
made or impending, to coordinate response
and recovery actions and resources. The
PEOC provides information to the National
EOC for decision-making at that level and
coordinates the emergency response within
the parish.

The EOC is sometimes undervalued,
possibly because its function is not well
understood or appreciated. The EOC is an
information hub during a disaster.

11

 Information for this case study was provided by
Ms. Allison Gordon, Regional Coordinator ς North
and Disaster Management Specialist, The Office of
Disaster Preparedness and Emergency Management;
Ms. Myrnel Grant, Director of Administration, St.
Mary Parish Council; and Ms. Yolande Jankie,
Disaster Coordinator, St. Mary Parish Council.

Information about what is happening on the
ground comes in and is used for strategic
decision-making and to maintain public
awareness of the situation. The EOC also
plays a coordinating support role for the
emergency responders who are on the front
lines during a disaster. This role is much like
that of a match-maker as needs and
resources are linked to each other through
ǘƘŜ 9h/Ωǎ Ŝfforts. An effective EOC
ǎǳǇǇƻǊǘǎ ǘƘŜ ǊŜǎǇƻƴŘŜǊǎΩ ƳŀƴŀƎŜƳŜƴǘ
systems; it does not attempt to take them
over.

The St. Mary Parish Council has a reputation
for efficient and effective EOC operations in
Jamaica. PEOC activation results in swift
action by the designated agency
representatives and local authority staff,
who report to duty and remain at their
posts as long as is required. The agencies
know their roles and responsibilities and
field operations often run like clockwork.
The reasons behind effectiveness of the St.
Mary PEOC are examined here.

Start as you mean to go on
hƴŜ ƻŦ ǘƘŜ ƭŜǎǎƻƴǎ ƻŦ {ǘΦ aŀǊȅΩǎ ŜȄǇŜǊƛŜƴŎŜ
is that it is important to start as you mean
to go on. When EOC operations were
introduced in 1997 as part of a suite of new
initiatives associated with the
implementation of the National Disaster
Action Plan, there was a high level of buy-in
and support from the political and
administrative leadership of the St. Mary
tŀǊƛǎƘ /ƻǳƴŎƛƭΦ ¢ƘŜ ǇŀǊƛǎƘΩǎ ǾǳƭƴŜǊŀōƛƭƛǘȅ ǘƻ
natural disasters was a driving factor in this.
The leadership understood the importance
of putting things in place before a disaster
struck in order to mount an effective
response and ensure that the parish would
recover in the shortest time possible.

36

Starting, as the local authority wanted to go
on, in St. Mary meant that the profile of
disaster management was raised after the
1997 reforms. One of the changes that
came through the reforms was the
establishment of a dedicated post for
disaster management ςthe Parish Disaster
Coordinator. Prior to that, disaster
ƳŀƴŀƎŜƳŜƴǘ ǿŀǎ ǇŀǊǘ ƻŦ ŀƴ ƻŦŦƛŎŜǊΩǎ
portfolio and not a full-time function. The
full-time office and function of the Disaster
Coordinator were taken seriously in St.
Mary from the very beginning.

Starting as St. Mary wanted to go on also
meant that attention was paid to building a
partnership between the parish council and
the agencies that sit on the Parish Disaster
Committee (PDC) and operate the PEOC. In
the early days, deliberate efforts were
made to bring the agencies on board
through orientation sessions, simulation
exercises, and a commitment to animating
and sustaining the sub-committee structure
that supports the Parish Disaster
/ƻƳƳƛǘǘŜŜΦ ¢ƘŜǎŜ ƛƴǘŜƴǘƛƻƴŀƭ άŜŀǊƭȅ Řŀȅǎέ
investments paid off in the development of
a culture of partnership and responsiveness
within the St. Mary PDC, which spills over
into PEOC operations. Formal orientation
sessions are a now thing of the past, but
new agency representatives and councillors
who join the PDC find themselves in a well-
entrenched operational culture.

Challenges
The experience in St. Mary has not been
without its challenges, however. As head of
agencies have been transferred out of the
parish and new ones have come in, the PDC
has had to orient new members and bring
them on board. This orientation has been
done through sensitisation efforts that

target individuals and bring them into the
existing operational culture.

Another challenge has been in building
ownership of the sub-committee structure
among the agency heads that chair them. In
some instances, it was felt that additional
duties were being thrust upon the officers
by the Parish Disaster Coordinator and the
Office of Disaster Preparedness and
emergency Management (ODPEM). As a
result there have been periods when there
were infrequent sub-committee meetings in
the parish.

Success factors
The early investment in building strong
partnerships for disaster risk reduction in
the parish was certainly very important and
strategic, but it is not the only factor that
accounts for the effectiveness of the St.
Mary PEOC today.

Strong relationship between the Parish
Council and agencies. The St. Mary Parish
Council has sought to build a strong
relationship with the agencies and sustain
it. Some of the success in being able to do
this has been attributed to personalities and
ǘƻ ǘƘŜ ŦŀŎǘ ǘƘŀǘ άŜǾŜǊȅōƻŘȅ ƪƴƻǿǎ ŜŀŎƘ
ƻǘƘŜǊΦέ .ƻǘƘ ǘƘŜ ŦƻǊƳŀƭ ŀƴŘ ƛƴŦƻǊƳŀƭ
aspects of building and sustaining working
relationships have been important. There
was a time when Parish Disaster Committee
socials were held regularly to provide
members opportunities for informal
relationship-building. These social events
are now held less frequently than before,
but they continue to be a useful forum for
team-building.

The Welfare and Emergency Operations Sub
Committees meet throughout the year and
activities are ongoing, reflecting a belief

37

that disaster management also has to take
place outside of the June to November
Atlantic hurricane season. The working
relationships that have been nurtured
outside the hurricane season are the
bedrock for the partners when they have to
function on the EOC team. The
commitment to a functioning sub-
committee structure and to a disaster
agenda that includes preparedness and
mitigation, not just response, support a
shared purpose and help sustain the
relationship.

There are also opportunities for
engagement between the agencies and the
local authority that fall outside the Parish
Disaster Committee. These are important
fora where the local authority, the Mayor in
particular, can receive feedback from parish
stakeholders. Every three months, the
Mayor hosts a forum to which agencies,
community members, and other
stakeholders are invited to highlight issues
of concern. Town Hall Meetings are
another open forum for parish stakeholder
discussions. Agencies participate in these
meetings from the floor in some instances
in others from the podium as presenters.
Agency representatives are given the
opportunity to share information about
their own organisations and highlight how
what they do links with other agencies in
times of disaster. This strengthens working
relationships and helps the public to have a
better appreciation of the coordinated
efforts in disaster management and
emergency response.

Strong leadership. Successive heads of the
local authority have maintained a strong
interest in disaster response and in the
operations of the PEOC. The Mayor and
Secretary/Manager lead by example in

staffing the PEOC. This motivates others
within the local authority and the agencies
to follow suit; the PEOC is well supported by
agencies and councillors.

Representation at the correct level. The
agency representatives who come in to the
ŀŎǘƛǾŀǘŜŘ t9h/ ŀǊŜ ǘƘŜ άǊƛƎƘǘέ ǇŜƻǇƭŜΦ ¢Ƙƛǎ
is to say they are decision-makers who have
the authority to take the needed action and
dispatch instructions.

Consistency in PDC participation pays off in
better PEOC functioning. The right agency
representation is not all that is needed for
an effective PEOC. The agency
ǊŜǇǊŜǎŜƴǘŀǘƛǾŜǎΩ ƻƴƎƻƛƴƎ ŜƴƎŀƎŜƳŜƴt in
the work of the PDC during non-disaster
times means that come PEOC activation,
individuals are clear on what needs to be
done and have good appreciation of the
roles of other agencies and what this means
for their own roles and responsibilities.
They are aware of any deficiencies and gaps
in resources or personnel that may exist
and stand ready to attempt to compensate
for them.

Training. Members of the PEOC have
benefitted from EOC management training,
which has helped them develop an
appreciation for what is required for
effective operations. In the past this used to
be done on an annual basis, but more
recently, this training activity has been
conducted every two to three years.
Agency representatives are also invited to
participate in other training programmes,
such as Initial Damage Assessment and
Shelter Management.

Supportive atmosphere within the activated
PEOC. The provisions made for the PEOC in
St. Mary Parish ƘŀǾŜ ōŜŜƴ ŘŜǎŎǊƛōŜŘ ŀǎ άŀ

38

Ŏǳǘ ŀōƻǾŜ ǘƘŜ ǊŜǎǘΦέ ¢ƘŜ tŀǊƛǎƘ /ƻǳƴŎƛƭ
takes pains to cater for the needs and
comfort of the EOC personnel and to create
a relaxing atmosphere. No bully beef
sandwiches are served up for sustenance
here! Provisions are made for a cook to be
part of the EOC team and hot meals are
provided, as are adequate cots and blankets
so that team members are well fed and can
rest. Playing dominoes and other games is
part of the PEOC culture and this helps
reduce stress and build camaraderie among
team members.

To function well as a team, partners need
not only to be clear on their respective roles
and responsibilities and those of others,
they also need to be comfortable with each
other. In St. Mary, particular emphasis has
been placed on developing a culture that
promotes strong parish council ς agency
relationships. This has been supported by
socialisation to foster strong interpersonal
relationships and trust. This relational or
relationship capital has translated into
effective PEOC operations that serve the
parish well in times of disaster.

