[image: image1.png]

MODEL EMERGENCY SHELTER MANAGEMENT POLICY FOR PARTICIPATING STATES OF THE

CARIBBEAN DISASTER EMERGENCY

RESPONSE AGENCY (CDERA)

1. BACKGROUND

The impact of natural disasters on the housing stock in Caribbean countries has posed a challenge to disaster managers in responding to the resulting emergency shelter needs. In the absence of coordinated emergency shelter programmes, provisions for victims continued to be inadequate. In an effort to address the need for comprehensive emergency shelter programmes CDERA developed a model shelter policy and programme which received the approval of its highest authority, the Council of Minister at its Sixth Meeting held in Kingston, Jamaica in June 1997. CDERA Participating States were then invited to use the model as a basis for the development and implementation of national shelter policies and programmes.

A review of the model policy and policies in the region indicated that most countries still do not have articulated policies and issues addressed are still relevant to current needs In fact, the National Emergency Advisory Council of the British Virgin Islands approved their policy in 1994, while Grenada and Saint Lucia adapted the CDERA model policy and a few included some emergency shelter issues in their disaster legislation.

The emergency shelter policy included in this document is a refinement of the policy issues included in the first model and must be appropriately modified to incorporate local circumstances and experiences that reflect the dynamic nature of the issues. Participating states should also consider the model as a guide and take the requisite steps to develop and enact their own policies.

2. EMERGENCY SHELTER MANAGEMENT POLICY

2.1
Introduction
A high percentage of our country’s population live in buildings that are highly vulnerable to the effects of disasters. The vulnerability of these homes is often the result of the lack of attention to the appropriate structural elements and mitigative measures during construction. As a consequence, such homes are severely impacted by hazard events, which lead to their total or partial destruction, displacing person who may require emergency shelter.

The protection of life and property and the alleviation of suffering and hardships caused by disasters is a fundamental responsibility of government. Being cognizant of these responsibilities the government of <name of country> is determined that they are met.

The overall policy of the government is to establish and maintain a system for mitigating the effects of disasters. To this end the government has established and implemented a programme for disaster preparedness and response coordinated by the national disaster offices <name of office> with responsibility for coordinating all national disaster management programme activities.

As part of this national disaster preparedness and response programme a national emergency shelter programme is being established to ensure that an emergency shelter policy, trained personnel in sufficient numbers, adequate temporary shelter materials and emergency shelters equipped to serve victims of disasters, are all available and supported by legislation.

2.2 Authority

The Emergency Shelter Policy for the Government of <name of country> is defined within the context of the national disaster plan that documents government’s commitment to disaster preparedness, prevention, mitigation and effective response actions to address needs arising from a disaster. It outlines the organizational, operational and functional mechanisms and procedures for carrying out emergency shelter programme should a disaster event impact, <name of country>

2.3 Objective

To create the framework for the national arrangements for managing emergency shelter needs arising from the impact of the hazards that threaten our country and expedite the rehabilitation of citizens that are made homeless by these hazard evens.

2.4 Emergency Shelter Policy

2.4.1
It is the policy of the government to take actions to prevent or mitigate the effects of natural and other disasters within its available resources. In keeping with the national disaster policy, the emergency shelter programme is designed by government to establish a mechanism that provides emergency shelter for members of the public, augmenting the resources of the private sector and non government organizations to cope with the emergency shelter needs resulting from a threatened alert or the impact of a disaster. Persons rendered homeless by a natural or other disaster will be provided with temporary shelter giving priority attention to vulnerable groups, particularly the physically and mentally challenged, the elderly and low-income groups.

 Emphasis will be placed on taking precautionary and mitigative measures to strengthen and retrofit buildings and providing equipment, supplies and staff. The necessary legislation will be enacted to support the programme.

2.4.2 Government’s first priority is to ensure that all citizens have shelters, which can withstand the effects of disasters. In the event that a threatened alert or a disaster results in the need for emergency shelter the selection of structurally sound buildings is the chief priority.

2.4.3 Government will encourage and facilitate cooperation and consultation between the appropriate government ministries and agencies, the private sector and non-governmental organisations (NGOS) to ensure the provision of adequate temporary shelter for homeless victims of disasters.

2.4.4 Government will establish a national body with the responsibility of managing and supervising the national emergency shelter programme.

2.4.5 Government will provide fully stocked emergency shelters as recommended by the national emergency shelter programme.

2.4.6 Government will take the action necessary to support programmes to expedite the rehabilitation of the homeless victims of disasters, particularly in protracted emergency situations where there is long-term sheltering requirements.

2.4.7 To ensure that all emergency shelters meet the required standards government will sustain the cost of retrofitting fully owned government shelters and in consultation with owners contribute to the retrofitting of those emergency shelters that are privately owned.

2.4.8 Government will take the actions necessary to ensure public buildings such as schools community centers and purpose build shelters are sited and constructed according to established building codes in use in <name of country> and the region and that they are equipped with the standard internal provisions recommended by the national shelter programme.

2.4.9 Government will make provisions in the annual budget estimates for the maintenance, stocking and outfitting of emergency shelters.

2.4.10 Government will take the actions necessary to ensure that the relevant government departments and agencies conduct annual emergency shelter evaluations according to the standard guidelines.

2.4.11 Government will arrange for the repairs of government and privately owned shelters, if they are damaged during occupancy as an emergency shelter.

2.4.12 Government will maintain a list of public and private buildings identified as suitable for use as emergency shelters and issue regulations concerning their use.

2.4.13 Government will designate the periods for which emergency shelters can be used during a threatened alert or in the aftermath of a disaster.

2.4.14 Government will provide a mandatory programme of training for personnel designated as shelter mangers and shelter officers or potential shelter management personnel to ensure that they are fully equipped to discharge their responsibilities.

2.4.15 It will be mandatory that the national emergency shelter body meets before the activation of the emergency operations center or as soon as possible thereafter.

2.4.16 Government will take the necessary action to ensure that information is disseminated regarding:

1. Its role and responsibility in shelter management

2. The activation and closure of shelters

3. Location of shelters

4. Liability of government and shelter occupants

5. Shelter regulations

6. The law concerning shelter and shelter management
2.5 Outcomes

The model emergency shelter policy provides the framework for the programme activities and is the basis for realising the policy objective. Effective policy implementation will result in

2.5.1 The establishment of a national shelter body with responsibility for managing the programme

2.5.2 The provision of temporary shelter and/or support for rehabilitation of homeless victims of disasters.

2.5.3 Shelters that meet the established requirements.

2.5.4 The establishment of a national mechanism for the provision of services for emergency shelters

2.5.5 The establishment of linkages between the emergency shelter management and other disaster response programme activities such as evacuation relief and rehabilitation.

2.5.6 The establishment of a mechanism with in the emergency shelter programme for selection, identification, maintenance and upkeep of shelters

2.5.7 Trained personnel for shelter operations whose roles and responsibilities are clearly defined.

2.5.8 A programme that caters for long term sheltering needs.

2.5.9 A public that is knowledgeable about the emergency shelter programme.

3.0 NATIONAL EMERGENCY SHELTER PROGRAMME

3.1
The effective implementation of national emergency shelter programme is determined by the commitment of all parties involved in the planning and implementation stages of the programme. Action will be required in the preparedness phase (pre-disaster phase), the immediate response phase (emergency Phase) and the rehabilitation phase. Disasters resulting from meteorological and seismic hazards are the events that will most likely displace sections of the population resulting in emergency sheltering needs. A successful programme includes key elements such as

1.
Supporting legislation

2.
Services for emergency shelter

3.
Regulations for the siting and construction of shelters

4.
Defined roles and responsibilities of government, private sector, non-government organisations and other bodies.

5.
A national shelter management body

6.
Linkages with other disaster response programme activities

7 Guidelines for Retrofitting, Repair, Maintenance and Evaluation and the Outfitting and stocking of shelters.

8.
Personnel to staff and manage emergency shelters

9.
A training and public education programme

10.
Budgetary support for programme implementation

3.2
Strategy for implementation

3.2.1
The national disaster office should coordinate the shelter emergency shelter programme. The assignment of a programme officer who has responsibility for the programme and the establishment of a national emergency shelter body are important to successful implementation. An annual programme and plan is necessary for effectively addressing needs identified.

3.2.2 The recommended composition of the national shelter management body is

· The ministry of Health,

· Ministry of Education,

· Ministry with responsibility for Social Services,

· Ministry with responsibility for Public Works,

· Public Information

· Ministry of Housing,

· The Private Sector

· Non-governmental organisations

The lead agency should be the agency tasked with the overall responsibility for the programme.

The overall responsibilities includes

1. General oversight of the programme

2. Oversee the rehabilitation of homeless victims especially in the case of protracted emergencies.

3. Working with the national disaster off ice for programme implementation.

4. Oversee the activities of local emergency shelter management groups

5. Establish the criteria for identification of shelter management personnel

6. Establish a mechanism for mobilizing resources for outfitting shelters

7. Establish the minimum standards for buildings used as emergency shelters

8. Develop and implement the training programme for shelter personnel.

9. Works with the different agencies to ensure shelter selection, maintenance, inspection, repairs, retrofitting and evaluation of emergency shelter in accordance with the regulations and guidelines.

10. Develop and review shelter guidelines and manuals including standing operational procedures.

11. Maintain regular contact with local shelter committees.

12. Develop and implement public education and public awareness programmes to support the emergency shelter programme.

13. Endorse certificates of inspection before issuance

14. Develop an appropriate shelter information programme.

15. Arrange regular exercises to test operational procedures.

PAGE
Prepared and Revised by the Caribbean Disaster Emergency Response Agency

January 2001 – Page 9

