Holistic Approach Needed for Disaster Resiliency, Sustainability & Public Safety

RECOMMENDED ACTIONS

ROBERT WIBLE, PRINCIPAL, ROBERT WIBLE & ASSOCIATES AND FIATECH STREAMLINING PROJECT MANAGER

SEPTEMBER 28, 2011

HOLISTIC APPROACH NEEDED

- ROBERT WIBLE & ASSOCIATES & ALLIANCE
- FIATECH Consortium at UT Improve Efficiency
- ENR MARCH 2-3 CONFERENCE ON RESILIENCY


Holistic Approach Needed – Presentation

- When do we have enough wakeup calls ? Problems We Face
- Disaster Resiliency = Sustainability
 & Sustainability = Disaster Resiliency Examples of Projects that Benefit Both That Should Be Replicated
- Recommendations from March 2-3, 2011 Mitigating Disaster Through Design & Construction Conference – Washington, DC – McGraw – Hill
- Actions we must take together- public & private sectors EM, Development, Sustainability, Safety Communities
- Q & A and Discussion

Holistic Approach Needed - How Many More Wake-up Calls Do We Need? 2011 Alone

- Christchurch, NZ & Japan's Triple Disaster Quake, Tsunami, Nuclear resulting in thousands of dead /10 years to recover while jobs move to other nation
- In U.S. # of Man-made & Natural Disasters Increasing:
 - Record Tornadoes in South & Midwest
 - Record floods in Mid-Atlantic / New England
- All placing incredible demands on our people, our economy, & aging infrastructure
- Are we ready for The Black Swan event?

Holistic Approach Needed To Address On-Going Problem

Yet We Continue At National & Local Levels To:

- treat sustainability & resiliency as separate unrelated issues forcing these areas to compete for scarcer resources & public attention.
- prepare for, respond to & recover from future catastrophic events in piecemeal fashion, with most of public still believing "it can't happen here." (Less than 50% of nation covered by codes that address hazards!)
- Despite Administration declaring "resilience" a national priority, Federal Agencies continue siloed approach ignoring links with Sustainability, Economic Recovery & Pubic Safety and a concerted, well coordinated effort with private sector & state & local governments
- Congress attention focused on budget fights & 2012

THE NEED FOR A HOLISTIC APPROACH

- Sustainability = Disaster Resiliency
- Resiliency = Sustainability


Examples of Holistic Approaches: Regulatory Streamlining

Effective & Efficient Building Codes Administration & Enforcement - Time Savings from use of IT


Regulatory Streamlining – Benefits Sustainability, Economic Development, Safety

 ICC Guideline for Replicable Buildings - single plan review for residential & commercial structures reducing time spent in plan review in California from 24 to 8 ¹/₂ weeks in California (FIATECH & ICC)

 Same level of safety! Buildings on tax rolls & hiring 2 months sooner ! Buildings up after a Disaster 2-3 months sooner!


Examples Resiliency & Sustainability

- State of California 2008 project showed ability to make mobile field inspection devices interoperable to immediately share damage assessment data with State EOC & Build Statewide/Regional networks
- Use of mobile inspection tech saves 30% time!


Examples Resiliency & Sustainability

- Aiding Louisiana in adopting a uniform statewide building code with disaster mitigation provisions & developing Roadmap for Application of IT to strengthen / streamline codes enforcement & speed construction
- Electronic Plan Review & Automated Code Checking Tools – Reduce costs & time by 80% - Green Benefits & enable cities to build secure databases of electronic as-builts to provide to first
 - responders Portland, ME


RECOMMENDATIONS FROM THESE EFFORTS

- Bring together public & private sector leaders from EM, Economic Development & Sustainability Community to research & establish list of policy actions & best practices that promote sustainability & disaster resiliency - Share across nation & use financial, insurance & tax incentives & legislation to put in place!
- Expand # of jurisdictions streamlined processes & using IT – updated codes, ePlan Review, interoperable mobile inspections & regional damage assessment networks

RECOMMENDATIONS FROM NATIONAL CONFERENCE

• Recommendations from March 2-3 ENR Conference

- 4 of 33

CONSTRUCTION ENR

Recommendations to Congress, the Administration and the Private Sector to

Mitigate Impacts of Disasters by Planning and Building for Resiliency

> Insights Drawn from the ENR Mitigating Disaster through Design and Construction Conference

> > March 2-3, 2011 Washington, DC


RECOMMENDATIONS – Private Sector

- Banking, accounting & insurance provide financial incentives for retrofitting homes & businesses for both sustainability & disaster resiliency
- Establish a venue for national coordination of changes in codes to better coordinate them to reduce adverse impact on sustainability and disaster resiliency – Lack of predictability keeping owners & developers from putting needed improvements in place.

FORCES DRIVING OWNERS & DEVELOPERS – IMPACTING COSTS, ECONOMIC RECOVERY & DISASTER RESILIENCY


*Things that can be changed through better coordination/holistic approach to regulations, codes & standards

RECOMMENDATIONS TO CONGRESS & ADMINISTRATION

Congress fund a national
 Infrastructure Renewal Readiness
 effort to ensure our codes/standards
 /permitting systems are able to guide
 Nation in most consistent &
 efficient way possible over lifetime
 of these national assets.


RECOMMENDATIONS TO CONGRESS & ADMINISTRATION

 Study possibility of funding mitigation thru savings incurred from reduced cost of disaster relief • Review, identify and reduce regulatory barriers to rapid disaster response and recovery -What will be identified also will aid in more efficient system during non-disaster times!


ACTIONS WE CAN TAKE

Work Together To:

- 1. Gain Congressional hearings on the Report & its Recommendations to Public & Private Sector
- 2. Establish national venue for identifying & recommending actions that link sustainability & resiliency
- Work together to better inform elected officials, public & business community about effectiveness & cost efficiency of investments in mitigation & sustainability
- 4. End piecemeal & patchwork approaches to resiliency

QUESTIONS & DISCUSSION

- Comments on linking Sustainability & Resiliency
- Comments on recommendations & proposed actions
- What other actions should be taken?
- Timeframes & Stakeholders who all must be involved? How do we get involved?

"It will be the companies, communities, & countries that are most resilient who will have the competitive advantage over those that are not!" Stephen Flynn -President Center for National Policy 3/3/11

THANK YOU - CONTACT

- Robert Wible & Associates <u>rcwible@comast.net</u> & <u>www.natlpartnerstreamline.org</u>
- FIATECH at <u>www.FIATECH.org</u>