Strategic Foresight Initiative Summary Briefing

National Science and Technology Council Disaster Reduction Subcommittee Meeting May 3, 2012

David J. Kaufman

Strateaic

oresiaht Initiative

Director, Office of Policy and Program Analysis

Agenda

- Overview of the Strategic Foresight Initiative (SFI)
- Research and Stakeholder Engagements
- Findings and Insights
- Q&A

SFI Overview

- Understand the factors driving change that will impact emergency and disaster management over a 20year horizon
- Develop a shared sense of direction and urgency in the emergency management community that enables us to drive to action
- Collectively prepare for the future across multi-sectors
- Plan for and take action to meet the evolving needs

Crisis Response and Disaster Resilience 2030:

Forging Strategic Action in an Age of Uncertainty

Progress Report Highlighting the 2010-2011 Insights of the Strategic Foresight Initiative

January 2012

Community Involvement

Emergency Management Community

- Federal, state, local, tribal emergency managers
- First responders
- Business partners
- NGOs
- Other federal agencies
- Academia

Engaged in:

- Research
- Conference calls and Webinars
- Workshops and conferences
- Online engagement

SFI Approach

SFI Drivers

Select Driver Implications

- Aging infrastructure will challenge response and recovery
- Global interdependencies raise questions about the emergency management community's role in international events
- Advances in technology (e.g. smartphones, tablets) empower individuals by broadening access to information and promoting a sharing rather than hierarchical information environment
- US demographic shifts i.e. larger, older, more diverse, and more geographically concentrated – pose challenges to communication, response and recovery efforts, among others

Scenario Planning

Predictive Planning: "Most Likely" Future Master Plan Today

Copyright 2011 The Futures Strategy Group, LLC

Scenario Workshop Findings

Strategic Need Theme	Strategic Needs
Essential Capabilities	 Develop emergency management capabilities to address population and migratory shifts Omni-directional communication Public training and education Leverage volunteer capabilities Futures thinking and planning
Innovative Models and Tools	 Alternative surge models New risk management tools and processes Influence technology Flexible frameworks Collaborate around shared interests Supply and natural resource vulnerabilities
Dynamic Relationships and Partnerships	 Empower individuals and communities Engage business community International collaboration Collaboration with military

Understanding Strategic Needs

- Omni-directional knowledge sharing
- Full public/private involvement in all phases of emergency and disaster management
- Alternative surge models
- Enabling frameworks for cross-sector activity
- New risk management tools and processes

Our Future Landscape

- We will face increasing complexity and decreasing predictability
- Future resource constraints are seemingly unavoidable
- Individuals, families, neighborhoods, communities, and the private sector will likely play an increasingly active role in meeting emergency management needs
- Trust between the public and government must be strengthened

Advancing and Sustaining Foresight

Get Involved in SFI

- Email <u>FEMA-OPPA-SFI@fema.gov</u> to get involved in SFI and to receive regular updates and information on engagement opportunities
- Engage in the online dialogue: <u>www.fema.ideascale.com</u>
- Visit our Web site: <u>http://www.fema.gov/about/programs/oppa/strategi</u> <u>c foresight initiative.shtm</u>

Thank You!

