Coastal Erosion Emergency Planning
D.J. Hanslow1 and A. Gissing2

1Coastal Unit, NSW Department of Environment and Climate Change,

Newcastle, NSW 2309

2NSW State Emergency Service, Wollongong, NSW 2000

Abstract
Approximately two thirds of the NSW open ocean coastline is characterised by sandy beaches. These beaches are highly dynamic, undergoing continual cycles of erosion and accretion in response to the variation of tides, wind and waves. In many places existing foreshore development has been built within the active beach system and is at risk from coastal erosion. With current predictions of climate change this situation is expected to get worse with time.

Past responses to coastal erosion events have included the placement of temporary mitigation works ranging from sandbag and rock walls through to dumping of building waste and car bodies. Often these hastily erected structures do little to reduce beach erosion during the storm event, which may continue unabated. The adverse effects of such walls and dumped material may, however be long lasting, severely impacting beach amenity and beach access and often posing a serious safety risk to beach users.

The current paper provides an update on the on the preparation of coastal emergency response components of Coastal Zone Management Plans consistent with the Coastal Protection Act and discusses the relationship between these plans and other emergency response plans prepared under NSW emergency management legislation.

Introduction
The NSW coast has a long history of adverse impact from coastal storms with dramatic examples of houses being lost during storms. Both Thom (1974) and Chapman et al. (1982) document histories of erosion events dating back to the ‘Dunbar storm’ in 1857. Major events threatening property have occurred on average every 10-20 years since the mid 1800’s. A number of these events involved a series of storms rather than a single storm, for example in 1912, 1950, 1967 and 1974.
Major coastal erosion events along the NSW coast are usually associated with the occurrence of east coast low-pressure systems, decaying ex-tropical cyclones or mid-latitude cyclones, which generate large waves and elevated water levels. Erosion occurs as the beach adjusts to the conditions by transporting sand offshore to form an offshore bar. At times the erosion may be exacerbated by processes such as rip currents and beach rotation or the presence of structures. Substantial damage may occur to any buildings located within the active zone, including partial or complete collapse, necessitating evacuations. With current predictions of climate change (IPCC 2007, CSIRO 2004, 2007) and increasing population growth in coastal communities this situation is expected to get worse with time (Lord and Gibbs, 2004).

Past responses to coastal erosion events have included the placement of temporary mitigation works ranging from sandbag and rock walls through to dumping of building waste and car bodies. Often these hastily erected structures do little to reduce beach erosion during the storm event, which may continue unabated. The adverse effects of such walls and dumped material may, however be long lasting, severely impacting beach amenity and beach access, often posing a serious safety risk to beach users, and exacerbating erosion of neighbouring areas. Many beaches along the NSW coast are still scarred by material dumped during storms in the 1960’s and 1970’s.

The current paper provides an update on the preparation of coastal erosion incident and emergency response components of Coastal Zone Management Plans and discusses the relationship between these plans and other emergency response plans prepared under NSW emergency management legislation.

Legislative and policy framework

The legislative and policy framework associated with coastal erosion emergency response bridges both land management and emergency management frameworks both of which have evolved largely independently. Land management within the coastal zone is principally controlled by the Environmental Planning and Assessment Act, 1979, however the Coastal Protection Act, 1979 forms the primary guide for dealing with coastal erosion through the preparation of Coastal Zone Management Plans. Preparation of these plans is guided by the NSW Coastal Policy (NSW Govt, 1997) and Coastline Management Manual (NSW Govt,1990).

Emergency management arrangements in NSW are primarily guided by the State Emergency and Rescue Management Act, 1989. The SERM Act provides the legislative basis for coordination of emergency preparedness, response and recovery and provides for the preparation of the NSW State Disaster Plan (Displan), NSW Govt (2006) and subordinate plans for specific hazards including the State Storm Sub Plan (NSW Govt, 2007) which details provisions relating to coastal erosion emergencies.
Land Management
Local councils, as the local land managers, are responsible for much of the day-to-day management of the NSW coastal zone. This includes local environmental planning and development approval under the Environmental Planning and Assessment Act (1979), the preparation of Coastal Zone Management Plans under the Coastal Protection Act (1979), as well as the management of community land including most beaches under the Local Government Act (1993).

In managing the coast, councils are guided principally by the Coastal Policy, 1997 (NSW Govt, 1997) and the Coastline Management Manual (NSW Govt, 1990). The Coastal Policy, 1997 promotes better management of the coastal zone of New South Wales through the application of ecologically sustainable development (ESD) principles. The policy aims to facilitate the development of the coastal zone in a way, which protects and conserves its values. This includes recognising and accommodating natural processes and protecting beach amenity and public access.

The Coastline Management Manual (NSW Government, 1990) provides detailed guidelines for councils to follow to address coastal erosion issues. The manual, outlines a series of steps that guide local councils in the preparation and implementation of Coastal Zone Management Plans. Minimum provisions for these plans are specified in the Coastal Protection Act including dealing with coastal erosion emergencies.
Emergency Management
Emergency management arrangements in NSW are primarily guided by the State Emergency and Rescue Management Act, 1989. The Act provides the legislative basis for coordination of emergency preparedness, response and recovery and provides for the preparation of the NSW State Disaster Plan (Displan) and subordinate plans for specific hazards.

The State Displan details emergency preparedness, response and recovery arrangements for NSW to ensure the coordinated response to emergencies by all agencies having responsibilities and functions in emergencies. The primary functions of the Displan are:

· to identify the agency primarily responsible for responding to each different form of emergency (this is done using the ‘All Hazards Approach’ to emergency management);

· provide for the coordination of the activities of other agencies in support of the agency with primary responsibility for a particular emergency;

· specify the tasks to be performed by all agencies in the event of an emergency; and

· specify the responsibilities of the minister and senior emergency managers.

The Displan assigns combat responsibility for damage control for storms including coastal erosion and inundation from storm activity to the State Emergency Service and local councils. The SES is responsible for the protection of life and the coordination of the protection of readily moveable household goods and commercial stock and equipment, while local councils are responsible for planning for and construction of physical mitigation works (if deemed appropriate) required for the protection of coastal property during storm events as outlined in Part 4a of the Coastal Protection Act, 1979.

Detailed provisions relating to the emergency management of coastal erosion are outlined in the State Storm Sub Plan including guidance on prevention, preparedness, response and recovery operations. In relation to preparedness the Storm Plan recognises the roles of both the SES and local councils in relation to the preparation of SES sub plans and Coastal Zone Management Plans respectively.
Coastal Erosion Emergency Planning
Under arrangements stemming separately from the State Emergency and Rescue Management Act and the Coastal Protection Act (and supporting plans and manuals) two forms of plans relating to coastal erosion emergencies must be prepared by the SES and local councils respectively (figure 1). These plans separately address agency specific responsibilities and thus have different functions but it is important that they are prepared in close collaboration. The SES sub plans provide for the protection of life and the removal of household and business contents while Coastal Zone Management Plans address the need for works associated with the protection of property if deemed appropriate.
Figure 1: Hierarchy of Emergency and Coastal Zone Management Plans in NSW and there legislative basis.

Hanslow and Howard (2005) suggest a series of principles to be use to guide planning and response decisions relating to coastal erosion emergencies including:

· The first priority of any emergency response should be to protect any lives which may be threatened.

· The second priority should be to minimise damage to property through the removal of household contents or commercial stock and equipment from buildings.

· Emergency response works should be planned for in advance and based on assessment of all available options.

· Emergency engineering responses to protect development from coastal erosion should favour options that do not compromise the natural and cultural values of the area.

· Impacts generated by emergency engineering works on beach environments, beach amenity or beach access must be mitigated following the emergency.

· Emergency engineering works should be consistent with long-term coastal management strategies.

Coastal Zone Management Plans

Local councils are responsible for preparing Coastal Zone Management Plans in accordance with the Coastline Management Manual and the Coastal Protection Act. These plans provide for the ecologically sustainable management of coastal hazards. The Coastal Protection Act, 1979 stipulates that a Coastal Zone Management Plan must as a minimum make provision for:

· protecting and preserving beach environments and beach amenity;

· emergency actions of the kind that may be carried out under the State Emergency and Rescue Management Act, 1989, or otherwise, during periods of beach erosion, including the carrying out of related works, such as works for the protection of property affected or likely to be affected by beach erosion, where beach erosion occurs through storm activity or an extreme or irregular event; and

· ensuring continuing and undiminished public access to beaches, headlands and waterways, particularly where public access is threatened or affected by accretion.

It is suggested that the coastal erosion emergency components of Coastal Zone Management Plans should, as a minimum, address each of the following issues condensed from Hanslow and Howard (2005) and that all planning should be undertaken in consultation with the State Emergency Service and other key agencies.

· Coastal erosion hazard—identification of the extent and nature of the risks posed to existing development.

· Appropriate responses—the plan should outline council response actions that are appropriate given the nature of the hazards and local site conditions. Proposed responses should be based on an assessment of all available options and their relative merits.
· Where planning for the protection of life and readily movable property during storms has been included in SES Sub Plans, the Coastal Zone Management Plan should refer directly to the relevant SES sub plan. The Coastal Zone Management Plan should not seek to replicate arrangements in SES sub-plans.
· Preparedness—the plan should include measures to facilitate efficient responses to coastal erosion emergencies.
· Trigger conditions—the plan should identify the circumstances in which emergency responses should or should not occur.

· Responsibilities and contacts—the plan should clearly specify a hierarchy of responsibilities for the emergency responses.

· Recovery and rehabilitation—the plan should clearly specify those actions which are to be undertaken to mitigate any impact of emergency works on beaches, dunes or other coastal settings, and should specify when they will be undertaken and by whom.
Previous experience has shown that some Council’s have sought to place details of the NSW emergency management arrangements within Coastal Zone Management Plans. This has in some cases been based upon a misunderstanding of these arrangements, which has lead to incorrect arrangements being detailed in Coastal Zone Management Plans. It is not necessary to provide specific detail on the responsibilities of emergency services, as these are already described in the State Storm Sub Plan and relevant SES Sub Plans. A simple reference to these plans and that the SES is the combat agency is all that is required.
SES Sub-plans

As detailed in the State Storm Sub Plan, SES sub-plans will include detail on:

· The nature of the coastal erosion / inundation hazard in the specific council area;

· Responsibilities of key agencies;

· Arrangements for public education;

· Arrangements for warning and evacuation; and

· Arrangements for the protection of readily removable household and business contents.

It is important to note here that it is through the SES sub-plans that the emergency management arrangements for responding to coastal erosion during storms are activated. SES Sub-Plans are prepared under the authority of the State Emergency and Rescue Management Act, 1989 and can activate the support arrangements as detailed in the NSW State Displan providing access to significant resources from other emergency management agencies. Whilst the Coastal Protection Act, 1979 specifies that Coastal Zone Management Plans are required to make provision for emergency actions of the kind that may be carried out under the State Emergency and Rescue Management Act, 1989, or otherwise, inclusion of such arrangements in council plans does not activate the support provisions of the Displan. It is far simpler and more effective to include a reference to the appropriate SES Sub-Plan in the Coastal Zone Management Plan in order to meet this requirement. This then is good cause for councils and the State Emergency Service to collaborate during their planning processes, to ensure that a link between both of these important planning instruments is established and maintained.

Discussion

Prior to 2002 the coastal management plans largely focused on the development of long term solutions to coastal hazard problems. The reasons for this relate to a strategic approach adopted in the Coastline Management Manual (NSW Govt, 1990) based around mitigation of existing problems and the prevention of future ones rather emergency response as the preferred means of dealing with coastal hazards. This approach was adopted as most erosion sites are well known (eg Chapman et al., 1982) and the necessity for emergency response avoidable with the preparation and implementation of coastal management plans.
The amendments to the Coastal Protection Act in 2002 requiring the inclusion of emergency response provisions in Coastal Zone Management Plans were undertaken following a series of erosion events where emergency works were undertaken without due consideration of the long term impacts on the beach environment and beach amenity.
Whilst the modifications to the Coastal Protection Act broaden the minimum provisions of Coastal Zone Management Plans to include emergency actions they do not shift the primary focus of the plans away from the ecologically sustainable management of the coast and mitigation and prevention as the principal management strategy.
The intent of the NSW coastal management process has always been to provide for the long term sustainable management of the coast by avoiding the need to undertake emergency works. With effective development and implementation of Coastal Zone Management Plans by councils, the need for emergency response actions in the coastal zone during storms to deal with the residual risk should, over time, be reduced.
There have been many significant achievements to date with a large number of councils having commenced the coastal zone management process and many having progressed through to the planning phase. There is still a long way to go however, before the risk is reduced to an acceptable level and a number of issues are yet to be addressed.
One issue relates to the high cost of implementing solutions to coastal erosion problems. Funding the implementation of management plans is an ongoing challenge for many councils and an important issue which needs to be addressed. Another key issue which many Councils face is the ever-increasing value of beachfront property and therefore the declining cost-benefit ratio of mitigation options such as voluntary purchase and planned retreat policies.
Approval of emergency works is another issue. Neither the State Emergency and Rescue Management Act, 1989 or the Coastal Protection Act, 1979 specifically override the normal approval processes of the Environmental Planning and Assessment Act, 1979, unless a State of Emergency is declared (and this is not the usual case in emergencies of this scale). As a result, any physical mitigation works such as sea walls may require approval prior to construction, even if adopted as the appropriate emergency response option in a Coastal Zone Management Plan. This means it may be necessary to seek development consent in advance for adopted options or alternately it may be necessary to modify relevant local environmental planning instruments to allow actions which are supported in the Coastal Zone Management Plan.
Addressing both the protection of beach environments and beach amenity and the management of emergency actions where property is threatened as required under the Coastal Protection Act, 1979, is a difficult balancing act. Hanslow and Howard (2005) provide a listing of available management options including: building relocation, sand dumping, beach scraping, geotextile or sand bags, rock structures (seawalls, revetments) and do nothing. Some of these options are likely to lead to impacts on beach amenity and/or neighbouring properties requiring careful consideration in advance and removal or restoration following the event to mitigate any impact of emergency works on beaches, dunes or other coastal settings.
As with the long-term responses to coastal erosion, emergency actions to protect coastal development must also recognise the value and importance of the beach environment as a community and environmental asset. Structural protection works such as sea walls have the potential to negatively impact on beach amenity, public safety and neighbouring properties. Careful consideration should be given during the preparation of Coastal Zone Management Plans, to the potential impact of response actions and to how the beach will be rehabilitated after the event. The successful execution of these responsibilities is dependent upon the continuing development of a strong, cooperative relationship between the key agencies involved in planning for and conducting emergency actions in the coastal zone.
One of the main benefits of planning actions to be taken during storm events in advance is that it reduces the possibility of ad hoc decisions, undertaken without consideration of adverse impacts. It also provides additional assurance and transparency to those involved as to what is and isn’t allowed to occur during an emergency event. This may be particularly important where ’do nothing’ or retreat is adopted as the response strategy and action is required to stop ad hoc works from being undertaken.
The agencies involved in each aspect of planning need to be aware of the various legal requirements and policies guiding both coastal management and emergency management in NSW in order to do the job well. The most effective way to achieve this task is for the key players to consult early and often during the planning process.

Conclusion

Two forms of plans relating to coastal erosion emergencies must be prepared by the SES and local councils respectively. These plans separately address agency specific responsibilities and thus have different functions but it is important that they are prepared in close collaboration. The SES sub plans provide for the protection of life and the removal of house contents while Coastal Zone Management Plans address the need for works associated with the protection of property if deemed appropriate.

The successful execution of these responsibilities is dependent upon the continuing development of a strong, cooperative relationship between the key agencies involved in planning for and conducting emergency actions in the coastal zone.

Disclaimer
The views expressed in this paper are those of the authors and not necessarily those of either the Department of Environment and Climate Change or the State Emergency Service.
References

Chapman, D.M., Geary, M., Roy, P.S. and Thom B.G. (1982). Coastal Evolution and Coastal Erosion in New South Wales. Coastal Council of NSW, Sydney, 341p.

CSIRO (2004). Climate Change in New South Wales. CSIRO consultancy report for the New South Wales Greenhouse Office.

CSIRO (2007) Project Changes in Climatological Forcing for Coastal Erosion in NSW. CSIRO august 2007.
Hanslow, D.J. and Howard, M., (2005) Emergency Management of Coastal Erosion in NSW. In R.J. Morrison, S. Quin and E.A. Bryant (eds.), Planning for Natural Hazards — How Can We Mitigate the Impacts?, Proceedings of a Symposium, 2-5 February 2005, University of Wollongong, GeoQuEST Research Centre, 2005.
Lord D. and Gibbs J. (2004). The Day After Tomorrow - The Reality of Climate Change for Coastal New South Wales. Proceedings of the NSW Coastal conference, Lake Macquarie.

IPCC (2007). Climate Change 2007 - The Physical Science Basis. United Nations Intergovernmental Panel on Climate Change, Working Group 1.

NSW Govt (1990). Coastline Management Manual, NSW Government Printer.

NSW Govt (1997). NSW Coastal Policy 1997, A sustainable future for the New South Wales Coast. NSW Government printer.

NSW Govt (2006). NSW State Disaster Plan.
NSW Govt (2007). NSW State Storm Sub Plan.

Thom B.G. (1974). Coastal Erosion in NSW. Search, Vol. 5, No 5, pp198-208.

State Disaster Plan

Coastline

Management Manual

SES Sub-plans

State Emergency & Rescue Management Act and

State Emergency Service Act

State Storm Sub Plan

Coastal Protection Act

Local Government

Coastal Zone Management Plans

NSW Coastal Policy

7
1

