

© BUSHFIRE CRC LTD 2012

'VISIONS OF SHARING RESPONSIBILITY FOR DISASTER RESILIENCE': SHARING CONTROL

Blythe McLennan and John Handmer
Centre for Risk and Community Safety, RMIT University, Victoria

A STAKEHOLDER WORKSHOP

WHO SPOKE?

1) Expectations and perspectives

- ❑ Richard Thornton, Bushfire CRC
- ❑ Craig Lapsley, Fire Services Commissioner, Victoria
- ❑ Anne Leadbeater, Kinglake community & Murrindindi Shire Council

2) Perspectives from current research

- ❑ Blythe McLennan, Centre for Risk & Community Safety, RMIT University
- ❑ Michael Eburn, Fenner School of Environment & Society, ANU
- ❑ Barbara Norman, Urban & Regional Planning, Uni of Canberra
- ❑ Leo Dobes, Crawford School of Economics & Government, ANU

3) Panel – Community/local perspectives

- ❑ Julie Molloy, Volunteering Queensland
- ❑ Vanessa Fabre, Brisbane City Council
- ❑ Sam Johnson, Student Volunteer Army, Christchurch
- ❑ Kate Lawrence, Macedon community & National Rural Women's Coalition
- ❑ John Richardson, Australian Red Cross
- ❑ Briony Towers, Centre for Risk & Community Safety, RMIT University
- ❑ Malcolm and Jane Calder, Steels Creek community

4) Panel – Government perspectives

- Chris Collett, Commonwealth Attorney-General's Department
- Mark Duckworth, Department of Premier and Cabinet, Victoria
- Terry Hayes, Country Fire Authority, Victoria
- Jeanette Pope, Department of Planning and Community Development, Victoria
- Steve Oppen, NSW SES
- Russell Rees, Municipal Association of Victoria

5) Open discussion and panel – Key issues for the future

- Noreen Krusel, Bushfire CRC
- John Schauble, Office of the Fire Services Commissioner
- Chris Collett, Commonwealth Attorney-General's Department
- Kate Lawrence, Macedon community & National Rural Women's Coalition
- Anne Leadbeater, Kinglake community & Murrindindi Shire Council
- Barbara Norman, Urban and Regional Planning, Uni of Canberra
- Peter Stanley, Centre for Historical Research, National Museum of Australia

© BUSHFIRE CRC LTD 2012

WHO WAS THERE?

Source: Nathan Maddock, Bushfire CRC

© BUSHFIRE CRC LTD 2012

WHAT DID THEY TALK ABOUT?

Many things but two stood out...

Communicating **limits to government capacity**

Communities having **greater control**

© BUSHFIRE CRC LTD 2012

IMPLICATIONS

- Recognise **sharing responsibility is also sharing control**
 - Control over decision-making (choice/agency)
 - Control in acting (capacity)
- Unpack **assumptions about control** underpinning normative claims (others' and our own)
- Consider both **push and pull approaches** to encouraging community responsibility
 - Push – persuasion, regulation
 - Pull – making space by relinquishing control, building capacity

© BUSHFIRE CRC LTD 2012

CONSIDERATIONS

- What about:
 - Risk acceptance?
 - Government accountability?
 - Political factors?
 - Facing the next inquiry?
 - Constraints on community capacity?
 - Control in the context of uncertainty?

© BUSHFIRE CRC LTD 2012

LEARNING FROM EXPERIENCES ELSEWHERE

in Control

Home > Support > Support for individuals, family members & carers > What is self-directed support?

What is self-directed support?

Self-directed support is about people being in control of the support they need to live the life they choose.

You may have heard it being referred to as 'personalisation' or 'personal budgets'. There are different ways to describe it, but whatever name's given to it - it's about giving people real power and control over their lives.

To help people get control of their support we have developed the 'Seven steps to being in control of your support'

People are now able to self-direct their care or support in a number of different ways:

A personal budget

A personal budget is money that is available to someone who needs support. The money comes from their local authority services.

The person controlling the budget (or their representative) must:

- know how much money that they have for their support
- be able to spend the money in ways and at times that make sense to them
- know what outcomes must be achieved with the money.

Forthcoming Events

Vision 2020 launched

Vision 2020 sets out our hopes and aspirations the next 10 years and how we can work to make these a reality.

Stay Connected

Keep in touch with the latest developments in personalisation.

in Control NOW!

e-newsletter

© BUSHFIRE CRC LTD 2012

REFERENCES

- Auhagen, A., & Bierhoff, H. W. (2001). Responsibility as a fundamental human phenomenon. In H. W. Bierhoff, A. Auhagen & H. Bierhoff (Eds.), *Responsibility. The many faces of a social phenomenon* (pp. 1-8). London: Routledge.
- Bickerstaff, K., & Walker, G. (2002). Risk, responsibility, and blame: an analysis of vocabularies of motive in air-pollution(ing) discourses. *Environment and Planning A*, 34(12), 2175-2192.
- Burgess, A. (2009). *Public inquiries and the management of public risk*. Risk and Regulation Advisory Council, UK.
- Carr, S. (2010). *Enabling risk, ensuring safety: self-directed support and personal budgets*. Adult's Services SCIE Report 36. Social Care Institute for Excellence, London UK.
- Giddens, A. (1999). Risk and responsibility. *The Modern Law Review*, 62(1), 1-10.
- Fleurbaey, M. (1995). Equality and responsibility. *European Economic Review*, 39(3-4), 683-689.
- Foster, M., Henman, P., Fleming, J., Tilse, C., & Harrington, R. (2012). The politics of entitlement and personalisation: Perspectives on a proposed National Disability Long-term Care and Support Scheme in Australia. *Social Policy and Society, FirstView*, 1-13.
- French, P. A. (1992). *Responsibility matters*. Lawrence: University Press of Kansas.
- Holmes, A. (2010). A reflection on the Bushfire Royal Commission – blame, accountability and responsibility. *Australian Journal of Public Administration*, 69(4), 387-391.
- Luhmann, N. (1993). *Risk: a sociological theory*. New York: A. de Gruyter.
- McLennan, B. J., & Handmer, J. (2012). Reframing responsibility-sharing for bushfire risk management in Australia after Black Saturday. *Environmental Hazards*, 11(1), 1-15.
- Montada, L. (2001). Denial of responsibility. In H. W. Bierhoff, A. Auhagen & H. Bierhoff (Eds.), *Responsibility. The many faces of a social phenomenon* (pp. 79-92). London: Routledge.
- Skolbekken, J.A. (1995). The risk epidemic in medical journals. *Social Science & Medicine*, 40(3), 291-305.
- Strydom, P. (1999). The challenge of responsibility for sociology. *Current Sociology*, 47(3), 65-82.
- Roulstone, A., & Morgan, H. (2009). Neo-liberal individualism or self-directed support: Are we all speaking the same language on modernising adult social care? *Social Policy and Society*, 8(03), 333-345.
- Weiner, B. (2006). *Social motivation, justice, and the moral emotions : an attributional approach*. Mahwah, N.J.: Lawrence Erlbaum Associates.

For a written account of the workshop 'google': **"visions of sharing" "bushfire crc"**

© BUSHFIRE CRC LTD 2012