Priority areas to implement disaster risk reduction

‘Building disaster-resilient communities and nations’

Helping to set a new international agenda, 2005 – 2015

Summary of UN/ISDR online dialogue
(15 June – 15 July 2004)

(Moderator's note: The online dialogue has now closed but participants are welcome to communicate on this subject through the general ISDR email address (isdr@un.org). The dialogue’s website (www.unisdr.org/wcdr-dialogue/) will remain accessible for reference).
Dear Online Dialogue Participants,

Thank you once again to everyone who has subscribed and contributed to this online dialogue. The contributions so far have been very interesting and useful. They are full of insights into the challenges, as well as indicating a wide range of potential solutions. This summary highlights the main issues raised (the contributions can be viewed on the dialogue's website www.unisdr.org/wcdr-dialogue/). Comments on the specific wording of individual goals, objectives and priorities are listed in a separate document, and a third document lists examples of 'good practice' submitted by the participants during the discussion (see annexes).

Purpose of the online dialogue

The purpose of the dialogue was to provide space for a global discussion between government representatives, experts and interested stakeholders on reducing vulnerability to natural hazards. The results will provide inputs to the discussions and outcomes of the World Conference on Disaster Reduction (WCDR) in Kobe, Japan, in January 2005, which will set the global disaster reduction agenda for the following 10 years.

The dialogue was divided into three discussions relating to different sections of the draft Elements for Programmatic Outcome for the WCDR (‘background document’) discussed at the ninth session of the Inter-Agency Task Force on Disaster Reduction (4-5 May 2004) and made available to Member States at the first session of the Preparatory Committee for the WCDR (6-7 May 2004).

Topic 1 addressed the draft goals, objectives and priorities for action proposed for the WCDR. Topic 2 turned to the mechanisms for implementing these. Topic 3 focused on the ‘voluntary partnerships’ mechanism proposed to complement the WCDR implementation machinery. (A list of the specific questions under each topic is given in Annex 1.) Participants were asked to support their observations with examples of good practice or other lessons from experience (listed in Annex 2). They were also invited to suggest specific changes to the draft text of the Elements for Programmatic Outcome for the WCDR (see Annex 3).

Participation

The online dialogue generated a high level of interest, with 730 people registering from 107 countries. The participants represented a wide range of expertise, experience and organisational types, with a notably high proportion from government (see Annex 4). Almost 190 messages were posted during the dialogue, and several others after its formal conclusion. The 105 people who contributed messages came from 50 different countries.

Summary of discussion

Overall, participants agreed that the WCDR background document provided a solid foundation for progress in the implementation of disaster risk reduction. The idea of setting overall goals and objectives was approved, and the three proposed goals were considered relevant and valid. The participants endorsed the suggested implementation mechanisms and actions at the different levels, and the draft criteria and modalities for guiding the operations of voluntary partnership mechanisms.

There were relatively few specific comments on the text of the WCDR background document, but the participants had many constructive suggestions to make about how this foundation could be strengthened, identifying additional issues or matters requiring particular attention. The participants’ extensive and diverse experience was reflected in their awareness of the complexity of disaster risk reduction, both in terms of the causal factors behind disasters, and the approaches to address the problem. These challenges were not underestimated. Participants were keen that the proposed actions should be seen as part of a continuous process of disaster reduction.

Contextualising disasters

A number of contributors raised the often-discussed problem of overlap between ‘natural’ and ‘man-made’ disasters – for example, in the case of disasters induced by climate change, or the contribution of conflict/insecurity and macro-economic policies and trends to vulnerability – thereby emphasising how important it was to ensure that the debate on disaster risk reduction was not detached from other political, economic and social processes.

Therefore, disaster reduction had to be located within the movements towards sustainable development and poverty reduction. This should be an intrinsic element of the follow-up to WCDR (some contributors felt that there should be a fuller debate of the poverty-vulnerability-disasters nexus at WCDR). The importance of linking the post-WCDR disaster reduction programme to the Millennium Development Goals and other international development frameworks was highlighted. The importance of linking disaster reduction partnerships to other sectors and mechanisms – e.g. Local Agenda 21 – was also noted.

Securing ‘ownership’: targets, resources, accountability

Many participants identified the challenge of ensuring that good words are turned into good practice. Stronger political ‘ownership’ of the disaster reduction agenda is needed. This could be secured through setting specific, time-bound targets for disaster reduction, establishing commitments and responsibilities. Alternatives were to focus on processes that would allow countries to meet their targets, or to establish common standards.

Target setting would require methods for auditing progress and perhaps for ensuring compliance. One suggestion was for a binding international agreement under which countries would regularly monitor and report on their achievements. This could take the form of an international convention on disaster reduction (along the lines of those on climate change, biodiversity and desertification).

But there was also a need for incentive structures to encourage implementation – an element missing from the WCDR objectives and priorities. International financial mechanisms (donor and market-driven) therefore had an important role to play in encouraging national-level action. At all levels, lack of financial resources and competition for them were important issues that could not be sidestepped; so were external factors such as debt and donor-driven adjustment programmes. However, there were some signs of poverty reduction, vulnerability reduction and sustainable development being linked in national strategies, and of individual sectors adopting disaster risk reduction approaches.

Governance, structures and systems

Target-setting was linked to the question of governance, which was viewed as a key issue. Political will is an essential element in effective disaster reduction. Decisions about disaster risk reduction are the result of wider political negotiations, ideologies and cultures. Developing-country participants in particular referred to the need for effective governance mechanisms: constitutional, legal, institutional and policy frameworks.

The question of rights was raised in this context. There were suggestions that protection of citizens from hazards or disasters should be recognised as a fundamental human right.

Operational experience of those from civil society and other non-governmental sectors indicated that, whilst it was relatively straightforward to establish information-sharing mechanisms and even to develop standard tools and methodologies, holding meaningful policy dialogue with government was often much harder. Capacity building within the government system and advocacy from without were needed to overcome the problem. Weak linkages between legislators and implementing authorities presented an additional problem at government level in some countries.

It was accepted by most participants that the ultimate responsibility for policy and implementation rested with the highest level of government. This required a committed ‘champion’ of disaster risk reduction at ministerial level. Delegation of responsibility to subordinate levels or creation of separate units for disaster reduction could result in the issue becoming isolated from mainstream government decision-making. Responsibility for disaster reduction had to be assumed by every sector and at all levels. Decentralisation of responsibilities, though desirable, depended for its effectiveness upon improvements in general standards of governance and leadership.

Community participation

Disaster reduction efforts had to empower vulnerable communities and local-level actors, which were sometimes in danger of being marginalised by the high level of interest in developing higher-level structures. Greater participation of citizens in disaster reduction policy-making, planning and implementation was strongly supported, as a fundamental principle and on account of its demonstrable practical benefits. It was felt that more weight should be given to this in the WCDR background document, and there were some pleas for greater emphasis on building up and assisting community organisations.

Citizens needed to have better access to information and decision-making processes, in order to press for greater accountability and change, and there were a few encouraging signs of civil society organisations stimulating authorities to address disaster risk reduction issues.

Stakeholder partnerships

There was an agreed need for greatly improved partnership and co-ordination at all levels to expand the number and range of actors involved, increase impact and reduce duplication of activity. This could be through designated institutional mechanisms or voluntary partnerships – there was extensive discussion about the nature of partnerships and what was needed to make them work – but whatever mechanisms were deployed they should be generally agreed by all the relevant stakeholders.

Participants’ contributions were strongly rooted in experience of co-ordination and partnerships. One of the most important lessons from experience was that successful partnerships could not be achieved overnight: time and effort were required to secure willing commitment from all the stakeholders involved. This meant taking a strategic approach to partnership-building. Another lesson was that, without the commitment of the main sectors in society – government, business and civil society – to developing common policies towards common goals, the application of resources alone would not be sufficient to solve the disaster problem.

One of the main issues that arose during the discussion was the need to link actions at the different levels, and to connect different institutions and scientific and professional disciplines: all of these were generally believed to be weakly connected at present. Creating the complex partnerships required for effective disaster risk reduction was challenging, and attempts to achieve them had often failed. Much might depend on having fully-functioning ‘national platforms’ comprising all key stakeholders, as envisaged in the WCDR background document; yet establishing and maintaining such mechanisms might prove difficult. More opportunities for inter-action and partnership building – e.g. through workshops, consortia and other capacity-building initiatives – would be welcome.

There were several suggestions regarding stronger international-level linkages to strengthen disaster risk reduction. One was for a body linking international agencies already involved in disaster preparedness (e.g. International Atomic Energy Authority, World Health Organisation, World Meteorological Organisation), together with their national counterparts and any new organisations: this might be a UN agency, whose role might also encompass information gathering and sharing (see below). An international NGO to stimulate disaster reduction was also suggested, performing a role similar to that of Greenpeace for the environment and Amnesty International for human rights.

Whilst it was widely agreed that corporate sector engagement was necessary, it was also felt that the practical challenges in making corporate partnerships lasting are often overlooked. More thinking is needed on how to engage the private sector more in long-term partnerships and how to convince it to be more fully engaged. One way might be to show the business benefits of disaster reduction measures. Financial services were identified as important mechanisms for managing risk, creating incentives to reduce risk, and stimulating public-private partnerships. Although the availability of formal financial services was low in developing countries, there was potential for bringing new, private sector, partners into the disaster reduction arena.

Capacity building

This featured in many contributions, as an essential element towards achieving the WCDR objectives. Capacity should be developed at all levels, according to need, and with vertical and horizontal integration. Sustainable improvements in capacity could – and, arguably, should – be built effectively from the bottom up. Several participants, especially those working in developing countries, pointed out the importance of engagement with local and grass-roots initiatives, suggesting that this area be given more attention at the WCDR. At regional and international levels, the creation of networks for education/training, technology transfer and dissemination of data and research was recommended.

However, several participants were wary about the creation of new institutions – and hence, new bureaucracies – where this was not clearly called for by a gap in existing expertise and capacities. Developing-country participants also expressed some concern about the capacity and resources required to carry out the proposed national- and local-level tasks. International agencies needed to bear this in mind when advocating and supporting programmes at these levels. Disaster reduction activities and mechanisms had costs and it was important to face up to this. NGO contributors reminded the dialogue about the difficulty in obtaining funding for ongoing, long-term work. Financial and technical resources had to be made available right down to the local level, through whatever mechanisms were available or adaptable to the purpose.

Development and dissemination of good practice and identification of knowledge gaps were identified as important components of capacity, with an associated need for better monitoring and evaluation of interventions. A website for documenting best practice was suggested; another suggestion was assigning responsibility for collection, analysis and sharing of evidence to a global agency, perhaps a UN organisation. An alternative was development of a global disaster information ‘marketplace’ to facilitate the free exchange of disaster information among providers and users, linked to initiatives at national and local levels.

Several specific information gaps and needs were identified, notably for more authoritative and impartial information on disaster risks and impact (with more standardisation of data collection and analysis methods, indicators and presentation of information); better analysis of events and interventions; and improved interpretation and dissemination of what is often complex and technical information.

Education of all kinds was seen to have a key role in building capacity and stimulating partnerships, but perspectives on this varied. Some contributors recognised that education should be seen as a dialogue and exchange of views between relevant groups, but for others public education in particular was still seen as one-way information dissemination.

Role of international agencies

There were some reservations about the efficiency and cost-effectiveness of international organisations, but their potential significance was not in doubt; nor was the need for international co-ordination and support.

UN agencies were believed to have a key role to play in bringing about partnerships for disaster mitigation: with UN or government agencies playing a leading role, successful partnerships could be established more quickly. Thanks to the information technology revolution, there was a good opportunity for an agency such as ISDR within the UN system to play the role of ‘catalyst and idea generator’ for disaster reduction approaches in general, and, as part of this, to ensure that knowledge of good practice in all dimensions of disaster reduction was collected and shared (as proposed in the WCDR background document).

Other suggested roles for ISDR or other UN agencies included: establishing websites (where reference and methodological material could be collected and made available, and through which ideas could be exchanged), creating mechanisms for interaction with the media to share disaster reduction messages, and ensuring that existing disaster reduction material was disseminated right down to grass-roots level.

John Twigg

Moderator

Annex 1: Specific questions for discussion
Topic 1: goals, objectives and priorities for action

· Do you agree with the idea of commitment to overall goals? If yes, are the suggested ones appropriate?

· Do you agree with the proposed priorities for action associated with each objective. You are invited to provide specific comments on the focus and formulation of these areas. Feedback on the technical and political feasibility, redundancies and omissions is particularly welcome.

· For each objective, please provide information on good practices that can be shared to assist and guide implementation by governments. This relates in particular to the needs of governments engaging in the definition and implementation of targeted actions.

· Do the preliminary conclusions and recommendations of the Yokohama review reflect your working experience in the field of disaster risk reduction?

Topic 2: mechanisms for implementing the objectives and areas for action

· Are the proposed tasks at national, regional and international level sufficiently detailed and precise for the establishment of effective follow-up to the objectives and priorities for action to be adopted at WCDR? Comments on the focus and formulation of requirements and assignment of responsibilities for the various functions envisaged will be particularly useful.

· What additional guidance can be provided to establish necessary synergies with existing developmental mechanisms and frameworks, including Poverty Reduction Strategies, National Sustainable Development Strategies, the United Nations Development Assistance Frameworks, SIDS strategies and Millennium Development Goals, climate change National Adaptation Programmes of Action, desertification National Action Programmes and other similar frameworks?

· Please provide information, contacts, lessons from experience and examples of good practice to assist governments and other stakeholders to follow-up and monitor progress of their implementation of WCDR outcomes.

Topic 3: ‘voluntary partnerships’ mechanism proposed to complement the WCDR implementation machinery

· Are the proposed operational criteria and modalities sufficient to ensure effective partnership? What modalities should be put in place to link the WSSD and WCDR partnerships and enhance their effectiveness?

· Should the ISDR secretariat foresee additional tasks as facilitator of the partnership mechanism?

· Please provide information, contacts and lessons from experience of relevant partnerships to enhance the success of the proposed partnership mechanism.

Annex 2: ‘Good practice’ examples

Many participants referred to activities that could be considered ‘good practice’ or examples for others to learn from. These are listed here, grouped under broad headings, as in many cases they were not specifically linked to the proposed WCDR objectives and priorities for action. In some cases, further details can be found in the relevant contribution (the name of the contributor and date are given in brackets), and references are given where these were supplied. Others, though, are short or anecdotal references.

Note: This is a list of the examples provided by participants. It has not been selected or validated by the dialogue’s moderator or ISDR.

Capacity building

· National-level awareness-raising, training and educational programmes in India as part of a National Disaster Reduction Plan (GN Ritchie 18/6/04).

· The work of the Disaster Management Training Centre in Tanzania, which runs courses for government, NGOs and the private sector (Mlenge Mgendi 8/7/04).

· Creation of self-governing community organisations for disaster response and mitigation in Nepal (Man Thapa 19/7/04).

· Involvement of San Carlos University in Guatemala in training courses for other organisations and community-level risk management (Omar Flores Beltetón 19/7/04).

Governance and participation

· The Aarhus Convention on access to information and public participation in decision making 1998 (Alekssandr Kuzmenko 17/6/04).

· Actions by civil society groups in Bangladesh to demand more effective government engagement with disaster reduction issues (Khurshid Alam 25/6/04).

Implementation of projects and programmes

· Investments in road maintenance and complementary activities along the PanAmerican Highway that helped to reduce damage and flooding along sections of the road during recent major natural disasters (Koko Warner 17/6/04).

· An earthquake education outreach programme for schools in the USA, shown to protect children from injury in an earthquake in 2001 (Terry Egan 18/6/04).

· The National Disaster Mitigation Partnership: a range of complementary initiatives to integrate disaster mitigation activities in Vietnam, supported by the UNDP and international donors www.undp.org.vn/dmu/ ; www.undp.org.vn/ndm-partnership (R Kuberan 21/6/04, 30/6/04, 6/7/04).

· Evidence of government's ability to prepare effectively for storms in Cuba www.oxfamamerica.org/cuba (Jacques Paré 24/6/04).

· ActionAid Bangladesh's work to improve education infrastructure, based on school management committees (Khurshid Alam 25/6/04).

· ActionAid Ethiopia's seed multiplication project that improved local control over seed supplies and ensured availability during crisis periods (Khurshid Alam 25/6/04).

· Measures taken in Iceland since 1995 to reduce the impact of avalanches, including changes in legislation, new risk maps, structural measures and improved monitoring (Solveig Thorvaldsdottir 25/6/04).

· ITDG's drought and flood mitigation work in South Asia, and preparedness/risk mapping work with rural schools in Latin America (Rachel Berger 25/6/04).

· Reconstruction of schools and health facilities in safer areas in Honduras following Hurricane Mitch www.ueprrac.org/ (Victor Rojas 28/6/04).

· Successful adoption by the Red Cross in Indonesia of approaches to coastal disaster preparedness that had been tried and tested by the Red Cross in Hawaii (Calliope Tavoulari 29/6/04).

· Establishment of a geographic information centre for the watershed of the Rio Grande in Matagalpa, Nicaragua, which is a key resource for risk assessment and integration of risk management in planning (Francesco Pisano and Alain Retiere 30/6/04).

· Work by the Slovak Hydrometeorological Instute on flood forecasting and warning and weather forecasting (Milan Kacer 1/7/04).

· Studies and risk maps for Mexico City, and development of an emergency contingency plan for the city to execute and co-ordinate emergency efforts (Luis Wintergerst 2/7/04).

· Emergency prevention plan implemented by the waterworks company in La Paz, Bolivia, which mitigated the impact of flooding in 2002 (Maria Otero 6/7/04).

· The spontaneous involvement of JP Industries, a private construction company, in clearing landslide debris in the Indian Himalaya, and helping the local administration to evacuate people (Anshu Sharma 13/7/04).

· Community emergency response teams in the USA, supported and trained by emergency management authorities to act in support or independently of official agencies during crises (Christopher Effgen 15/7/04).

· Development and testing of community-based flood management strategies in Bangladesh (Ahsan Uddin Ahmed 19/7/04).

Integration of disaster reduction into development planning and processes

· Multi-stakeholder scenario planning workshops in the Eastern Caribbean to mainstream disaster risk reduction, 2004 (Tom Mitchell 17/6/04).

· A Latin American meeting on health risk reduction organised by the Pan-American Health Organisation in April 2004, which made recommendations about integrating risk management into the health sector (Claudio Osorio 22/6/04; recommendations listed in full).

· An integrated development planning strategy adopted in South Africa (Elias Mabaso 22/6/04).

· An inter-sectoral commission to look at risk management in the water and sanitation sector in Bolivia, June 2004 (Maria Otero 24/6/04; conclusions and recommendations listed in full).

· The work of the South Pacific Applied Geoscience Commission (SOPAC) in promoting integrated risk management since 1998 (Roger Jones 28/6/04).

· Creation of a Multi-Sectoral Commission on Risk Reduction for Development in Peru, whose main task is to develop a national strategy for risk reduction integrated with development planning (Leonidas Ocola 5/7/04).

· Development by ITDG South Asia and its local partners of a ‘Disaster-Resistant Sustainable Livelihoods’ framework that incorporates disaster management issues within poverty reduction programming (Madhavi Ariyabandu 15/7/04).

· The Sustainable Cities Programme in Peru, which has seen 34 cities and towns develop land-use planning that restricts development in hazard-prone areas (Julio Kuroiwa 20/7/04).

Methodologies, tools and standards

· Australian/New Zealand risk management standard AS/NZS 4360: 1999 which sets out how to integrate risk management into standard management practice (Roger Jones 17/6/04).

· The European Space Agency's development of improved food security information and early warning systems www.gmfs.info (Claude René Heimo 25/6/04).

· An instrument prepared for planners in the health sector that takes account of disaster risk www.paho.org/English/DD/PED/proteccion.htm (Victor Rojas 28/6/04).

· Promotion by the El Salvador Ministry of Public Works of a standard for seismic-resistant hospital design www2.ops.org.sv/tccendoc/el_salvador_se_levanta/hospitales.pdf (Victor Rojas 28/6/04)

· The InterAmerican Development Bank’s guidance on financial planning and protection to survive disasters (Kari Keipi and Justin Tyson, Planificación y Protección Financiera para Sobrevivir los Desasters, IADB 2002 www.iadb.org/int/DRP/esp/Red6/Docs/KeipiPlanificaiconMay2002.pdf) (Arturo Rodríguez 29/6/04).

Partnerships and collaboration

· Institutional collaborations (forums, alliances, etc.): e.g. the Kobe-based Disaster Reduction Alliance www.dra.ne.jp (Alessandro Pasuto 17/6/04).

· CARE International's Central American Mitigation Initiative (CAMI) linking local-level, community-based activities with other actors in disaster reduction in four countries (Sonia Wallman 25/6/04 - 2 contributions).

· Creation of ‘socio-technical networks’ at community level in the Philippines and China to monitor seismic activity and impending earthquakes http://www.undp.org.ph/frontliner/archive/2-2003/cscan.htm ; http://www.undp.org.ph/frontliner/archive/3-2003/cscanlong.htm ; http://www.globalwatch.org/ungp/xinjiang98.htm ; http://www.globalwatch.org/ungp/matrix.htm (Jean Chu 28/6/04).

· Work under the aegis of Guatemala’s national disaster reduction agency CONRED to broaden responsibilities for risk reduction to encompass sectoral government agencies and NGOs, and to identify areas at high risk (Juan Carlos Villagrán de León 29/6/04).

· The local-level partnership-building work of the NGO Communidad in El Salvador and other Latin American countries, involving local authorities, citizens and professionals (Massimo de Franchi 11/7/04).

· The Gujarat State Disaster Management Authority in India, an organisation involving a variety of stakeholders, which has undertaken several activities to reduce disaster risk since 2001 (Meena Bilgi 11/7/04).

· Coastal Area Disaster Mitigation Efforts (CADME), a network of 20 voluntary organisations in coastal Andhra Pradesh, India, which is facilitating village-level disaster preparedness activities (Meda Gurudutt Prasad 13/7/04).

· The Crustal Stress Community Awareness Network in the Philippines, which draws together local government, the community and NGOs in gathering scientific data and observing environmental changes for earthquake forecasting (www.undp.org.ph/frontliner/archive/3-2003/cscanlong.htm) (Jean Chu 13/7/04).

· Regional networks in South Asia (Duryog Nivaran) and Latin America (La Red), which have raised the profile of disaster mitigation, provided channels for publishing research, and enabled local organisations to work together on projects (Rachel Berger 15/7/04).

· The Global Alliance for Disaster Reduction, a worldwide association with over 1,000 members from all areas of disaster reduction activity, which is promoting awareness and skills through public information and training activities (www.gadr.giees.uncc.edu) (George Ritchie 13/7/04).
· The International Scientific Committee on Risk Preparedness of the International Council on Monuments and Sites (ICOMOS), which is promoting collaboration to protect cultural heritage (Robyn Riddett 19/7/04).
Research, analysis and information dissemination

· Tearfund’s research into donor policy and practice in disaster risk reduction, 2003 (Sarah La Trobe 16/6/04).

· Evaluation of disaster management operations in a developing region (not named), 2003 (Koko Warner 17/6/04).

· MA thesis on ‘Political Aspects of Natural Disasters: issues of Governance and Risk Management in Developing Countries’ (Valerie Bode 18/6/04).

· The document ‘Mitigation Saves’ listing examples of disaster mitigation projects that have saved money www.arct.cam.ac.uk/curbe/infosheets.html#factsheet1 (Ilan Kelman 21/6/04)

· The Global Alliance for Disaster Reduction’s ‘Global Blueprints for Change’ documents on best practice www.gadr.giees.uncc.edu (Walter Hays 24/6/04).

· Research on farmers’ coping strategies in Kenya (Ben Wisner 24/6/04).

· Current research in Sudan on the application of local and external knowledge to sustainable livelihood/natural resource management strategies that could enable communities to adapt to climate-related stresses and shocks (Balgis Osman Elasha 25/6/04).

· Examples of cost-benefit analysis of disaster risk reduction initiatives demonstrating good results, on the FEMA website www.fema.gov/fima/bp.shtm and research on assessment of net benefits of mitigation for the ProVention Consortium (Charlotte Benson and John Twigg, ‘Measuring Mitigation’: Methodologies for Assessing Natural Hazard Risks and the Net Benefits of Mitigation – A Scoping Study. ProVention Consortium, 2004 forthcoming www.proventionconsortium.org) (Arturo Rodríguez 29/6/04).

· The role of the Global Disaster Information Network (GDIN) in providing a ‘marketplace’ for exchange of information between providers and users (Al Simard 30/6/04).

· The UN Office for Outer Space Affairs, which is promoting the use of space technologies/earth observation data in disaster management www.oosa.unvienna.org/SAP/stdm/ (Steve Drury 30/6/04).

· A factsheet on disaster reduction programmes currently active within the UN system www.arct.cam.ac.uk/curbe/infosheets.html#factsheet2 (Ilan Kelman 1/7/04).

· Identification of seismic priorities in Yemen by the National Seismological Observatory Centre (Jamal Sholan 2/7/04).

· Publication of a natural hazards atlas of Peru by the country’s Civil Defense (Leonidas Ocola 5/7/04).

· Current study of flood vulnerability in Vietnam using earth observation and GIS data www.eeem.nl (Wim Looijen 6/7/04).
· A series of reports on Corporate Social Responsibility and Disaster Reduction by the Benfield Hazard Research Centre (http://www.benfieldhrc.org/SiteRoot/ disaster_studies/csr/csr_index.htm) (Ilan Kelman 7/7/04).

· The Regional Disaster Information Center for Latin America providing free information on disasters and disaster management (www.crid.or.cr) (Dave Paul Zervaas 8/7/04).

· CIIFEN (The International Centre for Research on El Niño), in Guayaquil Ecuador, which applies scientific research and ocean atmosphere modeling to early warnings and risk scenarios, disseminating these to governments, decision makers, private and public sectors and ordinary people (Rodney Martínez 15/7/04).

· Websites carrying information on earthquake forecasting methods and data, available to governments and other agencies around the world (http://www.freewebz.com/eq-forecasting/Data.html; http://www.freewebz.com/eq-forecasting/301.html; http://home.netcom.com/~edgrsprj/124.html) (Edward 15/7/04).
· A study of adaptation mechanisms (including partnerships) for dealing with floods in Bangladesh, by the Stockholm International Water Institute (Ahsan Uddin Ahmed 19/7/04).

Annex 3: Suggested changes to the text of the WCDR background document

This list is confined to participants’ specific comments on the draft text. More general comments about the contents and focus of the WCDR background document are reflected in the summary above and the more detailed summaries of each topic’s discussions.

NB: No specific comments were received on the text relating to Topic 3 (voluntary partnerships).

Topic 1: Objectives and areas for action.

Suggested changes to wording of goals, objectives and priorities

Goals

1. The substantial reduction of disaster losses, in lives and in the social, economic and environmental assets of communities and countries.

[no specific comments]

2. The integration of disaster risk considerations into national development planning and programmes in order to improve sustainable development outcomes.

· ‘To have national development policies, planning and programmes with higher investment in integrating disaster risk considerations, in order to improve sustainable development outcomes.’ (Saroj Khumar Jha 17/6/04)

· ‘The integration of disaster risk assessment into national development planning and programmes in order to improve sustainable development outcomes.’ (Calvin J Yan 17/6/04)

· Risk reduction, development and emergency response are very much related: the need to recognise this linkage should be reflected in the goal. (David Stevens 25/6/04)

3. The development of stronger institutions, mechanisms and community capacities that can systematically build resilience to natural hazards and disasters.

· 'The development of strong legal and techno-legal frameworks, institutions, mechanisms for compliance and community capacities that can systematically build resilience to natural hazards and disasters.' (Saroj Khumar Jha 17/6/04)

(additional goal suggested)

· 'The sustained commitment of political will and related resource allocations for tangible risk management practices planned and conducted within a strategic framework.' (Solveig Thorvaldsdottir 25/6/04)

Objectives and priorities for action

1. Ensure disaster risk reduction is a national policy with a strong organizational basis for implementation.

· There should be reference to inclusion of disaster risk reduction within national sustainable development planning frameworks and poverty reduction strategies. (Sarah La Trobe 18/6/04)

(ii) Adopt or modify legislation to support disaster reduction, including regulations and mechanisms to enforce compliance where required and the designation of a senior public officer or organisation for overseeing its implementation.

· 'Adopt or modify legislation to support disaster reduction, including regulations and mechanisms to enforce compliance where required, a ministry assigned for ministerial co-ordination, and the designation of a senior public officer or organisation for overseeing its implementation.' (Solveig Thorvaldsdottir 25/6/04).

(iii) Identify and allocate decentralized responsibilities for implementing disaster risk management and risk reduction to sub-national authorities and local communities.

· 'Identify and allocate decentralized responsibilities for implementing disaster risk management and risk reduction to sub-national and regional authorities, and local communities.' (Leonidas Ocola 28/6/04)

(v) Integrate risk management and risk reduction into development policy and planning and into sector policy and plans.

· This should be an objective in its own right. (Claudio Osorio 22/6/04)

2. Identify, assess and monitor risks and enhance early warning.

· 'Identify, assess and monitor disaster risks and enhance early warning systems.' (Calvin J Yan 17/6/04)

(vi) Allocate necessary resources for disaster risk management and risk reduction in the relevant sections of the national budget and local administrative budgets.

· 'Support the infrastructure and mechanisms needed to observe, analyse and predict disastrous hazards.' (Calvin J Yan 17/6/04)

(additional priorities)

· 'Develop and disseminate best practice in disaster risk identification, assessment and monitoring.' (Calvin J Yan 17/6/04)

· 'Increase the acquisition, reliability and availability of hazardous natural phenomena information and knowledge to monitor risks at acceptable levels.' (Leonidas Ocola 28/6/04)

3. Use knowledge and education to build a culture of resilience.

· 'Use education to increase the disaster risk reduction knowledge base.' (Bernard Manyena 17/6/04)

(additional priorities)

· 'Develop a procedure for systematic learning from disasters and crisis to increase understanding of how disaster losses occur and to ensure institutional learning within local and national agencies.' (Solveig Thorvaldsdottir 25/6/04)

· 'Support disaster research that is aimed at developing procedures to determine acceptable risk.' (Solveig Thorvaldsdottir 25/6/04)

4. Reduce the underlying risk factors.

(i) Enhance the control of land use changes and development activities that can result in increases of disaster risk, such as deforestation and the destruction of wetlands and other eco-systems.

· There should also be reference to provision of land (lack of good national government laws and policies on land issues can increase vulnerability to disaster. (Sarah La Trobe 18/6/04)

(v) Protect and improve critical public facilities, particularly schools, clinics, hospitals, communications and transport lifelines, and private housing and buildings, through proper design, retrofitting and re-building.

· 'Protect against hazards and improve the vulnerability of public critical facilities, [etc.]' (Leonidas Ocola 28/6/04)

· Include systems of water supply as one of the critical public facilities. (Victor Rojas 28/6/04)

(vi) Promote adaptation to climate variability and change, by methods including the routine application of environmental and climatological information by planners, engineers, managers, and other decision makers.

· [add] Promote reduction in CO2 emissions by lobbying national governments to abide by international protocols on climate change. (Bernard Manyena 17/6/04)

5. Strengthen disaster preparedness, contingency planning and community involvement in risk reduction.

(additional priorities)

· 'Institutionalise community participation in disaster preparedness, contingency planning and disaster risk management.' (Leonidas Ocola 28/6/04)

Topic 2: Implementation mechanisms at local, national, regional and international scales.

Suggested changes to wording of implementation tasks

National and local levels

(iii) Develop procedures for monitoring national progress on risk reduction and the achievement of chosen targeted actions.

· Add the factors natural phenomena, hazard, and vulnerability, as follows: ‘Develop procedures for monitoring national progress on natural phenomena, hazard identification, vulnerability assessment, risk reduction and the achievement of chosen targeted actions." (Leonidas Ocola 5/7/04)

(additional items)

· Develop publications for the public, private and informal sectors on the benefits of risk reduction. The publications should use official and native languages to reach the whole population (Maria Otero 1/7/04).

· Prepare systematic and appropriate methodologies for sector diagnosis concerning the relationship between development and risk reduction (Maria Otero 1/7/04).

· Prepare programs for disaster and emergency reduction in the national sectors (Maria Otero 1/7/04).

· Co-operation with leadership from developed nations (since these are the ones with the most resources) (Luis Mauricio Pinet Peralta 2/7/04).

· Set up an institutional mechanism for co-ordination of disaster mitigation activities within the country. This task can be assigned to a government body or a collaborative agency (R Kuberan 2/7/04).

· Set up mechanisms for information sharing among all parties (R Kuberan 2/7/04).

· Organise national conferences for sharing experiences and discussing policy issues and financial support (R Kuberan 2/7/04).

· Build awareness among people, including women and children, especially through the school curriculum (R Kuberan 2/7/04).

· Organise mock relief exercises in most disaster prone areas (R Kuberan 2/7/04).

Regional level

(iii) Support and motivate governments and organizations in the region by means of, inter alia, initiatives to develop regional networking, coordination and problem solving, the exchange of information and experience, the provision of information products, training and other capacity building, and the strengthening of specialized centers of expertise and education on natural disaster management and risk reduction.

· Support and motivate governments and organizations in the region by means of, inter alia, initiatives to develop regional networking, co-ordination and problem solving, the exchange of information and experience, the provision of information products, training and other capacity building, and the strengthening of specialized centers of expertise and education on natural hazard evaluation, risk reduction, and natural disaster management. (Leonidas Ocola 5/7/04)

(additional items)

· Foment the development of appropriate technologies for risk reduction considering the implementation of basic information services, scientific, educational, cultural centres, and the population’s formal and informal capacities (Maria Otero 1/7/04).

· Prepare and promote regional programs to achieve the population’s participation in risk reduction activities without distinctions of race, creed, education, social group, cultural level, etc. (Maria Otero 1/7/04).

· Prepare programs to strengthen the rational and democratic use of high-priority natural resources in disaster reduction (Maria Otero 1/7/04).

· Prepare and promote regional programs considering the educational, socio-economic and technological limitations of most of the population in Latin America and the Caribbean (Maria Otero 1/7/04).

International level

(v) Promote and support the generation and dissemination of advanced knowledge, data, methodologies, legal and financial instruments and best practices.

· Development of networks for education/training and technology transfer (Alekssandr Kuzmenko 28/6/04)

· Promote and support the generation and dissemination of advanced knowledge, data, software, methodologies, legal and financial instruments and best practices, through free-of-cost global information distribution centers. (Leonidas Ocola 5/7/04)

The role of the Inter-Agency Task Force on Disaster Reduction and the UN/ISDR Secretariat

(iv) Coordinate the development of databases on natural disasters, disaster impacts and risk reduction, particularly in terms of the aforementioned objectives and action thereon, and publish periodic analyses of these data.

· Coordinate the development of interrelated databases on natural phenomena, vulnerabilities, risk reduction, disasters, disaster impacts, particularly in terms of the above-mentioned objectives and actions thereon, and publish periodic analyses of these data. (Leonidas Ocola 5/7/04)

(additions)

· Evaluate and mitigate the negative socio-economic and environmental changes caused by the globalisation processes that cause the growth in risks (Mario Otero 1/7/04).

· Develop an evaluation index to assess yearly the effect of the disaster reduction programs in the developing nations, by calculating the ratio of the total loss (in monetary units) due to disasters over the Gross National Product (i.e.: IDRI = Total year loss / Gross National Product.) (Leonidas Ocola 5/7/04).

Regional and international support

(i) Provide systematic support to developing countries to assist in disaster risk reduction, particularly through capacity building and financial and technical assistance.

· Provide systematic support to developing countries to assist in hazard evaluation, vulnerability assessment, risk analysis and management, and risk reduction, particularly through capacity building and financial and technical assistance. (Leonidas Ocola 5/7/04)

(v) Collaborate in advanced studies, cost-benefit studies and demonstration projects to develop improved approaches to risk management and risk reduction.

· Collaborate in advanced studies, cost-benefit studies and demonstration projects to develop improved approaches to hazard evaluation, vulnerability assessment, risk analysis and management, and risk reduction. (Leonidas Ocola 5/7/04)

� This section summarises the main themes arising across the three discussions. More detailed summaries of each topic’s discussions are on � HYPERLINK http://www.unisdr.org/wcdr-dialogue/ ��www.unisdr.org/wcdr-dialogue/�

PAGE
15

