International Strategy for Disaster Reduction – Doc. #TF2/8

Concept Paper

Awareness Raising and Public Information

INTER-AGENCY TASK FORCE ON DISASTER REDUCTION

SECOND MEETING

GENEVA, 10-11 OCTOBER 2000

DOC. # TF2/8

Awareness Raising and Public Information

Second Meeting of the Task Force, 10, 11 October 2000
“The well functioning of modern society is effectively based on the good and fast circulation of information. This is even more relevant in the case of a society vulnerable to natural and man-made hazards. There, accurate information and its regular delivery is of importance at all levels of social, political or economic implication, as people’s lives and assets are at stake.”

I. Context

1. The first Inter-Agency Task Force meeting, held in Geneva in April 2000, established 11 priority areas for its future work. One of these areas was defined as:

-Advocacy; information, education and training for public awareness and commitment; raising political will and the profile of prevention.

2. The present paper sets out an over-arching orientation on the public awareness and advocacy activities of the Secretariat of the ISDR and in the context of the Inter-Agency Task Force for Disaster Reduction.

II. Rationale

3. The concept of communication to promote disaster reduction refers to a planned and articulated process that does not disregard any technical model or resource available. Its ultimate goal is to facilitate the dialogue between all social actors, aimed at achieving a cultural change. Cultural changes occur in the context of people's daily lives, in which multiple communication processes are carried out. These processes must be considered when addressing the issue of their corresponding strategies.

4. This cultural change may be achieved only if the gap between the scientific and technical knowledge, the management of political and technical standards and the social appropriation of information is overcome. Then the information, translated into public messages and means, becomes knowledge and, at the same time, knowledge may be translated into concrete decisions and social actions. Therefore it is important that public information and awareness actions be linked to broader strategies to prevent and address disasters, as part of mainstreaming and sustainable development plans at all levels and through extended partnerships and networks.
5. The promotion of a culture of prevention is the key to achieving the change of attitudes required to deal with disasters and carry out actions intended to reduce and prevent hazards. This entails the need to extensively disseminate the main concepts that lay the foundation for both preventive actions and those aimed at sensitizing different sectors at the international, regional, national and local level.
6. The functions of the Secretariat of the ISDR are, inter alia, to promote a worldwide culture of reduction of the negative effects of natural hazards through advocacy campaigns, to serve as an international clearing house for the dissemination and exchange of information and knowledge on disaster reduction strategies and to backstop the policy and advocacy activities of national platforms for natural disaster reduction.

7. Recognition of the key role of public awareness activities as part of the ISDR appears in various documents related to the transition from IDNDR to ISDR.

8. It was noted in the summary record and conclusions of the first Task Force meeting that “IDNDR’s main achievement was to generate awareness of disaster reduction worldwide; ISDR’s task is now to translate this awareness into reality”. This, in addition to the wider mandate of ISDR requires not only the continuance of public awareness activities coordinated by the Secretariat for the ISDR
 but also a substantial strengthening and further development of the activities currently in place based on increased partnerships and expanded risk reduction networks. Wider target audiences would need to be reached with more information than before because awareness of the potential benefits of disaster reduction has not yet been successfully communicated to all sectors of society, in particular policy-makers and the general public. An awareness of risks and greater understanding of the consequences associated with particular hazards and the potential consequences of damage must be communicated to people.

9. Recommendations on promotion and public awareness issues will be drawn from the successes in this area achieved during IDNDR and adapted to the requirements of the ISDR.

10. The aim of the strategy, and consequently, the aim of public awareness efforts coordinated by ISDR is to a) enable all communities to become resilient to the effects of natural, technological and environmental hazards, reducing the compound risks they pose to social and economic vulnerabilities within modern societies; and b) to proceed from protection against hazards to the management of risk through the integration of risk prevention into sustainable development.

III. Main Objectives of the Secretariat for ISDR in Public Awareness Activities and Advocacy

i. Engage organizations, authorities, professionals drawn from a wide range of expertise, and community leaders to develop increased partnership activities and multi-disciplinary relationships to foster more contributions to the public decision-making process in matters of hazards, risk and disaster prevention.

ii. Develop sustained programmes of public information (electronic, printed, audio, audio-visual) and institutionalized educational components pertaining to hazards and their effects, risk management practices and disaster prevention activities, for all ages, using the platform established by the International Day for Disaster Reduction and the UN Sasakawa Award for disaster reduction.

iii. Enhance the usage of the Internet and further develop the ISDR Webpage (online and offline via CD Rom) as an essential component in the provision of information on disaster reduction, especially to enhance capacity-building in less developed countries.

iv. Support, wherever needed or requested, the production of local information material based on the products developed by the ISDR Secretariat and its partners so as to ensure the dissemination of substantive material adapted to local, national and regional needs.

v. Following from the above and based on the successful model of the ISDR Office for Latin America, and more specifically of the Regional Disaster Information Center, in the exchange of information and experiences in the region, support the establishment of regional Units for Africa and Asia for better outreach and awareness in these regions.

vi.
Increase the number of languages used in the production of the support material to the five official UN languages.

vii.
Organize debates, roundtables, poster sessions and other focused public relations’ events at specific venues (meetings on the subject) and support such events at the international, regional, national and local level in relation to the International Disaster Reduction Campaigns.

IV. Public Awareness and Advocacy in the Inter-Agency Task Force

11. The membership of the Task Force offers a wide range of expertise in different fields, all related to disaster reduction. The identification of public awareness and advocacy as a discreet issue will enable this expertise to be promoted through coordination efforts carried out within the framework of the ISDR. The approach to public awareness and advocacy activities rests on the aim of promoting disaster reduction globally. Successful promotion and public awareness activities will result in the commitment to disaster reduction by public authorities and the fostering of public participation in risk management and disaster reduction through increased partnerships and expanded risk reduction networks.

12. In the context of the ISDR, public awareness and advocacy efforts should be dedicated to:

i. support the realization of the aims of common concern identified by the Task Force in particular through the working groups.

ii. promote the risk reduction activities of the Task Force members in terms of dissemination of information (sharing outreach networks and platforms).

iii. strengthen partnerships with the Task Force members and others in terms of substantive input, production and dissemination of information as part of the yearly thematic information campaigns based on the celebration of the International Day for Disaster Reduction.

13. The ISDR framework offers a multi-sectoral platform for the promotion of risk management and disaster reduction through its wide array of partners, namely the UN system, IGOs, INGOs, academic bodies, the scientific community and technical institutions, the media and others. The target groups are decision-makers at the international, national and local level, civil society, professionals engaged in disaster reduction and risk management, educators, academics, media and others.

14. Through exchanges and the development of partnerships between the Task Force members, the framework should be used in order to maximize outreach constituencies in the promotion of disaster reduction.

V. Conclusion

15. Public awareness and advocacy as part of IDNDR was successful, varied and innovative with, for example, the organization of one of the first conferences on the Internet in 1996 (“Cities at Risk”). Lessons have been learned from these exercises and integrated into a fresh approach which benefits from a new mandate and a strong focus on mutually beneficial partnerships at all levels. The platform of the Task Force offers a unique opportunity not only for knowledge and information sharing but also for building the best creative structures to carry out risk reduction messages in a user-friendly manner for the betterment and the full satisfaction of the end users.

Reports of past information campaigns are available as is the current information kit of the 2000 Disaster Reduction campaign on “Education and Youth-the Specific Case of Wildfires”.

� Media and Natural Disaster Prevention-Prevention begins with Information

� Report of the Secretary General A/54/136

� Inter alia ;

Report of the Secretary General on the International Decade for Natural Disaster Reduction : successor arrangements A/54/497

Resolution adopted by the General Assembly (A/RES/54/219) ON THE International Decade for Natural Disaster Reduction : successor arrangements, the General Assembly « encourages renewed efforts at all levels to contribute to public information and awareness raising activities »

-The celebration of the International Day for Disaster Reduction on the second Wednesday of October as part of the promotion and public awareness activities of ISDR should be noted (A/RES/54/219).

� The first goal of the strategy as defined by the document entitled « A safer world in the twenty-first century :risk and disaster reduction » is :

-To increase public awareness of the risks that natural, technological and environmental hazards pose to modern societies ; The tenth objective of the same document is to :

-Develop sustained programmes of public information and institutionalized educational components pertaining to hazards and their effects, risk management practices and disaster prevention for all ages.

In the Implementation section of the same document, one of the points is to :

-Establish national, regional/subregional and global information exchanges, facilities, or websites dedicated to hazard, risk and disaster prevention, liked by agreed communication standards and protocols to facilitate interchange.

1
5

