INFORMATION NOTE on the work of the ISDR Secretariat, June to November 2001

__

[image: image1.jpg]

[image: image2.jpg]Interngkeonal Strateqy

ISSDR

for Disaster Reduction

INFORMATION NOTE

on the work of the

ISDR SECRETARIAT

for the period June to November 2001

15 November 2001

__

Palais des Nations - CH 1211 Geneva 10 - Tel: (41 22) 917 90 00 - Fax: (41 22) 917 90 98/99 –

E-mail: isdr@un.org , Website: www.unisdr.org
TABLE OF CONTENT

A.- Introduction

3

B.- Overall development and challenges for the ISDR Secretariat
3
C.- Achievements according to the Work Plan 2001

5

I.- Policy Formulation

6

II. Inter-sectoral and Multi-disciplinary Initiatives

9

III. Inter-Agency Co-ordination

9

IV. Elaborate Risk Reduction Methodologies and Guidelines
13
VI. Revised and Expanded Disaster Reduction Terminology
13

VII. Promote Increased Awareness of the Importance of Disaster reduction 13

VIII: UN Sasakawa Award for disaster reduction

15

X. Promote Regional Outreach for ISDR secretariat

17

XI. Strengthening links with National Committees/Platforms
19

XIII. ISDR clearing house function

21

D. – Expectations for the future

22

Annexes

Annex I:
Contributions/pledges Biennium 2000-2001
Annex II:
Outline for the Global Review on Disaster reduction - 2002

INFORMATION NOTE FROM THE ISDR SECRETARIAT

for the period June to November 2001

A.- Introduction

This is the third Information Note prepared by the Secretariat and which covers the period of June to November 2001. Previous Information Notes from January-October 2000, November-May 2001 are available upon request. These Information Notes aim at keeping the ISDR constituency updated on the work and achievements of the Secretariat.

The Implementation of the International Strategy for Disaster Reduction was discussed at the substantive session of ECOSOC in July 2001 in Geneva and later at the UN General Assembly in the Second Committee on 30 October in New York, under the UNGA agenda item “Environment and development”. Although the final GA resolution has not been finalized by the time this note was prepared, it is expected that member states will endorse the recommendations of the Secretary-General, namely to consolidate the Inter-Agency Task Force and the Secretariat for ISDR as the institutional mechanisms for disaster reduction activities of the UN system as well as the other recommendations in the SG report
 such as the need to modify the Task Force to provide for increased participation and underlined importance of adequate financial and administrative facilities for both the Task Force and the Secretariat. A request to engage in the preparatory process for the World Summit on Sustainable Development is expected to strengthen the links between disaster reduction and sustainable development. A renewed call to Governments to establish national platforms for disaster reduction, as well as for the strengthening of regional outreach of the Secretariat will serve as basis for the continued support within the ISDR framework for these processes.

B.- Overall development and challenges for the ISDR Secretariat

The mandate of ISDR is to increase the profile of disaster reduction, to reduce social and economic losses and to build disaster resilient communities. This endeavour builds on bringing people, organizations and sectors together in a multi-disciplinary, inter-sectoral and integrated professional relationship. The ISDR Secretariat plays a facilitating role to pursue the vision and principles outlined in the “Framework for Action for the implementation of the ISDR” (endorsed at the third Task Force meeting in May, 2001)

The support through the resolutions in both ECOSOC and General Assembly for the mission of ISDR provides a stable platform for future work. Nevertheless, renewed efforts to obtain financial contributions from Governments as well as core funding from the UN system and secondment or support from other UN Agencies still remain a most challenging task for the Secretariat.

The appointment of a Director was beneficial to the development of the work of the ISDR. Mr. S(lvano Briceño started his appointment on 25 June 2001, a month after the third Task Force meeting held 3-4 May, and prior to the substantive session of ECOSOC in July. Among other priorities, Mr. Briceño has addressed the need to strengthen capacities of the Secretariat, in particular to work in synergy with partners and to develop a common information system and enhance the education potential in support of the ISDR.

The Secretariat has been working closely with partners within and outside the UN system to strengthen coalitions and partnerships in several new areas such as desertification, climate change, gender, small islands, biodiversity, wetlands among others. In the last months, special attention has been given to strengthening working relations with UNDP, UNEP, OCHA, World Bank and sustainable development programmes and conventions.

The funding requirements for 2001 included in the Work Plan distributed to member States last year have not been fully covered. The amount of $2,938,072 for the biennium 2000-2001 out of the total requested budget of $3,751,105, was received or pledged as of November 2001 (see attached Annex I). The Secretariat therefore had to reduce some of its activities in relation to the expected programme for 2001.

Fundraising activities during the reporting period include participation in two Humanitarian Liaison Working Group (HLWG) meetings (in Geneva and in New York) as well as visits to some donor agencies and governments. Meetings have also been held with government officials from Australia, Belgium, Canada, Denmark, Finland, France, Germany, Italy, Israel, Japan, Norway, South Africa, Sweden, Switzerland and USA. Most of these countries have offered support and some even pledged funds for the year 2002. In addition, the Governments of Japan, Germany and Switzerland have contributed additional funding for the latter part of 2001, permitting support to some of the priority activities of the ISDR Secretariat such as the African outreach programme, the global review on disaster reduction and the Task Force working groups. An experienced programme advisor from Ecuador is joining the Secretariat in November, thanks to a contribution from the Government of Switzerland. The “Agence Intergouvernementale de la Francophonie” has provided an Associate Expert from Djibouti, who joined the ISDR Secretariat in August 2001.

The Secretariat has also carried out three open-ended briefings with Permanent Missions in Geneva during the period. These “contact group” meetings, which have attracted participants from all regions, have been very useful to obtain feedback from countries on ISDR activities and plans. They are planned to be held on a regular basis.

A major challenge for the Secretariat and the ISDR framework as a whole is to link disaster reduction much more to the sustainable development sector, both substantively and politically in countries as well as financially. Disaster reduction is still mainly associated to humanitarian assistance and disaster response. By engaging in the preparatory process which leads up to the World Summit on Sustainable Development and a new Programme for Action for sustainable development of Johannesburg, this trend will hopefully change.

C. Achievements according to the Work Plan 2001

The following information is not exhaustive but provides an indication on where the Secretariat is heading in the fulfilment of its objectives.

I.- Policy Formulation

Framework for Action

The Framework for Action for the implementation of ISDR, as endorsed by the Inter-Agency Task Force, is a document of broad principles providing guidance for the establishment of time bound objectives and initiatives to materialize the vision of the ISDR. It is part of an evolving process and will be reviewed regularly in order to reflect changes and emerging trends in the field of disaster reduction. ECOSOC and UN General Assembly recognized it as the basic guide for the implementation of the Strategy.

The preparatory process for the 2002 World Summit for Sustainable Development

The World Summit on Sustainable Development (WSSD) will take place in Johannesburg from 2-11 September 2002, ten years after the United Nations Conference on Environment and Development held in Rio de Janeiro in 1992. For more information on WSSD see: www.johannesburgsummit.org
The South African Government is expecting more than 60.000 attendees to the official WSSD and parallel meetings, including 193 Heads of State, 6000 accredited Delegates and 3000 media representatives. The parallel events include: Labour Summit; Youth Summit; Urban Greening Congress; Indigenous Peoples Conference; Sustainable Tourism Conference; Medical Conference-Sun City; Environmental Lawyers - Durban; WOMAD- Post Summit.

WSSD will assess the achievements of Agenda 21 and the legacy of Rio, UNCED ‘92 (fulfilment of conventions) and a Johannesburg Programme of Action is expected to be adopted for renewed commitment to the implementation of Agenda 21, based on clear commitments, targets delivery mechanisms, resources and monitoring.

The ISDR Framework promotes stronger links between disaster reduction and sustainable development (environment protection, social and economic development), both in substance and partnership. The aim is to include disaster reduction as an element for sustainable development in the Johannesburg WSSD agenda and follow-up Programme for Action, as well as a cross cutting issue in all other relevant areas of action (poverty eradication, human settlements, ocean, climate, fresh water, mountain protection, combating desertification and drought, etc.). A background paper on “Natural disasters and Sustainable Development” has been prepared by the ISDR Secretariat, with input from agencies and experts.
As part of the ISDR strategy to enhance the topic, the Bureau members for WSSD were briefed during their third meeting in New York on 2 October 2001 on the links between of sustainable development and natural disaster reduction, preparedness and relief . The Bureau expressed strong interest in the UN System’s work in this area and an invitation was extended to actively contribute to WSSD’s preparation in the area of natural disaster reduction.

The regional preparatory meetings are taking place September to November 2001. The High-level Ministerial preparatory meeting for Europe took place in September in Geneva, the African one took place 15-18 October in Nairobi and the Latin American and Caribbean one took place 23-24 October in Rio de Janeiro. ISDR Secretariat participated in all of them and in the case of Africa and Latin America and the Caribbean, both the assessment reports of progress and the Ministerial declarations make specific reference to natural disasters as part of the constraints for development, as well as includes disaster prevention, preparedness and management as a priority for action for the future (stressed in the African Ministerial Declaration).

The Asian High-level Meeting is due to take place in Cambodia, 27-29 November.

It would be useful that ISDR partners and National platform work with the Ministries of Environment and national committees for the follow up to Agenda 21 to include concerns relating to disaster reduction into the priorities of action.

Input for the SG General Reports

The Secretary General will present one consolidated Report to the WSSD process, for its second Preparatory Committee Meeting by the end of January. It will include a section on Major Trends and Developments since UNCED, in which the impact of natural disasters and disaster reduction is a part will be included in a proposal for action.

II. Inter-sectoral and Multi-disciplinary Initiatives

Global Review on Disaster Reduction

In 2001 the ISDR Secretariat engaged in a process to review and monitor progress in countries and regions on the achievements of disaster reduction. The process for such a monitoring include the assignment of collaborating centers in the regions, fluent feedback from countries, consultants, and an International Advisory Panel. The results will be published in a report during the first half of 2002. Much of the results will also be processed in a database format and available for retrieval and analysis on the web site. The trend analysis in this reporting process will hopefully help countries and agencies to improve their internal strategies and institutional plans and activities in the area of disaster reduction.

The Second Advisory Panel meeting was held in September.

The preparation of the report depends on the following contributions:

· Advisory panel (seven experts), met twice in Geneva so far.

· Regional consultants/collaborating centres or experts for regional trend reviews and selected national in-depths studies have been carried out.

· Consultants, for overall analysis and editing, as well as for database design.

· National questionnaires for status review was been sent to countries and 54 answers have been received.

· Questionnaires to organizations for mapping of initiatives

· Additional documentation from IDNDR/ISDR is used for reference

· Focus groups/ad-hoc expert groups for feed-back on specific topics and analysis

The main-sponsors for the review is the Government of Japan (including ADRC), and WMO, who will help with the production and printing.

 (See outline in attachment, Annex II)

Environmental Management and Disaster Reduction with a Gender Perspective

An Expert meeting was held in Ankara, Turkey, 6-9 November 2001, organized by UN/DESA Division on Advancement of Women (DAW) in collaboration with the ISDR Secretariat. This meeting responded to a request by the Commission on Advancement on Women to enhance gender sensitiveness in disaster and environmental management issues, five years after the Beijing Conference. The meeting was preceded by a six weeks Internet conference on “Gender equality, environmental management, and natural disaster mitigation”. Concrete recommendations on how to approach gender analysis were formulated.

The recommendations, papers and deliberations from both meetings is available from the website: www.un.org/womenwatch/daw/news/ndam.htm or from the www.unisdr.org
Interregional Symposium on Water-Related Disaster Reduction and Response, Bangkok
The Interregional Symposium on Water-Related Disaster Reduction and Response was held from 27 to 31 August 2001, in Bangkok, Thailand. It was organized by the United Nations Department of Economic and Social Affairs (UN/DESA) and co-sponsored by United Nations Economic and Social Commission for Asia and the Pacific (UN/ESCAP); the United States National Weather Service, National Oceanic and Atmospheric Administration (NOAA); and the ISDR Secretariat. The Symposium brought together experts and decision makers from national and regional institutions, international organizations, the private sector and representatives of the civil society, including NGOs, in order to address the increasing social and economic impact of water related disaster in Asia with participation from other regions.

The findings of the Symposium will feed into the sustainable development international agenda such as the International Conference on Freshwater: Key to Sustainable Development, 3-7 December 2001, Bonn Germany, as well as the World Summit on Sustainable Development, Johannesburg, September 2002. An additional output of the Symposium is the update of the Guidelines for Reducing Flood Losses produced following the Symposium on Flood Forecasting for the Americas, held in Brazil, in November 1999.

UN/ACC’s Sub-Committee on Water Resources

The main function of UN Administrative Committee on Coordination is that of facilitating the increased coordination of the programmes approved by the governing bodies of the various organizations of the United Nations system and, more generally, promoting cooperation within the system in the pursuit of the common goals of the international community. The ISDR Secretariat is a member of the ACC Sub-Committee on Water Resources, which held its annual meeting from 24 to 28 September 2001 at WMO’s headquarters in Geneva. The meeting covered a wide range of activities related to the water agenda, many of which are of direct relevance to the ISDR. In particular, a World Water Assessment Programme/World Water Development Report will be published every three years in connection with World Water Day and the World Water Fora. The ISDR Secretariat will participate in one of the ten areas of focus on 'managing risk', and will collaborate in the identification of indicators in line with the development of its own Global review on disaster reduction. In addition, the year 2003 will be the International Year of Freshwater, whose programme of activities is coordinated by UN/Department of Economic and Social Affairs and UNESCO. The ISDR awareness campaign in 2003 will therefore cover a similar topic. For more information on ACC, please check www.acc.unsystem.org/-about For more information on WWAP, please visit

www.unesco.org/water.

International Year of Mountains 2002

The year 2002 has been declared the International Year of Mountains. ISDR will work with the coordinating organization, FAO, to ensure the integration of disaster reduction into mountain policies and programmes. In this regard, the ISDR Secretariat participated, at UNESCO’s invitation, in a preparatory meeting to the International Conference on the “Protection of Cultural Heritage in Mountain Cities from Natural Hazards”, scheduled to be held in June 2002 in Chambéry, France, within the global framework of the International Year of Mountains 2002. The Secretariat for the ISDR was invited to be part of the Steering Committee, together with representatives from UNESCO, the International Institute on Mountains and the Municipality of Chambéry, which was designated as the French national centre for mountain issues by the Prime Minister of France. The ISDR Secretariat is also dedicating its 2002 World Disaster Reduction Campaign to the issue of mountains and mountain-related disaster reduction issues.

III. Inter-Agency Co-ordination

Supporting the work of the Inter-Agency Task Force on Disaster Reduction

The backstopping of the Inter-Agency Task Force is one of the main functions of the Secretariat and includes the convening of biannual IATF meetings.

The Task Force convened its third meeting in May 2001 in Geneva, under the chairmanship of the Under-Secretary-General for Humanitarian Affairs, Mr. Kenzo Oshima. On that occasion the ISDR Secretariat has been requested to become more involved in the substantive work carried out by the Task Force through its four Working Groups. Each Working Group can count with a liaison officer within the Secretariat for ISDR and with the overall coordination of the officer for inter-agency affairs. Increased support to the convening of Working Groups and publication of the results has been possible thanks to the support from the German Government.

As a result of this increased cooperation between the ISDR Secretariat and the Task Force Working Groups, the ISDR Website has been modified to include webpages dedicated to each Working Group.

At its third meeting, the Inter-Agency Task Force discussed and approved the overall work plans of its four Working Groups.

Working group 1: Climate and Disasters (lead by WMO):

Working Group 1 is currently examining how climate information of a scientific nature, e.g. climate monitoring information and predictions, can be best conveyed to user groups. Such information can be applicable to various space and time scales, and it is important that linkages between global, regional and national centres are working effectively in order to ensure that users, who may be obtaining information from various sources, are receiving a consistent message on a particular development. Further, there are now increasing numbers of regional bodies that can play a role at the interface between the scientific and user communities by adding value through sectoral interpretation and context to the basic scientific communication.

Most current risk assessments involving natural hazards are based on historical climate data, including the statistics of extreme events. Working Group 1 will begin addressing the issue of risk variations brought about by climate change. Initially it will determine what work is currently underway in this area before determining the best approach to take.

One indirect spin-off of the Working Group 1 activity (including that carried out under the IDNDR) is the support for the establishment of an International Centre for Research on the El Niño Phenomenon (CIIFEN). ISDR as an interagency platform, made considerable efforts to bring scientists and policy makers to work together in the aftermath of the last major El Niño period 1997-98, with the objective of reducing the impact of future “El Niño” phenomena. One concrete outcome of this work includes the official commitment of the Government of Ecuador, after three years of preparation and technical support from the World Meteorological Organization (WMO), to establish the International Research Center on El Niño in the city of Guayaquil, Ecuador, within the global framework of the ISDR. A Memorandum of Cooperation between the Republic of Ecuador and the WMO on the “Specific Modalities for the Creation, Development and Operation of the International Centre for Research on the El Niño Phenomenon (CIIFEN)”, to be based in the city of Guayaquil, Ecuador, was signed on Wednesday 19 September this year at highest political level. The ISDR Secretariat has been instrumental in this process by assisting in fostering the link between the application of science and technology and the policy and decision-making levels. Developing countries (G77) are strongly supporting the Centre, which will promote and carry out research on the El Niño/Southern Oscillation (ENSO) Phenomenon, develop mathematical models to adapt global scale climate forecasts to the regional and national level, and provide outreach services to the users of ENSO data and forecasts. To that aim, the Centre will reinforce links with other regional and international organizations that engage in climate research or employ information on El Niño for areas such as disaster preparedness, agriculture, health, tourism or energy planning4. Working Group 1 may constitute an important source for guidance and applications of the Centre.

It is anticipated that Working Group 1 will hold its next meeting during the first quarter of 2002. In the meantime the Group is producing a comprehensive review and report of the issues relevant to its terms of reference in time for the next session of the task force.

Working Group 2 Early Warning (lead by UNEP):

Working Group 2 on early warning met in Nairobi, 9-10 November 2001. The group establish its objectives and priority areas of action. The activities of the working group will facilitate, co-ordinate and strengthen the early warning related activities of IATF members and other relevant partners. The working group provides assistance and advice in the following areas:

· Create a body of knowledge on early warning, to support a continuous dialogue and ‘best’ practices, particularly in developing countries;

· Improve the effectiveness of existing coordination mechanisms among international and regional agencies, together with, and between, individual national scientific and technical agencies responsible for early warning;

· Strengthening of existing regional and national and local capabilities for early warning systems;

· Dissemination of information on the role of early warning in risk reduction, in particular for relevant international, regional, national and local actors;

· Enhancement of the collaboration between the groups and the harmonization of activities.

In order to achieve this the working group has established 8 core activities, which will be implemented by identified lead agencies.

Working Group 3 on Risk, Vulnerability and Impact Assessments (lead by UNDP):

The Working Group on Risk, Vulnerability and Impact Assessments, chaired by UNDP, held a meeting in Geneva on 3 - 4 October 2001. The meeting brought together over twenty-five members and experts who presented and discussed the initiatives in the field being implemented by their organizations/agencies. The members identified four priority areas of action to concentrate on. To enhance broad participation and effective co-ordination of information management and dissemination, one task manager was been assigned for each sub topic: 1) Indicators (task manager: ICSU); 2) Review of practices on the application of tools for risk/vulnerability/impact assessments at the local level (UNCHS-Habitat); 3) Improving Global Disaster Impacts Data (the World Bank); and 4) Webpage (ISDR/UNDP).

The outcome of this meeting will be reported at the Inter-Agency Task Force meeting on 15 - 16 November 2001. The report of the meeting as well as the presentations will be posted on the ISDR Website (www.unisdr.org). By early next year the working Group is planning to produce CD-ROMs with all the compiled information on existing indicators and assessment methodologies etc., to facilitate the promotion of information exchange and updating of the current status in this area. Findings on definitions based on the activities of WG3 will feed into the ISDR Expanded Disaster Reduction Terminology.

Working Group 4, Wild land fires (lead by the Global Fire Monitoring Centre of Freiburg, Germany):

A timetable for Working Group 4 in 2001 has been established, as follows:

· Initial meeting of the Core Group (members of the Inter-Agency Task Force): 14 November 2001 (afternoon, the day before the 4th Meeting of the Inter-Agency Task Force).

· First joint meeting of the Core Group and the Consultative Group: 1st week of December (venue and agenda t.b.d. at the initial meeting of the Core Group).

WG4 was established at the second meeting of the Task Force, in October 2000, following the recognition of the need to establish an inter-sectoral platform able to address the issue of wildland fires, which have had a devastating impact in most parts of the world over recent years, both in terms of human and economic losses.
Inter-Agency relations:

In keeping with its mandated functions, the ISDR Secretariat has continued its systematic consultation with partners within and outside the UN system, to improve coherence and coordination and provide support to initiatives being designed and carried out within the framework of the Strategy.

A non exhaustive list of examples are reported below as highlights:

In areas such as knowledge management and information dissemination, the ISDR Secretariat has been in close contact with UNDP and OCHA, among other relevant partners. Several working meetings between the Emergency Relief Division (ERD) of UNDP and the Secretariat for ISDR have taken place, which have helped to define and better outline several areas of collaboration and complementarity, in particular regarding the issuance of the World Vulnerability Report of UNDP and the Global review on disaster reduction, under preparation by the ISDR Secretariat. Other areas where future collaboration is envisioned are under discussion. These include the relationship between disaster reduction and sustainable development, in preparation for WSSD, the design of an information system on disaster reduction, and cooperation on awareness raising initiatives and training (DMTP).

WMO and ISDR have continued to build on their partnership in disaster reduction, with particular emphasis on the role of scientific information and research. Several fruitful co-ordination meeting have been held in Geneva, while ISDR took part in WMO’s Executive Board meeting in Geneva as well as several other technical meetings such as the meeting for region 4 in Ecuador, the WMO workshop on drought monitoring in Mozambique. Close collaboration extended also to matters concerning El Niño and the establishment of El Niño Centre in Ecuador (CIIFEN). WMO contributes to the production of the publication of the ISDR Global review of disaster reduction initiatives.

A number of working meetings concerning specific collaboration links have been held with a variety of partner agencies and organisations such as UNEP including various divisions, APELL and the joint UNEP/OCHA Unit, UN/DESA, UNESCO, UNITAR, and the World Bank. Initiatives on which the ISDR is seeking or offering support range from the further application and sharing of the RADIUS methodology, the arrangements for the establishment of the ISDR Secretariat outreach office in Africa (Nairobi) and the preparations for WSSD.

The ISDR Secretariat assisted in the drafting of the chapters on disasters for the Global Environment Outlook 3, which is being produced by UNEP as an overview of trends in environmental issues for the World Summit on Sustainable Development

The Secretariat for ISDR is maintaining active links with UNOPS, UNCHS, IISD/IUCN, the Inter-American Development Bank and IFRC on a range of programmes on which the ISDR framework intends to provide generic as well as specific support. In particular the ISDR is providing the framework in which UNOPS and other UN agencies are supporting efforts undertaken by the Intergovernmental Agency for Development (IGAD) Secretariat to strengthen disaster management capacities in the Sub-region. A team of consultants has visited the 7 countries in the regions and the findings were presenting at a regional meeting held in Nairobi, 29-30 October 2001.

On the front of regional policy coordination, PAHO/WHO remains the fundamental partner for the ISDR Secretariat in the Americas, while in Africa, a set of sub-regional organisations are becoming more acquainted with the goals and objectives of the Strategy. ADPC and ADRC in Asia as well as SOPAC for the South Pacific are the initial main institutional partners for implementing the Strategy in these regions.

ISDR participation in the Fifth Session of the Conference of the Parties to the UN Convention to Combat Desertification (UNCCD) in Geneva underlined the need for increased collaboration between UNCCD and ISDR, especially as related to early warning systems. Further areas in which cooperation between UNCCD and ISDR could be strengthened are regional programming, national action plans, the promotion of synergies and sustainable development and public awareness and commitment, particularly relevant as related to the African continent.

IV. Elaborate Risk Reduction Methodologies and Guidelines
Evaluation of the Risk Assessment Tools for Diagnosis of Urban Areas against Seismic Disasters (RADIUS)
The Risk Assessment Tools for Diagnosis of Urban Areas against Seismic Disasters (RADIUS) initiative was completed in 1999. An expanded evaluation of the programme is planned to look at the achievements of RADIUS, including the tools developed, as well as the whole methodology. This evaluation will present feedback on the impact and useful of RADIUS from participating cities and the recipients of the CD-ROM. A review of the Global Earthquake Safety Initiative (GESI) as an effort that followed up on the lessons learned in the RADIUS Comparative Study will also be included. This evaluation will be valuable for developing new earthquake safety initiatives within the ISDR framework.

VI. Revised and Expanded Disaster Reduction Terminology

A shortlist of definitions has been further developed and will be included in the Global review for disaster reduction. The main terms include, among others: vulnerability; capabilities; coping capacity; disaster; disaster management, disaster (risk) reduction; hazard; resilience; risk; prevention; mitigation, preparedness; sustainable development.

VII. Promote Increased Awareness of the Importance of Disaster reduction

Public awareness, including the promotion of a “disaster prevention culture” as well as resilient communities, is a major and cross cutting function for the ISDR Secretariat and also a goal for the Strategy.

2001 World Disaster Reduction Campaign
The ISDR Secretariat conducted its second Public Awareness Campaign since the beginning of the Strategy in 2000. The World Disaster Reduction Campaigns are organized on a yearly basis to raise awareness about disaster reduction issues worldwide and to give concrete examples, from which people can benefit or which can be replicated. The campaign culminates on the International Day for Disaster Reduction every second Wednesday of October (the 10th of October in 2001). The ISDR Secretariat prepares support material and suggested activities, which are sent to its partners during the year. In the framework of the 2001 campaign on the theme "Countering Disasters, Targeting Vulnerability", with its three sub-themes on “The Role of Science and Technology in Disaster Reduction”, “Building Disaster Resistant Infrastructures”, and “Mobilizing Local Communities in Reducing Disasters”, countries worldwide have organized and are still holding a wide range of activities. A special initiative launched this year is a risk-mapping contest for local communities and for children. Entries have been received from all regions of the world, which gives an indication on the way the subject is gaining increased interest within schools and local communities.

The campaign-related activities this year include press conferences, the projection of videos, seminars related to the sub-themes of the campaign, radio programmes, simulation exercises, thematic discussion for a (as in Germany), the involvement of school children in the risk mapping contest and the development of special games (as in France), week-long festivities such as in Tonga, exhibits as organized by ESCAP in Thailand, and similar activities in countries such as Australia, Brazil, India, Costa Rica, Cuba, Ecuador, Hungary, Nicaragua, Nepal, Peru, Portugal, Uruguay (the list is not exhaustive). Noteworthy is the fact that the government of Rwanda noticed the information campaign material this year and sent a delegate to Geneva on the International Day for Disaster Reduction to establish partnership with the ISDR secretariat and include disaster reduction in the activities of the Ministry of Social Affairs in Rwanda. A full report on the activities organized worldwide will published by the ISDR Secretariat in 2002.

On the occasion of the International Day for Disaster Reduction in Geneva, the UN Sasakawa Prize for Disaster Reduction ceremony took place at the Palais des Nations in Geneva (please see point VIII). On the International Day for Disaster Reduction, a general press release was issued by the United Nations and joint press releases were issued together with the World Meteorological Organization in Geneva and the UN Division for the Advancement of Women in New York. It is the intention of the Secretariat to pursue and increase partnerships of this sort in the future so as to highlight the issue of disaster reduction through the mobilization of partner entities dealing with the subject matter as part of their activities.

The Secretary General of the UN issued a message as did the President of the General Assembly in New York. The press releases and messages were sent to the media worldwide and to all ISDR partners. Consequently, radio interviews were held in Geneva with ISDR Secretariat staff members and various professionals in disaster reduction. A television station covered the events for the daily news and produced a 24 minute documentary which was aired several times in Switzerland and in New York. Several articles were published in the international and national press as well as in specialized media. Both the radio and tv stations are followed by many professionals in linked to the UN and its wider community thus spreading the message to a community which can take it further.

One of the main aims of the ISDR information campaigns is to attract new target audiences and sensitize them to disaster reduction so as to maximize awareness about disaster reduction and ultimately the application of such measures where needed. New contacts were established this year while others were strengthened. The involvement of the UN Division for the Advancement of Women created the basis for cooperation and the integration of gender and disaster reduction issues which is actively followed up by the Secretariat. Several NGOs (such as the MAY project in Turkey or the International Medical Corps in Kenya) became newly involved with the Secretariat through the 2001 information campaign while other entities continued their involvement (the Armenian NGO “Women for Development” for example). In the same spirit, the information material of this year’s campaign was produced in close collaboration with a number of ISDR’s partners (linked in their activities to the sub-themes of the campaign-WMO, ADPC, UNCHS, World Bank etc…) and with new partners such as the UNEP-APELL programme. Universities such as the Centre for Research on the Epidemiology of Disasters, Catholic University of Louvain, Belgium, or the University of Cape Town, in South Africa, contributed their expertise to the campaign information, as did the reinsurance company Munichre.

VIII: UN Sasakawa Award for Disaster Reduction

The United Nations Sasakawa Award for Disaster Reduction, which is financed by the Nippon Foundation from Tokyo, Japan, and administered by the ISDR Secretariat on behalf of the United Nations, is part of the ISDR Secretariat’s promotional activities worldwide. The Sasakawa Award selection processes enjoys an increasing amount of nominations every year. A new tendency has emerged, over the recent Sasakawa selection processes, of reproducing the Sasakawa Award ceremonies in the country of the Laureate(s) and of associating more frequently local or national politicians and decision-makers to the exercise. This trend illustrates a broader promotion of the ISDR philosophy at the local level, by encouraging partnerships and a multidisciplinary approach for long-term disaster reduction initiatives.

The ceremony was followed by substantive roundtable discussions on the ways to improve disaster reduction in the twenty-first century, between the panelists (Sasakawa Laureate 2001 and the recipients of Certificates) and the floor, composed of representatives from universities and from the scientific community, who agreed on the necessity for sound awareness raising for successful disaster reduction initiatives.

SASAKAWA AWARD WINNERS 2001
NAME OF WINNER

SCOPE
NOMINATOR

LAUREATE

Global Fire Monitoring Centre (GFMC),

Freiburg, Germany
Was selected unanimously by the Jury in view of its long-term commitment to disaster reduction and continued research activities for the reduction of wildland fires worldwide, as well as for its multiple cooperation projects in developing countries, involving local communities

Nominated by German Committee for Disaster Red

CERTIFICATES OF DISTINCTION

Philippines Institute of Volcanology (PHIVOLCS),

Manila, Philippines
Was selected for its long-term commitment to disaster reduction and its leading role in disaster reduction activities in Central Asia, in particular with regard to earthquakes and volcanoes, with the involvement of local communities. Impressive amount and high-quality supporting documentation on their activities and projects.

Nominated by United States Department of the Interior, - US Geological Survey

Mr. Brian Ward,

Bangkok, Thailand
Was selected for being the initiator and «Founding father» of what has become since then, a leading institution for disaster reduction projects, training activities and educational projects in South East Asia

Nominated by the Asian Disaster Preparedness Centre (ADPC), Bangkok, Thailand

Professor Isaac Nyambok,

Nairobi, Kenya
Was selected for his personal commitment to disaster reduction, and for establishing a «Post graduate disaster management course» at the University of Nairobi accessible to all communities, including high-level officials interested in disaster reduction in Africa.

Nominated by the National Disaster Operation Centre, Nairobi, Kenya

CERTIFICATES OF MERIT

National Society of Earthquake Technology (NSET-Nepal),

Kathmandu, Nepal
Was selected for its tremendous awareness-raising and educational programmes for disaster reduction, in particular in the field of seismic risk reduction, for the benefit and with the involvement of the local communities and decision-makers in Nepal. Is an encouragement to pursue activities in disaster reduction at the country level such as the Kathmandu Valley Action Plan, with a strong potential for implementation in several parts of Nepal and for replication for other kinds of natural hazards.

Nominated by the Office of Foreign Disaster Assistance (OFDA)

Oficina Nacional de Emergencia (ONEMI),

Santiago de Chile, Chile
Was rewarded for its significant educational activities and awareness-raising programmes on disaster reduction, in particular in communications strategies for schools security, as part of ONEMI’s mandate in civil protection. Strong presence and impact in LAC, including with the national decision-makers.

Nominated by the Ministry of Interior

Comisión Permanente de Contingencias (COPECO),

Tegucigalpa, Honduras
Was rewarded for its significant initiatives in the field of promotion and awareness-raising on disaster reduction, including forest fires, as well as for its strong consideration of the local communities’ vulnerability and specific requirements. Works in close cooperation with the population to implement disaster reduction initiatives, and places strong emphasis on communication strategies development accessible to all.

Nominated by the International Migration Office (IOM)

Nyos-Monoun Degassing Programme Advisory Committee,

Yaoundé, Cameroon
Was rewarded for the innovative character of the lake degassing initiative, in particular in a developing country and with the involvement of local communities. Is an encouragement to pursue efforts in refining the project and promoting its replication for similar threats at the regional level.
Nominated by the United States Department of the Interior – US Geological Survey and the Embassy of the United States in Yaoundé, Cameroon

Examples of awarded initiatives this year include institutional recognition, in the cases of Chile’s Office for Emergency Management (ONEMI) and “Comité Permanente de Contingencias” (COPECO) in Honduras for its successful awareness-raising and capacity-building for disaster reduction programmes as well as by the National Society for Earthquake Technology of Nepal (NSET-Nepal) for the Earthquake Risk Management Action Plan developed in the Kathmandu Valley, which is planned to being replicated in parts of the country at risk from earthquakes, and extended to other kind of natural hazards.
X. Promote Regional Outreach for ISDR Secretariat

The Secretariat has engaged in further negotiations to strengthen its regional outreach programme, in particular for Asia and Africa.

The ISDR regional approach aims at building regional partnerships and reproducing its facilitating function in a regional context, by:

· contributing to improved disaster reduction culture and action within a specific geographic area, sub-region or region, that shares similar problems in terms of risk, language and/or political links;

· linking and serving as bridge for the global concerns and strategies with the regional perspectives and needs, and vice versa;

· convening interaction and collaboration with and among existing regional, international and national organisations in all fields related to disaster reduction, to promote information exchange and dissemination on disaster reduction, to raise political awareness and to mainstream disaster reduction into sustainable development processes in the regional context. This includes a close relations ship and support to national platforms and focal points

Latin America and the Caribbean (currently the only functional regional ISDR outreach programme)

The ISDR outpost for this region, which receives financial support from Sweden and is hosted by PAHO/WHO Regional disaster preparedness program in Costa Rica, was established in 1992 under IDNDR. This outreach also co-ordinates a multi-organizational Disaster Information Center (CRID), hosted by the National Commission for Risk Reduction and Disaster Response (CNE). During the reporting period, ISDR has contracted a new coordinator for CRID, who will also be helpful in the development of the ISDR global Information System.

ISDR has strengthened its collaboration with UNICEF and has made an agreement with the UNICEF office in Costa Rica to collaborate in the field of education and disaster reduction. In the framework of this agreement, UNICEF has seconded a consultant to work half time with the ISDR secretariat. This collaboration is expected to continue in the future. One of the specific products is an updated version of the IDNDR Children's Booklet (produced in 1995) for educational purposes.

ISDR organized in collaboration with PAHO a workshop on lessons learned from the earthquakes of 2001, in El Salvador. ISDR coordinated the sessions on Education and Human settlements, a report is soon available

In collaboration with PAHO, IOM and CEPREDENAC, one of the major undertakings in the field of public awareness has been the design and production of a RADIO SOAP OPERA on the topics of Disaster management. The programme will be soon available in a CDrom format and contains 4 stories, each of them including 5 chapters of 20 minutes. This programme is targeted for vulnerable communities in Latin America. Many requests to broadcast the programme from several countries in the region have already been received.

The Development of Outreach for Asia

During the visit of the Director of ISDR in Bangkok in August, meetings were held with the Japanese Government, the Thai Government, the United Nations Development Programme (UNDP), the United Nations Environment Programme (UNEP), the UN Center for Regional Development (UNCRD, Kobe, Japan), UN/ESCAP and the Asian Disaster Preparedness Center (ADPC), in the context of establishing an ISDR regional outreach programme. Discussions with the Asian Disaster Reduction Center (ADRC, Kobe, Japan) were also held during the visit of the Deputy Executive Director of ADRC in Geneva in October in order to strengthen collaboration between ADRC and ISDR in the context of the ISDR regional outreach programme for Asia, as well as for other activities to be carried out jointly.

The Development of Outreach for Africa
The German and Italian Governments have provided seed-funding in 2001 for the set up of an African ISDR outreach programme. Negotiations with several stakeholders in the region have taken place, in particular with UNEP, who has committed to host the outreach unit. Consultations have taking place with partners in the region including country focal points and disaster management units, sub-regional secretariats such as IGAD, ECOWAS, and SADC, the OAU and the ECA, as well as UN regional offices (OCHA, IRIN, UNEP, WMO, HABITAT). The regional outreach in Africa will conduct public awareness strategies and campaigns with partner organizations to enhance a stronger culture towards disaster reduction, as well as increase the level of disaster information access, exchange and networking among countries and organizations in the region. This will support the assessment and reporting process engaged by the ISDR Secretariat.

The outreach will support political initiative towards improved legislation for integrated risk management and disaster reduction. Increase political awareness on the need for sustained disaster reduction and risk management policies.
It is also intended that the regional outreach will produce promotional campaign material that will be used to enhance disaster reduction globally, in particular in support of the ISDR Secretariat Disaster Reduction Annual Campaigns
ISDR staff visited the region to hold advanced discussions with UNEP regarding the institutional and substantive partnerships, as well as to identify other key partners and possible activities of the regional outreach. The mission also included participation in a SADC meeting on early warning and strengthening of the drought monitoring centers held in Maputo, Mozambique, and convened by WMO. It also included the participation of ISDR in the Regional African Preparatory meetings for the World Summit on Sustainable Development, held in Nairobi.

Central European Disaster Prevention Forum

The Central European Disaster Prevention Forum (CEUDIP) is a Forum set up in 1997 by IDNDR National Committees, triggered by the floods in Central Europe the same year. The Forum conducts annual meetings and serves as a platform for the exchange of information and the discussion of disaster reduction related issues among its members; Czech Republic (chair of CEUDIP), Slovakia, Poland, Hungary, Germany and Austria. CEUDIP met in Bratislava, Slovakia, from 25 – 27 June 2001, under the umbrella of ISDR, to discuss and exchange experience in areas of current national legislation, sustainable development, media and disasters, etc. CEUDIP is coordinated by the Czech National Committee.

This type of forum among national platforms created by a group of neighbouring countries could be a model for other sub-regions in the world, and complementary part to the ISDR regional outreach programme.

XI. Strengthening links with National Committees/Platforms

The ISDR Secretariat is currently directing its efforts towards the establishment of a strong national platform network in order to promote cooperation among the disaster reduction community, strengthen political commitment and increase capacity for the implementation of disaster reduction initiatives at national level and cooperation among countries. Governments have so far responded fairly well to the ISDR Secretariat call for designating in their respective country a national platform or focal point for natural disaster reduction within the framework of the ISDR, however, much remains to be done.

To improve the motivation for Governments to engage in multisectoral arrangements for disaster reduction and to enhance the communication between the Secretariat and the National Platforms, the ISDR Secretariat prepared an outline for cooperation which has been circulated for comments and feedback to all national platforms and focal points as well as other interested entities. This outline is a first step in the elaboration of a comprehensive strategy to promote and enhance exchange of information, policy coherence, partnership and financial resources.

While cooperation with national platforms at international and global level has not yet reached its full potential, it should be noted that encouraging initiatives are taking place at regional and sub-regional level where there is a real effort of mobilization towards common objectives with regard to disaster reduction policies and other activities. Fora for discussion have been or are in the process of being created under the leadership of a specific national platform and in full support of the ISDR Secretariat as this trend coincides with its own approach of decentralization of its activities with a strong regional perspective. In Latin America, the ISDR Secretariat is working in close collaboration with CAF (Corporación Andina de Formento) in order to establish the ISDR National Platforms in the framework of the PREANDINO PROGRAMA (Bolivia, Columbia, Ecuador, Peru, Venezuela).

Enhanced collaboration with other partners of the UN, in particular UNDP and the country Disaster Management Teams (UN-DMT), as well as the Disaster Management Training Programme (DMTP) is foreseen, as well as other relevant Un organization with presence at national level. Several UNDP DMT focal points have been in contact with the ISDR Secretariat for that purpose, including from Armenia, Nepal, Burkina Faso and Kenya.

Follow-up work with national platforms include establishment of direct contacts in Latin America and the Caribbean, where ISDR Secretariat staff has visited several countries during the reporting period, including El Salvador, Honduras, Ecuador, Venezuela, Jamaica, Barbados and Trinidad, as well as in India and Kenya and Mozambique, as well as direct discussions with Botswana, Tanzania, Uganda, Zimbabwe and Ethiopia. The Secretariat also received delegation in Geneva from China, Honduras, Rwanda, Germany, Japan and Switzerland. These visits contribute to the improvement of communication and information exchange with the national counterparts.

German Committee for Disaster Reduction
The German Committee for Disaster Reduction organized the second forum on “Extreme Natural Phenomena: Consequences, Prevention, Tools” from 24 Sept to 26 Sept in Leipzig, Germany, including seminars and presentations on two of this year’s World Disaster Reduction Campaign sub-themes, namely “Building Disaster Resistant Infrastructures”, and “Mobilizing Local Communities in Reducing Disasters”.

-The German Committee is also collaborating closely with the Secretariat in the preparation for the World Summit on Sustainable Development.

13th meeting of the UK Advisory Committee for Natural Disaster Reduction
The UK Advisory Committee for Natural Disaster Reduction met on 27 September. The presence at this meeting of the Executive Secretary of the German National Committee for Disaster Reduction marked the beginning of fruitful perspectives for collaboration between European national platforms and sets an example of interaction at the national level with a view to reaching common objectives with regard to natural disasters in a specific region.

PLANAT- Swiss National Platform for Natural Disasters

Planat is collaborating with the ISDR Secretariat as an advisor for the development of the Global review on disaster reduction.

XIII. Clearing house function

The ISDR Secretariat is continuously working to improve its capacity as a clearinghouse on disaster reduction, to serve governments, communities and agencies with timely information and contacts on disaster reduction. These information management capacities are intended to become the backbone of the ISDR Secretariat. For that purpose, the ISDR information system, including reference databases, enhanced web and expanded resource center, is currently being developed. It will also include a global directory, bibliographic reference database, inventory of projects and relevant initiatives as well as the continouing work on a disaster reduction terminology.

Currently, a basic reference unit is open to the public at Palais Wilson, still with limited capacities. This reference unit of ISDR includes specialized publications, magazines, articles, CDroms and videos related to disaster reduction. A first version of the website has been available since last year (www.unisdr.org) and is currently being developed so as to become an interactive tool and a global focal point for disaster reduction information sharing and management within the United Nations.

The regional unit of the Secretariat for Latin America and the Caribbean in San Jose, Costa Rica has launched a regional website: www.eird.org
The Regional Centre for Disaster Information (CRID) for Latin America and the Caribbean, in which ISDR collaborates with other regional partners (PAHO, IFRC, CEPREDENAC, MSF and CNE) has also continued to improve its web based services: www.crid.or.cr
D. – Expectations for the future

In order to be successful, the ISDR should benefit from the expertise, human resources, scientific and technical knowledge as well as the financial support from a wide range of actors involved in disaster reduction, thereby constituting a solid network of partners striving towards the common objectives worldwide.

In this endeavour, the Secretariat for the International Strategy for Disaster Reduction is developing a medium term plan for 2002-2005 during the month of November 2001. The long-term objectives are mainly:

1. to ensure that disaster reduction programmes under the ISDR are developed and implemented throughout the world in partnership with existing organizations (at the international, regional, sub-regional, national and local level)

2. to ensure that ISDR Secretariat performs effectively its clearinghouse function and as such provides service and information to all stakeholders.

3. to ensure that relevant UN agencies and other international, regional and non-governmental organizations coordinate effectively and collaborate on disaster reduction activities

4. to ensure that scientific and technical networks collaborate effectively in the development of appropriate methodologies and programmes to address the challenges posed by various geological, hydro-meteorological and technological hazards.

5. to ensure that a number educational programmes around the world include relevant disaster reduction approaches, messages and information.

6. to ensure that public awareness activities on disaster reduction are undertaken increasingly every year so as to maximize the numbers of informed communities.

ISDR Secretariat, 14 November 2001

ANNEX I:

Contributions/pledges

Biennium 2000-2001

Annex II:

Outline for the

Global Review on Disaster reduction - 2002

�

�

United Nations - Nations Unies

International Strategy for Disaster Reduction - Stratégie internationale pour la prévention des catastrophes

� Secretary General Report 56/68 “Implementation of the International Strategy for Disaster Reduction”.

4 In accordance with UNGA resolution 55/197

3
23

