 [image: image1.jpg]

[image: image2.jpg]Interngkeonal Strateqy

ISSDR

for Disaster Reduction

UNITED NATIONS

Working Group # 3 on

Risk, Vulnerability and Impact Assessment
Report from the Meeting of the Working Group held on

10 – 11 March 2003, Geneva, International Environment House

11-13 Chemin des Anémomes

1219 Châtelaine, Geneva

INTER-AGENCY TASK FORCE ON DISASTER REDUCTION

SEVENTH MEETING

GENEVA, 10-11 APRIL 2003

Executive Summary

ISDR-IATF Working Group 3 met in Geneva on March 10 – 11, 2003 to review progress against the work-plan designed at the meeting held in 3 – 4 October 2001, present results and achievements where applicable and to discuss and agree future-date plans. The meeting was hosted by UNDP Bureau for Crisis Prevention and Recovery (BCPR) and attended by 32 experts from UN organizations and agencies, academic and scientific organizations, NGO’s, regional organizations and networks and others from Africa, the Americas, Asia and Europe. The Working Group made recommendations in its three substantive areas of focus:

Improving the Quality, Coverage and Accuracy of Disaster Database

· Identify further national databases and support the building of national capacities to survey disaster losses.

· Extend the comparative studies between national and global databases to other countries in Africa, Asia and Latin America;

· Carry out an independent review of the comparative studies carried out to date;

· Improve primary source data collection and reporting, particularly with respect to assessment of economic losses;

· Promote the GLIDE (Global Unique Disaster Identifier “GLIDE”) globally and encourage ADRC and GLIDE partners to solicit additional stakeholders to introduce GLIDE into existing data sets. A specific recommendation was to pilot the retrofitting of national-level data sets to include GLIDE.

· Endorse Glidenumber.net as a focal site, in the context of an appropriate administrative and governance structure for issuing GLIDE numbers and administering the GLIDE initiative.

· Preserve the hierarchical nature of the GLIDE concept, with the unique ID representing the humanitarian emergency, disaster or loss event and suffixes added as required to indicate national, regional or specific components of that event.

Review of Indexes relevant for Risk and Vulnerability Indexing

· Include on the ISDR Working Group web site a summary of the indexes reviewed, including links made to each index websites for more information. ISDR offered to allocate time of a staff member for this purpose.

· Consider regular upgrading of this web site particularly as results become available from various disaster risk indexes in progress become available.

· Closer exchanges and streamlining of indicators were called for among projects working on disaster risk indexing such as the UNDP disaster risk index in World Vulnerability Report, the World Bank Hotspots project managed by the IRI, Columbia University and Inter Americas Development Bank project for Latin America managed by Colombia.

Tools and best Practices for Risk and Vulnerability Analysis at the Local and Urban Levels

· Collate all available sources and linkages on tools and best practices for risk and vulnerability analysis at the local and urban levels through a preliminary internet search, and inventory of already known resources, conducted at the regional level by OAS representing the Americas, UN-HABITAT representing Africa/Arab States, and ADPC for Asia and the Pacific.

· Preliminary organization of the tools and further discussion on ensuring quality and integrity of tools in a following sub-group.

· Link to the Best Practices initiative emanating from the WSSD
· Disaggregate the tool registry in terms of development and in its structure to “humanitarian” and “development” related themes, and inlcude a reference/link from a ‘thumbnail’ type description of the tool.
Background

ISDR-IATF Working Group 3 met in Geneva on March 10 – 11, 2003 to review progress against the work-plan designed at the meeting held in 3 – 4 October 2001, present results and achievements where applicable and to discuss and agree future-date plans. The meeting was hosted by UNDP Bureau for Crisis Prevention and Recovery (BCPR) and attended by 32 experts from UN organizations and agencies, academic and scientific organizations, NGO’s, regional organizations and networks and others from Africa, the Americas, Asia and Europe. A full list of participants is given in Appendix 1.

The meeting was opened with statements from Salvano Briceno, Director ISDR Secretariat, Georg Charpentier, Deputy-Director UNDP/BCPR Geneva and Andrew Maskrey, Convenor of ISDR-IATF WORKING GROUP 3, UNDP-BCPR Geneva.

In the first part of the meeting (Session 1), Andrew Maskrey, presented an overview of the Working Group’s activities over the last year, highlighted a number of achievements as well as challenges and difficulties which had been faced by the Working Group.

The meeting then went on to cover the principal thematic areas addressed by the Working Group through a detailed agenda of working sessions including presentations and debate. This agenda is presented in Appendix 2. The principal sessions were:

· Session 2: Improving Quality, Coverage and Accuracy of Disaster Data, Chaired by Maxx Dilley, International Research Institute for Climate Prediction.

· Part I: Data and Databases (Maxx Dilley, IRI)

· Part II: Towards an integrated, multi-tiered global disaster database (Craig Duncan, OCHA)

· Session 3: Review of Indexes relevant for Risk and Vulnerability Indexing (Chaired by Yasemin Aysan, UNDP/BCPR).

· Session 4: Tools and Best Practices for Risk and Vulnerability Analysis at the Local and Urban Levels (Chaired by Esteban Leon, Habitat).

The results of the meeting, the list of participants and any other relevant information will be found soon at the following address:

http://www.unisdr.org/unisdr/WG3objectives.htm
For or further information, please contact Mr. Andrew Maskrey, Convenor of ISDR-IATF WORKING GROUP 3 on andrew.maskrey@undp.org
Session 1: Overview of the activities of Working Group 3

Information and Communication

The Convenor described two recent activities designed to formalise and update the member ship of the Working Group and to increase communication and participation. A consultant (Savitri Bisnath) was retained for 2 months by the ISDR Secretariat to support these activities. A letter was sent to all those who had attended at least one Working Group 3 meeting asking them to confirm their interest in and membership of the Working Group. On the basis of these replies an updated membership list was compiled. The Working Group 3 website was then redesigned and improved to reflect the areas of work of the group and to ensure easier access to information and products that were being produced. The updated membership list was then posted on the website (http://www.unisdr.org/unisdr/Wgroup3.htm).

Improving the Quality, Coverage and Accuracy of Disaster Database

A comparative study of global and national disaster databases was now completed, the preliminary results of which were presented to the Sixth Meeting of the IATF in October 2002. This study was an integral part of the activity plan of Working Group 3 designed in late 2001.

The full study in English and Spanish will be available on-line on the Working Group 3 website and was presented and discussed in the next session of the meeting.

Collaboration between WG3 and WG1 on correlating disaster and climate databases.

The Convenor also reported on a scoping workshop, jointly organised by Working Group 1 and 3, and held in September 2002 to identify possible mechanisms for correlating disaster and climate databases. Though the implementation of the recommendations has not yet begun following the Workshop, this had been subject of recent discussions between the Convenors of Working Groups 1 and 3 and the Director of the ISDR Secretariat.

Information exchange and collaboration between groups working on indicators and indexing

During this period Working Group 3 had not specifically addressed the issue of indicators and indexing for risk and vulnerability analysis. Nonetheless, the period had seen considerable collaboration between working group members (particularly UNDP/BCPR, UNEP/DEWA and the ProVention Consortium / Columbia University) in this area. A new initiative in this area is to begin under the auspices of the Inter American Development Bank, the Economic Commission for Latin America and the National University of Colombia. The working group convenor had made efforts to ensure that this new initiative could learn from and build on the results of ongoing work.

Development of proposal for compendium of tools for urban / local vulnerability assessment

Since the last Working Group meeting UN Habitat advanced in the development of a proposal to undertake a compendium of tools for urban / local vulnerability assessment, to be presented and discussed at the latest meeting.

Session 2: Improving the Quality, Coverage and Accuracy of Disaster Database

Maxx Dilley, Sub-group Chair, IRI Columbia University

The first part of the session concerned two recently completed comparisons of existing disaster databases. One such comparison was initiated by Working Group 3 at its previous meeting. This study compared historical disaster event data for Chile, Colombia, Jamaica and Panama from two data bases, EMDAT, maintained by the Centre for Research on the Epidemiology of Disasters (CRED), and DesInventar, developed by the Network for Social Studies on Disaster Prevention in Latin America (LA RED). The other study, initiated by the ProVention Consortium and carried out by CRED, compared data for Honduras, India, Mozambique and Vietnam from EMDAT and two other global databases, NatCat and Sigma, maintained by the Munich and Swiss Reinsurance companies, respectively.

The second part of the session dwelt on the potential for linking disaster and related data from different sources through a common unique identifying number (GLIDE) that would be assigned to each event. An unambiguous reference to each event would facilitate comparison and synthesis of data from multiple sources and contribute towards the development of an integrated, multi-tiered global disaster database.

Data and databases

Identifying and strengthening national-level disaster and loss data is a priority. Participants recommended an effort to survey national level databases as part of the overall effort of improving, expanding and linking disaster data sets. Similarly, the importance of a global scale database maintained by an independent organisation using international sources, most importantly EM-DAT, was highlighted throughout the meeting. EM-DAT and other global databases promote comparable, unified and transparent methods and data worldwide. The survey proposed by the ISDR Secretariat could assist in identifying data and national-level focal points for collaboration to improve data at the national and global levels. Comments by participants on the draft text of a letter to national focal points will be provided, on an individual basis, for consideration by the ISDR Secretariat (Helena Molin Valdes)
Noting that reconciliation and cross-verification of existing data sets is an important aspect of database integration, additional comparisons of national and global level data will be inevitable and should be proactively conducted. It was recommended to conduct comparisons between existing national-level data sets and global data for a set of countries in Asia, as well as Honduras. Future analysis should be based on lessons learned, evaluation criteria and guidelines developed from previous efforts. Verification should address events recorded at the national level but not present in global databases as well as events in global databases not recorded at the national level. The comparisons should also include a stratification of the data by hazard type. The concept being piloted by CRED of including source data notes for each event, as well as adoption of the GLIDE (see below) have the potential to greatly facilitate future data comparisons and verification.

With respect to work to date, it was recommended to invite an independent academic institution to provide a final overview of the comparative studies mentioned above that could be published in a peer reviewed journal (Maxx Dilley, Columbia University, to take the lead).

Given the reliance of most data sets reviewed to date on secondary data, it was felt to be important that the working group include on-going and planned efforts to improve primary source data collection and reporting, particularly with respect to assessment of economic losses. The efforts of the ProVention Consortium, ECLAC, the World Bank and the Inter-American Development Bank in this regard were noted.

Database integration and the GLIDE

Specific points raised for comments during this part of the session included:

· Thresholds and criteria for the generation of a new GLIDE number

· The relational/hierarchical nature of GLIDE

· Extension of the GLIDE number to the sub-national level.

· Potential differences in interest between the scientific and humanitarian communities

· Links between GLIDE and other existing or emerging standards

· Recommendations for GLIDENUMBER.NET

· Mechanisms of governance and the addition of new partners

· Multi-stakeholder GLIDE generation

· Mechanisms for a two-way validation between national and global databases, and reconciliation of GLIDE number conflicts

Acknowledgement was made of work done to date on the GLIDE project by the major stakeholders, CRED, ReliefWeb and the ADRC, and of the minutes of the previous technical meetings concerning the GLIDE. Working Group 3 proposes that the GLIDE stakeholders consider the following points in the following areas:

a) Defining the purpose, scope and uses of the GLIDE

The potential of GLIDE as an unambiguous reference to disaster events was noted. Benefits of the GLIDE include:

· a universal means for identifying disasters, especially years after they occur

· easier access to data on a given disaster from various sources

· rapid automatic linking by search engines.

Discussion was held on the thresholds and criteria for creation of a GLIDE number. It was agreed that while the GLIDE was primarily intended to be used for loss events, some consideration should be made to enable the generation of a GLIDE number for "potential" or "imminent" loss events. These could include named storms (typhoons, tropical cyclones and hurricanes), droughts and damaging earthquakes.

The working group endorses promoting the GLIDE globally and encourages ADRC and the GLIDE partners to solicit additional stakeholders to introduce GLIDE into existing data sets. A specific recommendation was to pilot the retrofitting of national-level data sets to include GLIDE (e.g. Panama).

Several comments were made on the on-going need to identify uses and users of the various data and datasets discussed, taking into account the wide variety of existing applications of this data in applied and research contexts. Clarification of the purposes for which data could be used will help with resolving many issues.

b) Issuing and administering GLIDE numbers

ADRC has proposed an automatic GLIDE generator to which the GLIDE partners will have access that would not issue duplicate numbers. The problem of multiple numbers for a single event would be handled by issuing a GLIDE report to all partners so that they know a number has been issued. Glidenumber.net was endorsed by the working group as a focal site, in the context of an appropriate administrative and governance structure for issuing GLIDE numbers and administering the GLIDE initiative.

ADRC proposed and the Working Group endorsed to have a group of GLIDE partners meet within three months to discuss implementation issues, including format and administration for retroactive and real-time issuance of GLIDE numbers. Invitations would be to GLIDE partners and other interested parties, including some organizations working at the national level. The International Federation of the Red Cross and Red Crescent Societies was noted as an important partner to involve. This meeting could be held in conjunction with relevant meetings.

Specific issues recommended by the Working Group to take up at this meeting include:

· incorporation of national level databases as part of the GLIDE initiative

· study of the process for multi-stakeholder GLIDE generation, perhaps with a pilot group including at least one national level entity

· further clarification of partnerships and stakeholder relationships

· further development of GLIDENUMBER.NET as the central point for information about GLIDE

· the possibility of incorporation of other existing and emerging standards, including consultation with the ISO

· resource implications of the expansion of the GLIDE concept, and identification of potential resources

· refinements to the GLIDE format (see below).

c) GLIDE number format

The working group recommends that the hierarchical nature of the GLIDE concept should be preserved, with the unique ID representing the humanitarian emergency, disaster or loss event and suffixes added as required to indicate national, regional or specific components of that event.

The recommendations from the January 17, 2003 GLIDE meeting in Kobe were endorsed:

· Add a sub-national, 5th-suffix, administrative code (using the ISO standard)

· Allow the hazard code designation to be changed at sub-national level by an appropriate party to correspond to the hazard most closely associated with each sub-national event

Additional considerations include:

· adding an additional digit or digits to the currently four-digit sequence number that with the date constitutes the unique part of each GLIDE number

· numbers generated by global partners could start with "0," nationally generated numbers with "1".

Some participants expressed concern over the potentially misleading nature of the two-letter prefix (hazard code) while others considered it useful to separate broad categories of disasters (e.g. those associated with climatic versus geo-physical hazard events). It was noted that hazards are distinct from disasters and that some hazards have their own naming conventions or complicating factors. For example, WMO/ESCAP/Typhoon Committee has initiated a convention for assigning unique typhoon names in Asia, which avoids the problem of each country giving a typhoon its own name. Volcanoes also typically have names. Other hazards, such as droughts, floods and earthquakes are complex to identify and categorise, however. Comments were made to the effect that part of the strength of the GLIDE concept lies in its simplicity and flexibility.

Session 3: Review of Indexes relevant for Risk and Vulnerability Indexing

Chair: Yasemin Aysan, UNDP

One of the sub-topics of the Working Group 3 meeting focused on the indexing initiatives. Presentations covered the following topics:

· Review of relevant indexes (Mary Otto-Chang)

· Examples of disaster risk indexes; Haris Sanahuja, consultant to UNDP World Vulnerability Report, Nick Brooks Tyndall Centre for Climate Change Research, University of East Anglia, Maxx Dilley IRI, Columbia University, Omar Dario Cardona, Center of Studies on Disasters and Natural Risks Bogota, Colombia;

· Disaster risk reduction framework and its potential indexing, Carmen Schlosser, consultant ISDR Secretariat.

 A review of the relevant indexes that covered the areas of disaster risk, environment and sustainable development was presented to the group. While the majority of indexes were in the area of sustainable development and environment, a number of recent initiatives were noted in the area of disaster risk indexing. Of these, the national level disaster risk index, prepared by the UNDP as part of the World Vulnerability Report, was discussed in detail with specific reference to droughts. Presentation covered the conceptual modeling as well as the results from the pilot work undertaken by the UNDP. Issues of availability and quality of data for national comparisons were raised as one of the obstacles for ranking countries according to their risk levels. Instead countries were grouped according to their risk characteristics.

Example from Tyndall Centre for Climate Change Research in East Anglia followed a similar approach to the risk indexing by the UNDP. The key focus of this work was to develop a national risk index from climate related disasters. While UNDP utilised data from the last twenty years, this study looked at periods of ten years for the last thirty years. Quality and availability of data was again raised as a key issue.

Hotspots project managed by the IRI, University of Columbia differed from the previous two nationally based studies, in the sense that the key objective of this work was to identify critical high risk geographical areas, in the world to be follow by an in-depth analysis of these hot- spots.

The Inter American Development Bank study by ECLAC in 4 countries and development of risk and performance indicators by ECLAC and the National University of Manizales, Colombia, is to start soon, involving many international and regional experts. This work on indicators will focus on 14 countries in Latin America with a view to understand their current disaster risk profiles. The presenter emphasised the importance of sharing information and methodological approaches across these various studies for better streamlining of indicators and results.

 A joint initiative between the UNDP and the ISDR Secretariat to develop a framework for guidance and monitoring disaster risk reduction efforts was also presented to the audience for their feedback. A two-pronged approach to the process of refining the framework was presented. This included consultation with various expert groups in developing the benchmarks and indicators for monitoring and measuring disaster reduction against a variety of disasters as well as a process of seeking political and institutional review and endorsement of the framework in various regions and countries. The process will draw from (and feed into) existing institutional and policy planning processes and practices. It will be transparent and engage as many actors as possible in the development and testing of the framework.

The group suggested that it would be useful to include on the ISDR Working Group web site a summary of the indexes reviewed, including links made to each index web-sites for more information.
· Include on the ISDR Working Group web site a summary of the indexes reviewed, including links made to each index websites for more information. ISDR offered to allocate time of a staff member for this purpose.

· Consider regular upgrading of this web site particularly as results become available from various disaster risk indexes in progress become available.

· Closer exchanges and streamlining of indicators were called for among projects working on disaster risk indexing such as the UNDP disaster risk index in World Vulnerability Report, the World Bank Hotspots project managed by the IRI, Columbia University and Inter Americas Development Bank project for Latin America managed by Colombia.
Session 4 : Tools and best Practices for Risk and Vulnerability Analysis at the Local and Urban Levels

Chair: Dan Lewis, Coordinator UN-HABITAT Disaster Post-conflict and Safety Section, and Esteban Leon, Disaster Management Specialist, UN-HABITAT, DPCSS

The session opened with and introduction by the Chair reviewing the objectives of this element of WORKING GROUP 3 workplan, and outlining some of the challenges faced in implementing the proposed ‘Registry’ of tools to date. The following questions were posed openly to the WORKING GROUP members:

· “What is this ‘Registry’ and why do we want it?”

· “How do we develop the Registry once defined?”

· “Who will be the users of the Registry and what are the tools it contains?”

The Chair explained that the answers to these questions remained unclear, and the Session today was meant to illustrate to the WORKING GROUP through presentations by experts both within the WORKING GROUP , and from external presenters some practical examples of tools currently in use.

Five presentations were followed by a proposal for discussion and endorsement of the WORKING GROUP :

1. Stephen Bender, Organisation of the American States (OAS): “An Overview of Vulnerability and Risk Assessment in the Context of Development in the Americas”

2. Gillian M. Osborne, Emergency Management Specialist: “Moving Toward a Risk Based Approach”

3. Gillian Fortune, University of Cape Town: “The Mandisa Project”

4. Aloysius Rego, Asian Disaster Preparedness Centre (ADPC): “Tools for Hazard and Vulnerability Assessment and Related Training in Asia”

5. Maxx Dilley, Columbia University: “Vulnerability and Risk Assessment: Principles, Methods and Manuals”

The presentations were followed by a proposal outlined by Esteban Leon of UN-HABITAT, which defined and costed a process for acquiring and accessing tools. In summary the proposal suggests an initial phase gleaning risk and vulnerability tools from within the membership of the Working Group. Using these, a draft taxonomy would be developed which would allow ease of use both for input and for those seeking assistance.

During the discussion following all presentations, the primary subject was the refinement of the project proposal with the following conclusions:

a. The first phase of the process will utilize three regional initiatives with Stephen Bender, OAS representing the Americas, Esteban Leon, UN-HABITAT representing Africa/Arab States, and Loy Rego, ADPC for Asia and the Pacific. Their objective will be to roughly collate all available sources and linkages to other similar regional or local registries found through a preliminary internet search, and inventory of already known resources.

Action: Esteban Leon will group and organize a first draft collation of all inputs from the three regions and present this at a sub-group meeting organised by UN-HABITAT with financial support from ISDR in Geneva in May 2003.

b. Maxx Dilley (Columbia University) recommended that evaluation criteria and ways of characterising the different vulnerability and risk assessment methods be developed and applied to each entry in the Registry.

Action: Preliminary organization of the tools will be done during the first phase by Esteban Leon; and a further discussion on ensuring quality and integrity of tools will ensue in a following sub-group.

c. Pascal Peduzzi (UNEP) recommends that ISDR fund the full time elements of the Registry development and operations, and consider publishing a scientific type periodical related to risk and vulnerability tools; and finally that we link to the Best Practices initiative emanating from the Johannesburg meetings with Nicholas You from UN-HABITAT.

Action: Andrew Maskrey (UNDP and Chair of the WORKING GROUP 3) will approach ISDR for additional funds for the second and ensuing phases of the programme. Ideas for a ‘forum’ within which quality control mechanisms can be integrated will be discussed at the next sub-group meeting; Esteban Leon to follow up with Nicholas You in Nairobi and report on linkages to Best Practice at the next sub-group meeting.

d. Stephen Bender, OAS recommends that the tool registry be presented by region, is broken down both in terms of development and in its structure to “humanitarian” and “development” related themes and at least contains a reference/link from a ‘thumbnail’ type description of the tool.

Action: Esteban Leon will ensure that in the preliminary report, that both categories will represent the first level of dis-aggregation of the tools.

Additionally, advice from the Working Group suggested that known sources such as the Regional Disaster Information Centre for Latin America and the Caribbean (CRID), ProVention Consortium, and others should be searched through a base internet search; that interim discussion during the collection of information can be assisted using a list serve of all members of the WORKING GROUP , and finally that consideration of tool development from either a ‘supply’ or ‘demand’ perspective might also assist in categorising the registry.

In conclusion, it was agreed that the session was valuable in both assisting the further development of a programme for building the Registry as well as clarifying the scope of work involved. UN-HABITAT agreed to reconfigure the work plan according to the recommendations, and immediately initiate the first phase.

