AFRICAN REGIONAL CONSULTATION ON DISASTER REDUCTION

2-3 June 2004,

Johannesburg, South Africa

SUMMARY OF PROCEEDINGS

DAY 1 (2 June 2004)
Welcome remarks

· Dr Hesphina Rukato, Adviser, Environment and Tourism at the NEPAD Secretariat, welcomed the participants. In a very brief speech, she stressed the need for Africa to speak in one single voice during the Second World Conference on Disaster Reduction (WCDR II) to be held in Japan in January 2005.

Opening remarks

· Mr Foday Bojang, Senior Policy Officer at the Commission of the AU, welcomed the participants. Regarding the proposals to be made by the participants to WCDR II, he highlighted the importance of “addressing our weaknesses while building on our strengths”. He also raised the need to focus on those issues where actions taken by the world community would add value to initiatives taken on the African continent while preparing for WCDR II.

· Mr Ed Tsui, Director of UN/OCHA (Office for the Coordination of Humanitarian Affairs), said disaster risk reduction was increasingly recognized as component of sustainable development. After touching on issues of poverty, HIV/AIDS, food insecurity, environmental degradation and conflict, he said the first line of defence in disaster reduction was at national and community levels.

· Mrs Helena Molin-Valdes, Senior Policy Officer at the UN/ISDR Secretariat (Geneva), who spoke on behalf of UN/ISDR Secretariat Director Mr Salvano Briceno, said “strong ownership” of disaster reduction was emerging and that there was a need for strong African position at the 2005 World Conference on Disaster Reduction. She also said the focus should also be on after WCDR II.

Keynote speeches
· Dr Hesphina Rukato, Adviser, Environment and Tourism at the NEPAD Secretariat, stressed the importance of NEPAD in the process of encouraging disaster reduction, put in the context of the NEPAD principles:

· African leadership

· Commitment to good governance and human rights

· Accountable leadership

· Self-reliance

· Partnership

She said disaster risk reduction (DRR) was a crosscutting issue not a stand-alone one. She said it should be sustainable and an integral part of every country’s budget. She mentioned the need for accountability when discussing the crosscutting nature of disaster reduction, and the need to involve many sectors.

She called on participants to see DRR in the context of the following challenges in achieving sustainable development:

· Political will

· Developing the necessary awareness and capacities at all levels

· A culture of integrated development planning

· Focus on Africa-led prioritisation of development programmes

· Building capacities of local institutions

Regarding funding for disaster reduction, she said it had to be from budgets not project-based.

Regarding the issue of implementation, she quoted an African president as saying: “Be long on implementation and short on report writing, repetitive studies and workshops/conferences.”

· Mrs Helena Molin-Valdes, Senior Policy Officer at the UN/ISDR Secretariat (Geneva), introduced participants to the objectives and purpose of the WCDR. She said there was need to talk a lot about exposure and risks rather than hazards, as reflected by the subtitle of the WCDR which reads as follows: “Building Resilient Communities Towards Sustainable Development”. She said loss of human lives was decreasing while economic losses were increasing, adding that losses as a percentage of GNP (Gross National Product) were much higher in poorer nations than in developed nations.

She gave six principles of community sustainability built around a participatory process.

She said the WCDR will promote the need for commitment to implementation, increased awareness and sharing of good practices, and that the expected impact of the WCDR were increased political commitment and a clearer direction and priorities for action.

She said key issues to be addressed by the outcome of the Conference were:

· Governance: institutional and policy frameworks

· Risk assessment and early warning

· Knowledge management and the building of resilient communities

· Risk management applications

· Strengthening of disaster preparedness and contingency planning

· Regional and international support

· Guiding and reporting on achievements.

Regarding the current need for shift from disaster response to disaster reduction, she said: “Major changes do not come from big disasters but from strong dynamics like the one which is now taking place in Africa.”

Comments

· The importance of determining how to implement and achieve set objectives, and the importance of supporting communities at the local level were raised.

· Mr Foday Bojang of the Commission of the AU informed the meeting that efforts would be made to ensure that the outcome of the meeting was transmitted to Geneva-based representatives of the AU. This was raised following a point made by several keynote speakers that Africa had to speak with one voice in a consistent manner.

· Laura Joyce, First Secretary of the South African Mission to the UN Office in Geneva, also a member of the UN/ISDR Support Group in Geneva, reiterated this point and said she would ensure that the outcome of the meeting also reaches Geneva-based country representatives. She said the Government of Japan had provided funds to facilitate the participation of capital city-based representatives of developing countries in WCDR II, but also raised the need for this to be provided for the upcoming Preparatory Committee Meeting in Geneva (11-12 October 2004). She expressed hope that concerned people in capital cities would be able to attend this preparatory meeting and find assistance for this, since most countries have resource constraints.

This was supported and emphasised by the delegate from Botswana who said there was a need to synchronise efforts in articulating Africa’s position in this regard.

Thematic presentations

· Kenneth Westgate, UNDP Regional Disaster Reduction Adviser in Africa, stressed that Africa was the only continent where although mortality was decreasing, the number of those affected and the social and economic losses were increasing. Stressing the importance of understanding hazards, vulnerabilities and capacities, he said there were hazards other than natural hazards that affect communities. He also touched on the need to develop institutions that are relevant to the hazard profile, and stressed the importance of utilising existing resources and capacities and integrating disaster risk reduction into development plans and programmes.

· Mr Kevin Brennan, Deputy Director for Disaster Management, South African Ministry of Foreign Affairs, described the South African Disaster Management Act and its Implementation Framework as a possible model for others. He said its participatory development had conferred great ownership of the process at local and provincial levels. He said the final adoption of the Act was expected to be in July 2004, adding that the Act and Implementation Framework were available on the Internet.

· Dr James Kamara, Programme Officer, Disaster Management Unit, Department of Environmental Policy Implementation, UNEP, said Africa was a continent where poverty was expected to rise during this century. He said environmental and disaster management warning systems were missing in many countries, yet environmental protection was a major component of sustainable development consistent with poverty and disaster risk reduction. He also described conflict as an accelerator of environmental degradation. Highlighting the fact that Governments and local communities could not afford to meet the rising costs of compensating affected people for disaster losses, he stressed the importance of environmental protection and disaster risk reduction.

· Mr Dewald van Niekerk, Director of the African Centre for Disaster Studies, North-West University, South Africa, spoke on knowledge management, information and training. He highlighted the lack of adequate knowledge and the fact that there was no coherent body of knowledge, adding that regional institutions are limited, communication about disaster risks inadequate and Private-Public partnerships also limited. He said Africa needed a clearer research agenda, enhanced training and education, institutional capacity building and more regionally focused research and academic institutions. He also said there were many individuals who could be good knowledge resources in Africa, but they were not linked enough for a coherent research agenda that should inform policy and decision makers.

· Dr Yinka Adebayo of WMO (World Meteorological Organization) introduced participants to the work of the WMO in the context of disaster reduction. He said weather, water and climate were related and that 80 per cent of natural hazards were weather-related. He said there was an important link between science and policy making.

Comments

· Referring to the above presentation on knowledge management, information and training by Mr Dewald van Niekerk, a delegate from Malawi decried media coverage of disaster issues, adding that the issue needed to be tackled seriously during WCDR II. Responding to his comment, Mr R. Alain Valency, editor of the UN/ISDR Africa magazine/newsletter, said it was true that the media generally focus on the sensational aspect of events, news being also a “commercial product”. R. Alain Valency however suggested that, as a first practical step to address the issue at country level, there was a need to involve local media or journalists as part of national platforms for disaster reduction. He said: “As we seek to expand the role of the media in disaster reduction, we should seek to know how to handle media people.”
Professor Laban Ogallo of the IGAD Climate and Prediction Application Centre (Nairobi), said he had also some negative interaction with journalists. However, Mr Pawadyira, Director of the Civil Protection Unit in Zimbabwe, said he had a “positive” experience with journalists in the field of disaster issues. He said a sample of southern African journalists was also, a few years ago, given some familiarization with disaster reduction issues, adding that the journalists responded favourably.

Thematic presentations

· Professor Laban Ogallo, Project Coordinator, IGAD Climate and Prediction Application Centre (Nairobi), said climate change was a reality and had to be integrated into sustainable development and disaster management. He said if 80 per cent of natural hazards were weather-related, then climate change was significant. He said: “We should not think about it as someone else’s problem.” He also said so much of our disaster reduction will be about managing change. Environment, society and economy are linked by climate, he stressed.

· Professor Djillali Benouar, Director of the Built Environment Research Laboratory of the University of Bab Ezzouar in Algiers (Algeria), spoke on the hazardous environment in Algiers, saying authorities and population learn after the event rather than anticipate. He cautioned about the value of “acceptable risk”, saying the word “acceptable” was not acceptable with deaths from predictable disasters, even if compensatory payment was made to victims’ families. He also stressed the need for coordination instead of every concerned department and organization arriving on the scene to “run around like blind people”.

· Mr Ron Cadribo, an expert in Governance, spoke about governance being the missing link in effective disaster reduction. He stressed the need for political commitment and greater participation in governance, that is the involvement of a wide range of stakeholders in decision-making and the importance of decentralisation. He said governance included important contributions of the regional and international levels. He said good governance created the favourable environment for effective disaster reduction.

· Ms Rowena Hay, a South African expert on water issues, spoke about integrated water resources management (IWRM) and disaster reduction, about the need to monitor and understand change, if any, in the quantity and quality of water, and the importance of testing hypotheses and models and of formulating new hypotheses as a result. She said IWRM was people and environment-focused and broke down the barriers between sectors, scale and discipline. She referred to the eight (8) Dublin principles and the principles of the 1994 Yokohama Strategy and Plan of Action for a Safer World, explaining how they are linked in the context of disaster reduction.

· Mr Vasantt Jogoo, Principal Environmentalist in the Poverty Reduction and Sustainable Development Unit of the African Development Bank (AfDB), talked about the importance of the African Development Bank in supporting disaster risk reduction and the struggle for development in Africa - the poorest continent but the one most richly endowed. He spoke of AfDB’s positive response to the environmental sustainability challenge and the generic theme of governance. He said among AfDB’s policy interventions was the enhancement of disaster management capabilities, which was adopted this year - not without reluctance from the Bank’s shareholders. He stressed the importance of Environmental and Social Impact Assessment and its facilitation through AfDB’s Harmonisation Process and how funding might be accessed. He also said loans and funds disbursed by the Bank depended totally on how the requests and priorities are set by Governments when applying for them.

Group discussions

Working groups met and discussed on the first day of the two-day meeting:

Group A.
Why is disaster risk assessment considered crucial for contingency planning and coordination of disaster reduction and response, and how can we enhance disaster risk assessment at national level?

Group B.
Why is early warning considered as a tool for reduction of disaster impact on human and economy, and how can we increase our early warning capacity for disaster reduction? How can we increase the effectiveness of early warning systems?

Group C.
Why is disaster risk reduction regarded as a tool for sustainable development and how can we integrate disaster risk reduction into development planning and programmes in Africa?

Group D.
Why and how can disaster risk reduction be integrated into rehabilitation and reconstruction planning and implementation?

(See Annex 1 for summaries presented by each working group)

Day 2 (3 June 2004)
Mr Foday Bojang of the Commission of the AU presented the major elements of the draft Africa Regional Strategy for Disaster Risk Reduction which was discussed and agreed upon by a smaller group of country representatives (15) and experts on 31 May and 1 June 2004 at the same venue. He explained that the draft Strategy was a result of collaboration between the Commission of the AU, the NEPAD Secretariat and UN/ISDR Africa, with support from UNDP and AfDB. He said a first draft had been revised during the preliminary meeting of the newly-formed Africa Working Group on Disaster Reduction in April 2004, and that the draft also responded to a recommendation in the NEPAD Environment Action Plan. He went on to say that the draft Strategy would be presented for approval to the upcoming AMCEN (African Ministerial Conference on Environment) by the end of June 2004 and submitted to the AU Summit of Heads of State and Government for adoption in July 2004.

Commenting on the draft Strategy, some participants were of the view that the draft ought to be also passed to other channels within countries because disaster risk management happened not to be handled by Environment Ministries in some countries ; and that Ministries of Foreign Affairs, Communications, Infrastructure, Civil Affairs, Interior were a few of these sectors that might need notification of the draft Strategy.

It was recommended that participants had to make the current status of the draft Strategy known to their superiors and to their Environment Ministers for their early consideration and understanding in view of the upcoming AMCEN.

A drafting group to focus on recommendations to be conveyed by the Africa Working Group on Disaster Reduction to the World Conference on Disaster Reduction (WCDR) was appointed, composed of Uganda, Senegal, South Africa, Kenya, Mauritius, the COMESA (Common Market for Eastern and Southern Africa) and UN/ISDR - as secretary. The Recommendations draw mainly from the draft Africa Regional Strategy for Disaster Risk Reduction as well as from the discussions held in plenary and groups during the first day of the consultation.

It was also recommended that the Commission of the AU sends the Recommendations to the AU office in Geneva so that they can be disseminated to all African Permanent Missions in Geneva, and also sent to Missions in Addis Ababa. At the same time, two participants from South Africa and Botswana, who were from their countries’ Missions in Geneva, agreed to also informally share it with the African Group in Geneva.

Group discussions

Working groups met and discussed during the second day of the two-day meeting:

Specific recommendations for WCDR II

Group A.
What are the mechanisms required for the implementation of the proposed Africa Regional Strategy for Disaster Risk Reduction after its approval by the heads of state, and how to mobilize women’s active role in disaster reduction?

What would you recommend for action in the World Conference on Disaster Reduction?
Group B.
What are the mechanisms required for exchange of information and technology on disaster reduction, and how to increase the understanding of disaster risk reduction among public officials and the public?

What would you recommend for action in the World Conference on Disaster Reduction?
Group C.
What needs to be done in order to reduce people’s vulnerability and the impact of disasters by National Governments? By regional organizations? And by international organizations?

What would you recommend for action in the World Conference on Disaster Reduction?
Group D.
What needs to be done to increase the understanding of disaster risk reduction by public authorities and the public, and facilitate the active participation of community level in disaster risk reduction?

What would you recommend for action in the World Conference on Disaster Reduction?
(See Annex 1 for summaries presented by each working group)
Annex 1

Summary of Working Group Conclusions & Recommendations

(2-3 June 2004)
DAY 1 (2 June 2004)

Group A:
Why is disaster risk assessment considered crucial for contingency planning and coordination of disaster reduction and response, and how can we enhance disaster risk assessment at national level?

Chairperson: Mr Dewald van Niekerk (South Africa)

Definitions

· Hazard assessment: nature and consequences.

· Risk identification and analysis: determining capacities, internal and external resources; thresholds; decision making.

· Risk prioritization.

· Risk management: what measures to be taken in space and time; formulate aims and objectives, and define resources, roles and accountabilities based on disaster risk assessment (allows for precise and proper planning and coordination among all relevant stakeholder levels)

Risk assessment, contingency planning and coordination are all inter-related processes, and should not be considered as results. Contingency planning supports coordination and vice versa. Coordination is two-fold: both for effective response (with a set of stakeholders) and for disaster risk reduction (with a set of stakeholders). The coordination mechanism should serve both.

Define tools, instruments and standards in disaster risk assessment

Increased national disaster risk reduction capacities

Determine responsibilities (national platforms should be established) and coordination between ministries. Promote good governance (good state and administrative structures). Determine external role players (NGOs, etc.).

Bottom-up approach from community needs and knowledge for policy making.

Complement with top-down: allocation of resources and implementation of systems from national level (ex. early warning).

Local and national Governments need to rally for political commitment from all levels.
· Research and development of national and local hazards and vulnerability maps. Analysis of existing capacities to determine needs.

· Verify on a continued basis the accuracy of the risk assessment (control mechanism).

· Building bridges between researchers and policy makers.

Use contingency planning as an enhancing tool for coordination of both pre- and post-planning and actions.

Enhance scientific research into cost and benefits of disaster risk reduction.

Promote cross-country networks on DRR to enhance coordination and sharing of lessons learnt and good practices.

Disaster management and commitment of resources for DRR should be looked at as an investment, not as a cost line.

Promote commitment of international community to support national efforts in DRR (financial resources and cooperation through UN, AfDB, etc.)

Group B:
Why is early warning considered as a tool for reduction of disaster impact on human and economy, and how can we increase our early warning capacity for disaster reduction? How can we increase the effectiveness of early warning systems?

Chairperson: Mr Mahaboub Maalim (Kenya)

Early Warning (EW) is a process that commences with data collection and proceeds to data evaluation (verify, audit), processing (interpretation/ analysis/modeling), and determination of

· what the warning is,

· what appropriate actions are

· to whom must the message go

· how must the message go

· what is the appropriate response

· is follow-up required

· inter alia

In any particular “risk sector”, there are indicators to determine different levels of warning to be given and the system and communication tools needed to reach the people at risk as well as the people, organizations able and responsible for assisting. It is necessary that the coordinating and responsible organizations have the resources and the capacity to implement appropriate responses and are held accountable.

In Africa, we need to warn people about both natural disasters as well as man-induced disasters. These can be both rapid-onset or slow-onset disasters. Africa experiences floods, heat waves; heavy rains leading to damage on crops, buildings and health. Landslides, mudslides, tropical cyclones, earthquakes, volcanic eruptions, drought, famine, deforestation, wild fires and desertification are prevalent throughout Africa.

Man-made disasters arise from industrial accidents, poor waste management, sanitation as well as land use and environmental degradation and fires. These are often of the highly frequent, small to medium-impact variety whose cumulative cost (financial and human) can be devastating.

There are also the silent and insidious health hazards. Diseases such as ebola, HIV/AIDS, malaria and bilharzia are examples.

Why is EW considered as a tool for reduction of disaster impact on human and economy?

1. Without EW, you are always on the response/reactive level

2. With EW, one can be proactive and prepare ahead for disasters and thus adequate lead time as well as response (prior planning and investment in capacity) is important

3. With the ability to avert adverse impact of disaster recovery which is likely to cost more, funds can be re-directed for development programmes and/or other sectors

4. Some slow-onset disasters can be prevented while the impact of other disasters can be minimized or reduced

5. With EW, the monitoring and data processing needed there is a capacity-building platform that also provides an interactive process whereby the critical gaps in the monitoring data, interpretive process and capacity can and does provide a platform for further research as well as ongoing improvement in EW capacity.

6. Formal EW encourages and obliges different actors/agencies to work together in data collection, interpretation, communications and pre-emptive as well as reactive resource mobilization.

How can we increase our EW capacity for disaster reduction?

1. Have observational equipment (infrastructure/human) that will enable us to monitor oncoming disaster

2. Ensure that monitoring infrastructure/systems are maintained and that there is the will to utilize them throughout all levels of government as well as civil organizations

3. Increase spread of technical and scientific knowledge/skills/capacity in the hydro-meteorological and land use fields;

4. Utilize the experience, models and success already realized in selected countries as regards meteorological early warning mechanisms

5. Obtain local and regional commitments to coordinate research and implementation resources and development in the EW process (data acquisition, analysis, translation of the information into policy action and response from policy makers/decision makers inter alia)

6. Initiate and upgrade training to raise awareness in the public as well as private and social sectors

7. Establish the methodologies to rightfully communicate the information to the relevant people at all levels in society

8. Establish standards for contingency planning needed in different risk sectors

9. Monitoring of river catchments are important (catchment management) and facilitates regional and international cooperation as well as integrating threats arising from water, climate, land use and environmentally associated hazards

10. Recognition of specific information needed in different risk sectors and the need for different lead and response times and actions

11. Create risk mapping zones using remote sensing technology and existing data bases of different hazards/risk sectors for all 7 regions in Africa as a basis for initiating design and planning for implementation of early warning systems

12. There are different levels of EW that must be disseminated as appropriate to the impending threat. These differences need to be communicated in advance so that receiving communities are aware of appropriate response prior to the warning on an impending disaster

13. Promote the political will to develop, improve, use and respond to EW monitoring systems through NEPAD, EU and existing regional economic cooperation bodies

14. Inter-regional and governmental communication and partnerships are required to optimize existing resources and develop additional resources

15. Inter-regional and governmental communication and partnerships are required to coordinate the planning, implementation and use of EW systems, and realize cooperation between countries and the international community

16. Successful EW will depend upon integrating the traditional EW & coping mechanisms (monitor, communicate, response) with scientific/technical monitoring, insights, communication tools and practices

17. Develop effective approaches to communication at local level using Participatory Rural Appraisal, Action Research methods as well as the use of theatre, conflict resolution and other meta skills

How can we increase the effectiveness of EW Systems?

1. Integrated data and information management at local, regional and international levels

2. Plan for and, as possible, provide coherent platform for data acquisition, information and knowledge management and dissemination at all levels of government and between governments as required

3. Plan and provide platform for information access and sharing using web-based technology

4. Establish well-defined roles and accountability for EW in the public sector

5. Establish specific policies for EW in different risk sectors within a country’s National Disaster Management Plan/Framework

6. Legislation is required to support implementation in the form of a bill or at least national policy

7. Regional collaboration between different stakeholders/fora to increase the effectiveness of EW systems for each risk sector

8. Designing of minimum standards and guidelines between different sectors for data coherence and compatibility

9. Evaluate the use/role of the media for awareness raising as well as early warning dissemination and motivation for follow-up activities

10.
Evaluate needs for capacity building in different regions and risk sectors, and prepare plan for regional cooperation to develop capacity with prioritization
Group C:
Why is disaster risk reduction regarded as a tool for sustainable development, and how can we integrate disaster risk reduction into development planning and programmes in Africa?

Chairperson: Mr S. Pawadyira (Zimbabwe)

Why is disaster risk reduction regarded as a tool for sustainable development?

Disaster risk reduction is an insurance policy on investment in that sense that:

· it facilitates the work to be more effective;

· it protects your investment/development gain, leading to resilience;

· it is anticipative, forward looking (looks into experience, present and future).

How can we integrate disaster risk reduction into development planning and programmes in Africa?

· Sensitization of donors and political leaders

· Building in compelling condition into development aid

· Requesting AfDB to advocate on our behalf

· Establishment of a monitoring system by UNGS

· Incorporation of DRR into educational system

· Strengthening of institutional capacities

· Having clear policies in place

· Improving communication

· Building capacities

· Standardization of training

· Carrying out socio-economic impact analysis

· Creation and promotion of awareness

· Allocation of a component of aid to DRR

Group D:
Why and how can disaster risk reduction be integrated into rehabilitation and reconstruction planning and implementation?

Chairperson: Mr Martin Owor (Uganda)

1. The Group decided that to understand the title of the Workshop would mean that we need some flexibility. In fact, the title deals not only with a post-disaster situation but also with a pre-disaster situation. The Group therefore felt that we should be taking note of both prevention and reconstruction. So, proper planning would automatically mean ensuring that the same disaster does not re-occur.

2. The Group then make a decision not to limit its discussion on the reconstruction and rehabilitation after a natural disaster, but to also look at reconstruction and rehabilitation after conflicts. In this regard, the Group had the benefit of the presence of the Angolan delegation which raised very practical, but also very serious problems facing them in their reconstruction planning now that the war is over. Such challenges include:

· Demining activities

· Massive population movements, with internally-displaced persons and refugees returning to their homes

· Enormous environmental degradation

· Integrating in a sustainable fashion some 100,000 ex-combatants and their dependants (another 250,000 people)

· Rehabilitating major infrastructural damage

· Setting up a rural development programme, to ensure that returning villagers have at least the prospect to start and build a new life, thereby reducing extreme poverty

· Dealing with the negative effects of unstructured and unplanned urbanization

· Apart from the above reconstruction and rehabilitation due to the effects of war, at the same time developing capacities and programmes that would deal with natural disasters

3. These huge challenges facing many African countries coming out of conflicts invariably led the Group to consider the important role of regional and international funding institutions (such as the UNDP). It was stressed that financial and technical assistance, which should be both adequate and timely, was urgently needed. It was clear that most African countries emerging from conflicts did not have the necessary funding or expertise to deal with reconstruction and rehabilitation in a comprehensive and coordinated fashion. In this regard, the role that the NEPAD should play (as the advocate on behalf of the AU on sustainable development) was absolutely crucial. A practical example was a NEPAD-project in ECCAS (Economic Community of Central African States) where demining activities were included in agricultural programmes.

4. The important role and responsibility of Governments to ensure that their requests for financial assistance should contain an element of disaster risk reduction, was stressed. The representative of the African Development Bank (AfDB) made the case that emergency response programmes funded by the AfDB were usually exempted from the normal conditions applied to other funding. The AfDB usually prescribes the inclusion of an environmental impact assessment system in funding programmes. This will ensure that the Bank’s investment would be secure. It is perhaps time now that the Bank also includes an environmental impact assessment in funding for emergency response programmes. In this regard, it would be necessary that national departments and organizations dealing with emergency response have more coordination with departments and organizations dealing with disaster risk reduction. The representative of the AfDB stressed, however, that apart from funding to post-conflict situations, they also provide funding for the rehabilitation of areas in African cities where large numbers of squatters may have settled on vacant land, which may possibly be unsafe areas and also not serviced by local authorities (e.g. no water provision or electricity).

5. The important role of proper risk identification and hazard mapping was also stressed. Although risk assessment after conflict and after disaster may differ from one another, it was clear that doing proper assessment was key to reconstruction. It was essential that Governments have the political will to ensure that development projects are long-term projects, where they have the responsibility to create a secure environment for their people. At times, Governments will have to make unpopular decisions to ensure development is sustainable, but as one delegate said: “Prevention is better than cure”.

6. The need to communicate effectively with communities on proposed reconstruction was also stressed. Governments would have a responsibility to sensitize communities to get them on board. This would ensure the success of programmes, whether rural or urban development. In this regard, it would be essential to include disaster risk reduction in curricula of educational institutions, ranging from primary, secondary and tertiary education. In fact, it may also be necessary to ensure that engineers be re-trained in aspects of disaster risk reduction.

7. The importance of the regional economic communities (RECs) in setting up platforms/units dealing with disaster risk reduction was essential. Just as national departments should not work in isolation, it was important that coordination on regional level was also effective. Governments should be able to obtain the best guidance and assistance from the REC, which was unfortunately lacking. It was noted that many African countries have not yet set up national platforms to deal with disaster risk reduction, nor adopt and implement legal standards in this field. The role of the RECs as well as the African Union (AU) in pushing this matter forward was of utmost importance. It may not be possible to eliminate hazards altogether, but African countries should work together to reduce the effects of disasters.

==

DAY 2 (3 June 2004)
Group A:
What are the mechanisms required for the implementation of the proposed Africa Regional Strategy for Disaster Risk Reduction after its approval by the heads of state, and how to mobilize women’s active role in disaster reduction? What would you recommend for action in the World Conference on Disaster Reduction?
Chairperson: Mr Seth Doe Vordzorgbe (Ghana)

1.
AU/NEPAD Work Programme to assist RECs to develop their own work programmes

2.
AU/NEPAD should undertake a process of inter-REC consultations for ownership, harmonization with existing REC policies, strategies and/or programmes

3.
Approval of the Strategy by Heads of State is regarded as a statement of policy on DRR at continental level

4.
Once the AU/NEPAD Work Programme is adopted, RECs can request assistance under the Strategy to assist them develop their respective work programmes. The operationalization of the Strategy is the responsibility of RECs.

5.
Under the Strategy, there should be a structure/unit established in the AU Commission to have custodial and oversight responsibilities for operationalizing and monitoring

6.
Similarly, each REC shall request to establish DRR units.

7.
To ensure accountability and implementation of the Strategy by RECs:

· Use the AU reporting and benchmarking process to make RECs report on implementation

· Use the APRM (African Peer Review Mechanism) of NEPAD, noting the voluntary nature and slow pace of APRM implementation

· Establish REC platforms (as provided in the Strategy) for advocacy, etc.

· Engage legislators to develop accountability mechanisms

8.
This Strategy shall not be placed under the security mechanism of the AU, it shall remain in the development section of the AU Commission.

9.
The plan should be time bound

Mobilizing women for operationalizing the Strategy

10. This is a generic issue of engendering DRR. It is difficult to do at REC level, it should be done at national level.

11. Adopt existing recommendations, agreements and framework on engendering DRR

12. Use the Guidelines for Mainstreaming DRR in Development, guidelines prepared as one of the three outputs under the initiative to develop the Strategy.

Recommendations for WCDR
13. The WCDR should adopt a resolution recognizing the Strategy as the official DRR policy for Africa.

14. The African States should put the Strategy on the Agenda of the General Assembly of the UN to be adopted as a part of NEPAD and the UN Framework for DRR in Africa.

15. The UN/ISDR should adopt the Strategy as the official African strategy to implement the ISDR.

16. The UN/ISDR and its inter-agency task force should support the implementation of the Strategy.
Group B:
What are the mechanisms required for exchange of information and technology on disaster reduction, and how to increase the understanding of disaster risk reduction among public officials and the public? What would you recommend for action in the World Conference on Disaster Reduction?

Chairperson: Mr Ali Nagheye (Somalia)
What are the mechanisms required for exchange of information and technology?

· Political understanding and “cutting the red tape” (i.e. enforcing information sharing – open system of info sharing of basic information on disaster risk reduction).

· REC-to-REC exchange should take place.

· Networking amongst technical expertise in different countries (e.g. contributing to a continental hazard map; compile a database of what data is available; quality, custodian of the data, etc.).

· Africa has an “old” and “new” approach to knowledge management.

· Standards and best practices on different levels (e.g. mapping, hardware, software, capacities and competences) must be assessed.

· Need to get into a cycle of success-breeds-success.

· Tapping into, documenting and using tacit traditional knowledge locked up in communities.

· Harness international mechanisms and existing technology (e.g. WMO, Integrated Global Observation Systems and Partnerships, linking developing country, regional specialist centres and a developed country to transfer knowledge twinning).

· Keep knowledge in Africa – need to find some mechanism to keep expertise here (e.g. tutor/mentor system).

· Development of systems for Africans, run by Africans – identify regional expertise and use these “centres” to drive a knowledge exchange/transfer (i.e. UN/ISDR Africa).

How do we increase the understanding of disaster risk reduction among public officials and the public?
· Awareness creation:

· Getting the message out there

· Comes down to resources: who will fund?

· Spend money where it is most likely to be successful

· Find “champions” in communities

· Use teachers to educate children: children takes message to parents

· Use gimmicks, games, art competitions, introduce disaster risk reduction technology to children, etc.

· Harness private sector in social good programmes (what market spin off for companies)

· Integrate disaster risk reduction into public management programmes.

· Use business marketing principles to market the product of disaster risk reduction.

Recommendations for action in WCDR II

1. Partnerships with private companies (multi-nationals and local companies): dead people do not brush their teeth or fill up with Shell.

2. RECs to have disaster risk reduction structures.

3. Mapping of continental risk zones.

4. Showcase current best practices in regional exchange of information and capacity building (e.g. managing climate risks as currently through climate outlook fora).

5. Mind map of all disaster risk reduction multi-disciplinary programmes in Africa.

Group C:
What needs to be done in order to reduce people’s vulnerability and the impact of disasters by National Governments? By regional organizations? And by international organizations? What would you recommend for action in the World Conference on Disaster Reduction?
Chairperson: Mr Ron Cadribo (Lesotho)

National Governments

1. Conduct vulnerability assessments; identify vulnerable populations, areas, looking at socio-economic conditions.

2. Carry out disaster land use planning to zone land appropriately for residential and industrial purposes.

3. Greater coordination of all agencies involved in different disaster risk reduction functions.

4. Having appropriate policy and legislative framework.

5. Strengthening disaster management structures at national and local levels.

6. Clear definition of sectoral DRR responsibilities.

7. Integrating DRR in budgetary processes.

8. Creating and strengthening early warning systems.

Regional organizations

1. Coordinate national DRR activities and regional strategy.

2. Periodic assessment of countries’ performance.

3. Financial institutions should be encouraged to increase financial assistance to DRR programmes.

4. Assist National Governments in building capacity in various areas of disaster risk reduction such as vulnerability assessment.

5. Advocacy for increased resources for poor countries – mechanisms for resource mobilization.

6. Create a regional platform for information sharing.

7. RECs to facilitate improved understanding and integration of DRR into education systems.

International organizations

1. Assist with increase of financial resources for DRR.

2. Assist in developing instruments for monitoring performance of DRR activities.

3. Facilitate exchange of technology and building technology capacity for DRR; advocacy and support for building DRR into development by national governments.

Recommendations for action in WCDR II

1. DRR should be a national priority. Governments to commit themselves to undertake all activities required to integrate DRR.

2. Strengthening necessary coordination and legislative frameworks for DRR.

3. Advocacy for increased financial assistance for poor countries.

4. International and regional organizations to be encouraged to integrate DRR into all their programmes, including regional programmes.

5. International organizations should pressure developed countries to meet their obligations for increased aid to create favourable conditions for trade through WTO.

6. International organizations to advocate and pressure debt relief with conditions that benefits of debt relief should be channeled to DRR.

Group D:
What needs to be done to increase the understanding of disaster risk reduction of public authorities and the public and facilitate the active participation of community level in disaster risk reduction? What would you recommend for action in the World Conference on Disaster Reduction?
Chairperson: Prof Djillali Benouar (Algeria)

There is always the problem of understanding of disaster risk reduction and what it entails. Therefore, there is a need to educate politicians and other policy makers so that they do not perceive disaster risk reduction as a cost or money, but should rather look at the cost-benefit analysis. As the benefits are usually not tangible, it is imperative to make politicians understand this.

Disaster risk reduction should be incorporated into socio-economic development programmes. Funds should be allocated to allow implementation of disaster risk reduction activities.

Bottom-up policies should be developed because in the long run the overall objective is to alleviate poverty.

There is a need to clearly identify politicians and other actors such as central and local government officials, civic leaders, civil society, NGOs and the mass media. There is need to identify various stakeholders and partners or effective groups which need to be educated and sensitized on this issue.

There is need to raise awareness in communities where people could be in a position to inform government of their needs in connection with disaster risk reduction.

We should carry out advocacy work aimed at enabling communities to be in a position to be pro-active, instead of always waiting for Governments to do something for them. Governments should only add and enrich what the communities already have as a basis.

There was recognition that demonstrating that the benefits of disaster risk reduction in a country’s economy should be an integral part of economic planning, could be a top-bottom approach.

Recommendations for action in WCDR II

1. WCDR should come up with a resolution that all countries should establish trust fund accounts or insurance scheme at all levels.

2. Developing countries’ Governments should be given a moratorium to develop and have disaster policies and legal frameworks.

3. All development projects should include a certain percentage of disaster reduction.

4. All stakeholders should use cost-benefit analysis as a tool in assessing the viability of all projects as they relate to disaster risk reduction.

5. In order for National Governments to show commitment, a certain percentage of their annual budgetary allocations should go towards the implementation of disaster risk reduction activities.

Consultation organized by the Commission of the AU, the NEPAD Secretariat and UN/ISDR Africa,

and co-sponsored by UN/ISDR,UNDP and the World Bank

in preparation of the 2005 World Conference on Disaster Reduction

1
1

