International Conference on Disaster Reduction

Beijing, the People’s Republic of China,

25-27 May 2004

Summary of Proceedings
25 May 2004 - Morning Session

Chaired by Mr Zou Junyu, Deputy Director-General, Department of Foreign Affairs of the Ministry of Civil Affairs, the People’s Republic of China

1. An International Conference on Disaster Reduction was held in Beijing, the People’s Republic of China, from 25 to 27 May 2004. The Conference was co-organized by the Ministry of Civil Affairs of the People’s Republic of China and the UN Inter-agency Secretariat of the International Strategy for Disaster Reduction (UN/ISDR). The Conference was part of the worldwide preparation for the World Conference on Disaster Reduction to be held in Japan from 18 to 22 January 2005.

2. The main objectives of the Conference were to offer: (a) an opportunity for government officials and officials to share information and experience, (b) a forum to evaluate progress made since the 1994 Yokohama Strategy and brainstorm on areas of actions for the next decade, (c) a platform to discuss urgent measures for the integration of disaster risk reduction into sustainable development, and (d) an opportunity to promote regional cooperation in disaster reduction. The Chinese government led the organization of the Conference, with some support from the UN/ISDR Secretariat. The Conference was attended by more than 90 representatives from 19 Asian countries and five (5) international organizations.

3. The Conference began with welcome remarks by Mrs Jiang Li, Vice Minister, Ministry of Civil Affairs of China, who presented the host country and conference organizers. She said that natural disasters, as a common enemy for the entire human race, pose serious threats and challenges, particularly in some Asian countries including China. Having acknowledged the major causes and impacts of disasters, she pointed out that how to effectively handle relations between disaster reduction and sustainable economic and social development is becoming a major challenge for Asia, especially developing countries in the region and then said that we were confident that we could find a development path to properly handle such a relation between disaster reduction and sustainable development. The Vice Minister then moved on to inform the participants that the Chinese government has always attached great importance to disaster reduction. Among others, the Government had incorporated the disaster reduction strategy into the country’s overall social and economic development plan and launched a disaster reduction Campaign through scientific means and in line with laws and regulations. In her welcome remarks, the Vice Minister also mentioned that the Chinese government had paid great attention to facilitating regional and sub-regional cooperation in disaster reduction and noticed that such cooperation has tended to be enhanced in recent years. To enable the whole region to benefit form disaster reduction programmes, she added, it was necessary for us to continue to strengthen communication, the Conference serves as the right forum for such purpose. In the end, the Vice Minister, Mrs. Jiang Li said to the participants that she was sure that the Conference would be a great success with their active participation.

4. The Conference went on with opening speeches by two speakers.

The first speaker was Mr. Salvano Briceno, who delivered an opening speech on behalf of Mr. Jan Egeland, United Nations Under-Secretary-General (UN/USG) for Humanitarian Affairs. He expressed his gratitude to the Chinese government for providing the opportunity to address issues of disaster reduction with neighbouring countries and international and regional organizations in preparation for the 2005 World Conference on Disaster Reduction. In this opening speech, the USG said the key question was what can we do to address the challenge in a situation of rapidly expanding vulnerability and greater risk and he also emphasized that the increasing threat and complexity of the issues required a collective effort at all levels, as no single sector, agency or organization can manage the tasks of reducing risk and vulnerability alone. He also pointed out that disaster reduction needed a change of attitude and behaviour that contributes to the building of disaster resilient communities.

The second speaker was Mr Faruq Ahmed, Secretary in Charge, Ministry of Food and disaster management, the People’s Republic of Bangladesh. He delivered the speech on behalf of the participants from 19 countries in the region. Mr. Ahmed started his speech by saying the gathering itself indicated that experienced experts on disaster reduction constitute a galaxy of luminaries of different countries. Having briefly mentioned the disaster profiles and impact in Bangladesh, he said that the Government of Bangladesh had undertaken a lot of plans and programmes for disaster reduction through disaster management and micro financing. Bangladesh had already started to formulate a clear and comprehensive natural disaster management policy, addressing all aspects of disaster management and ensuring proper consideration and priority of risk reduction. Mr. Ahmed then pointed out that while vulnerability varies from region to region, causing immense loss of lives and properties leading to disruptions of economic growth of the region. In conclusion, Mr. Ahmed said that the Conference would be able to further strengthen the coordination and cooperation among the various nations and international agencies so as to make all of us more effective in our efforts towards preparedness, mitigation and response before, during and after disasters, with specific methodologies of risk reduction. This Conference being holistic in nature, I wish the Conference a grand success.

5. The Conference then proceeded with keynote presentations by two speakers.

The first speaker was Dr. ZhenyaoWang, Director-General of the Office of the China International Disaster Reduction Committee and his key note presentation was on China’s Natural Disasters and Disaster Management. Mr. Wang introduced the main features and trend of disasters and their impacts, with flood, drought and earthquake causing most devastating losses, accounting for 80-90 percent of the total loss He then went on to disaster management in China, in which he highlighted the unified leadership and well coordinated mechanisms in disaster management. He told the participants that to increase disaster management and coordination capacities, the China International Disaster Reduction Committee organized a seven-day meeting for the leaders from 30 disaster-related departments of the State Council and 31 provincial governments from 14-20 May 2004 and the main objectives of this meeting were to discuss and analyse (a) the impacts of disasters on the Chinese economy and society, (b) the present state of disaster management and (c) ways to further increase disaster management capacities. Mr. Wang also informed the participants on the development and progress made from early warning and forecasting systems to those of emergency relief mechanisms. Speaking about existing problems in the field of disaster management, he emphasized the need for raising awareness from the general public to government officials, for improvement of management systems and for bridging the existing gaps in disaster management. Mr Wang concluded his keynote presentation with seven countermeasures for further improvement of disaster management in China, including education and public awareness, improvement of the legal system for disaster management, building a disaster information system and increasing disaster response capacities.
The second speaker, Mr Salvano Briceno, Director of UN Inter-Agency Secretariat of ISDR, divided his presentation into five parts: (1) Vision of disaster risk reduction: Building Resilient Communities Towards Sustainable Development, (2) Asian context, (3) Priority areas for action – means to reduce disaster risk, (4) World Conference on Disaster Reduction, and (5) The way forward. He pointed out that sustainable development could not be achieved without taking into account risks induced by natural hazards. He said hazard and vulnerability identification and risk management were an integral part of sustainable development. Mr Briceno ended his keynote presentation by quoting part of a speech by UN Secretary-General Mr Kofi Annan: “More effective prevention strategies would save not only tens of billion of dollars, but save tens of thousands of lives. Funds currently spent on intervention and relief could be devoted to enhancing equitable and sustainable development instead, which would further reduce the risk for war and disaster. Building a culture of prevention is not easy. While the costs of prevention have to be paid in the present, they will only benefit life in the distant future. Moreover, the benefits are not tangible: they are the disasters that did NOT happen.”

6. The above keynote presentations were followed by summaries of major points recommended in disaster reduction from two previous regional meetings - by two speakers.

The first speaker, Dr Suvit Yodmani, Executive Director of the Asian Disaster Preparedness Center (ADPC), began his presentation with a briefing on the key outcomes of the Fourth Meeting of the ADPC Regional Consultative Committee on Disaster management (RCC4), held in Dhaka, Bangladesh, from 29 to 31 March 2004. After introducing ADPC and its cooperation with the Chinese government, he informed the participants that some of the key outcomes of the RCC4 meeting were the recognition of the importance of political will and commitment to support disaster risk management initiatives and programmes, and the importance of enhancing the role and activities of national disaster management agencies. Dr Suvit said: (a) greater political will was needed, (b) governments needed to recognize the vital and invaluable role of disaster management institutions and centres together with practitioners and professionals in disaster and disaster-related fields, and (c) the mass media ought to be encouraged and enabled to perform constructive emergency reporting, addressing disaster risk reduction, early warning and response.

The second speaker Mr Satoru Nishikawa, Executive Director of the Asian Disaster Reduction Center (ADRC) summarized the key points of the Asian Conference on Disaster Reduction (ACDR) held in Siem Reap, Cambodia, from 4 to 6 February 2004. Mr Nishikawa stressed that disaster reduction was a must for sustainable development in Asia. A single disaster, he said, can wipe out a country’s annual GDP and disasters caused by natural hazards can be the biggest obstacle to a country’s social security. He said the ACDR participants had agreed that the challenges for disaster reduction in Asia in the 21st Century were urban vulnerability and disasters, adaptation to climate change, multi-disciplinary and inter-sectoral cooperation to address emerging challenges, and enhancement of information management. He said the ACDR participants called for actions to be taken in five areas: a comprehensive review of the national disaster management situation, the evolution of national policies for disaster reduction, investment in disaster reduction, communication and information management, and the enhancement of partnership.

25 May 2004 - Afternoon Session

Chaired by Ms. Elma Aldea, Officer in Charge, Office of Civil Defence, Philippines

7. The afternoon session started with thematic and country presentations, followed by three simultaneous group discussions on (a) disaster risk assessment and management, (b) early warning capacities, and (c) integration of risk reduction into national sustainable development strategies and public policies.

8. Mr Ye Yaoxian, Research Fellow, from the Ministry of Construction of the People’s Republic of China gave a presentation on urban disaster risk management, with focus on urban disasters, risk management and risk management tools. He said that natural disasters and their impacts were increasing worldwide, but developing countries suffered much more losses compared with developed ones. To reverse the trend, he said, disaster risk management is an effective and critical measure for disaster reduction, adding that priorities for improving disaster risk management include: raising accuracy of hazard identification through maps; reducing vulnerability; enhancing exposure control; and improving disaster information management, community-based disaster management, and risk financing management.

9. A presentation entitled “Towards the World Conference on Disaster Reduction (WCDR)” was given by Mr Katsuhiko Hara, Cabinet Office, the Government of Japan. Mr Hara started his presentation by emphasizing the impact of disaster on people and economic growth. Mr Hara informed the participants that the WCDR would take place in Kobe, Hyogo, Japan, from 18 to 22 January 2005, and that the participants would come from governments, UN bodies and relevant stakeholders. Mr Hara said the agenda of the WCDR was expected to include items such as strong political commitment, clear objectives and targets, follow-up mechanism, ownership and partnership, and list of technologies and best practices. He ended his presentation by sharing a disaster profile of and experience in natural disasters.

10. Mr Oluwafein Odediran, Project Officer of the UNICEF Country Office in the People’s Republic of China, gave a presentation on Emergency Preparedness for Natural Disasters based on a project. Mr Odediran informed the participants that the objective was to assist country governments to conduct risk assessment and preparedness for disasters in ways that best support the fulfilment of China’s National Plan of Action (NPA) goal for children. He said the strategies were to build the capacity of local governments in selected countries to assess and analyze risks for different kinds of natural disasters, to prepare contingency plans with emphasis on particular vulnerabilities of children and women, and promote the adoption of “self-protection” skills by communities, families and school children in disaster-prone areas. Among the major achievements of the project, he said, are: recognition of psychosocial intervention as a component of proper emergency response - especially for children and women, and the use of rapid assessment as essential part of successful emergency response operation, as well as increased capacity for government counterparts from the Centre for Mental Health of the Ministry of Health, the China National Centre for Children and four (4) universities in rapid assessment and identification of psychosocial issues during emergencies. To consolidate the achievements, Mr Odediran said, UNICEF had already planned a set of activities, including the development of a comic strip on environmental protection, trainers’ training on emergency psychosocial intervention for children and women, and training of volunteers on psychosocial interventions during emergencies.

11. Mr Vladimir Boreiko, Adviser of the EMERCOM of Russia, gave a presentation on the Russian federal system for disaster response. In his presentation, Mr Boreiko focused on introducing and explaining two frameworks and two systems. The two frameworks were the Cooperation Framework between the EMERCOM’s branch and international and governmental organizations during emergency, and the Framework of Activities to decrease risks and mitigate emergency consequences; and the two systems were the Russian federal system for disaster response and the automated information management system. Ending his presentation, Mr Boreiko outlined the prospective directions of international cooperation in the field of disaster management, which included the following: improvement of the global information network on emergencies, development of response technologies used by emergency services against terrorist acts, increasing specialist exchange, development of programmes to foster a culture of safety among the population, and unification of the rescuer education programmes.

12. Mr Srajiddin Akhunov, Chief Specialist, Cabinet of Ministers of the Republic of Uzbekistan, focused on presenting his country’s legal basis for population protection in emergency situations. He said half of Uzbekistan was located in seismically-active zones where earthquakes of magnitude 7-9 could occur, hence the need to establish perfect alert systems. In the same connection, he also mentioned that adequate response to emergencies was carried out based on legal basis, experience, achievements of modern science and technology, adding that the country attached great importance to disaster issues and developed state policy on forecasting, prevention and action in extreme situations. To create an effective system of protection of the population and territory of the Republic, he said, a Ministry of the Extreme Situation was created in the Republic of Uzbekistan in 1996. Mr Akhunov also touched on the progress made in terms of equipment, cooperation and legislation on the protection of population and territory against natural and man-caused extreme situations. Mr. Akhunov informed the participants that the government of Uzbekistan has made tangible progress in disaster management on international cooperation with different Asian countries, NATO and USA. In conclusion, he called for more attention to the issues of international cooperation in preventing and eliminating emergency situations of all sorts.

13. Mr Vilayphpng Sisomvang, Acting Deputy Director, Ministry of Labour and Social Welfare of Lao People’s Democratic Republic, shared his country’s experience in disaster risk reduction and management. He started his presentation by introducing his country’s profile and major hazards, disasters and disaster impacts, before moving to his country’s government policy on disaster risk management, challenge and good lessons learnt on disaster preparedness and mitigation. He said factors that increased vulnerability and caused disasters were: environment degradation and deforestation, inappropriate development, lack of resources to implement strategic plans, equipment and resources, and effective early warning and information management systems. To mitigate the impact of floods, he said, his country’s government has carried out different programmes, including capacity building for the government and local people in affected and vulnerable areas, public awareness, and early warning and information management. Mr Sisomvang listed 11 major challenges in disaster risk reduction, including rapid population growth, increases and sustaining policy support from the Government, and policy makers’ unawareness of disaster risk management. Ending his presentation, he expressed the wish that the Conference helped to integrate disaster risk reduction into sustainable development, recognize vulnerability reduction and mapping in sustainable development planning, increase the society’s understanding of disaster risk management, and secure international cooperation for the least developed countries.

14. The participants divided into three (3) working groups based on their own experience and interests. The first group focused its discussion around disaster risk assessment and management; the second group on early warning capacity and effectiveness, the third group on the integration of disaster risk reduction into sustainable development and public policies. The main points emerging from the group discussions, together with Day 2 group discussions, are grouped under the six thematic areas below (For details of the ideas recommended under each of the thematic areas, Please refer to “Summary of Major Points from Group Discussions” in Paragraph number 29):

i. Governance: institutional, policy and framework,

ii. Risk identification, assessment and early warning

iii. Knowledge and education

iv. Reduction and underlying risk factors

v. Disaster preparedness and contingency planning

vi. Regional, international support for disaster reduction at national and local levels

26 May 2004 - Morning Session

Chaired by Mr Vladimir Boreiko, Advisor, EMERCOM of Russia

15. The second day of the Conference began with a summary of major points from Day 1, followed by more country presentations and group discussions. Meanwhile, it had been decided that the participants would produce a document entitled “Beijing Declaration on the 2005 World Conference on Disaster Reduction”. The draft of the proposed document was being developed in consultation with participants from most countries and organizations, based on the main points from the presentations and group discussions.

.

16. Dr. Wang Zhenyao, Director-General of the Office of the China International Disaster Reduction Committee, gave a summary of the major points from Day 1 of the Conference. In the summary, more emphasis was given to the achievements made in disaster reduction during the 1994-2004 period. He said, among other things, that political commitment to disaster reduction was determined by policy makers through an institutional arrangement to implement the International Decade for Natural Disaster Reduction (IDNDR) and the UN International Strategy for Disaster Reduction (ISDR). He said focal points at national and local levels for the advocacy of disaster reduction had been put in place, as reflected in the country reports of Bangladesh, Japan, Russian, Laos and China. He also said the legal system on disaster reduction had also been improved, saying that China, for example, has issued more that 30 laws and regulations related to disaster reduction. Dr Wang said the experience of typhoon in Bangladesh and floods in China had improved the effectiveness of early warning capacity and application of technologies to protect people’s lives and property. Dr Wang ended his summary with ideas on how to enhance capacity building, international and regional cooperation, public awareness and disaster reduction in public policies at different levels, and on how to link traditional experience with updated technology. The recommended ideas will be listed together with the summary of day-two since many points from day-one group discussions were just reiterated and re-emphasized during the second day group discussions.

17. Dr Dugkeun Park, Senior Analyst, National Institute for Disaster Prevention of the Ministry of Government Administration and Home Affairs of the Republic of Korea focused his presentation on his country’s disaster management system. He led the participants through major disasters experienced by his country and introduced his country’s national system and policies on disaster management, which included organizational matters, laws pertaining to disasters and preventive measures, and precautionary measures. He said, among other things, that a basic disaster prevention plan was a long-term plan against disasters - including disaster prevention systems and relevant countermeasures - which is formulated every five (5) years. From February to April each year, he said, disaster prevention training and education programmes are provided to government employees in charge of disaster prevention in each province, city and district. The government, he said, has designated the period from March to May as a period for disaster preparedness, in which disaster prevention facilities were inspected and repaired, and disaster prevention training carried out in a bid to reduce the impact of possible disasters. Dr. Park also shared the major constraints encountered in disaster reduction, such as lack of appropriate regulations to measure artificial factors, incomplete system for disaster information management and lack of public awareness. Dr. Park then moved on to best practice in disaster management in his country, including management of disaster-prone areas, introduction of special disaster area declaration, and implementation of a disaster impact assessment system. In this connection, he informed the participants that 537 sites had been identified most susceptible to inundation, collapse and isolation by typhoons and floods, and that his government had decided to invest a total of 1.1 billion US dollars in the 1998-2004 period, of which 496 million US dollars were already invested to improve the capacity of 488 disaster-prone areas. Dr. Park wrapped up his presentation with four (4) concrete recommendations for the 2005 World conference on Disaster Reduction (WCDR), four recommendations that were reflected in the Beijing Declaration on the 2005 World Conference on Disaster Reduction.

18. The presentation of the Philippines was given by Ms Elma C. Aldea, Officer in Charge of the Office of Civil Defence of the Philippines. She shared experience gained in Micro-Tremor Project focusing on a survey and assessment of high-rise buildings in Zamboanga City. After describing the objectives and proponents of the project, she moved on to the profile and historical background of the project area. One of the objectives, she said, was to prepare hazard maps indicating vulnerable and susceptible buildings. Fifteen (15) out of 86 buildings, she said, were selected and tested for both ambient and forced vibrations. During the two phases of the project, she said, problems encountered included the lack of dates on existing buildings, buildings not following fire codes, building owners’ reluctance to cooperate, and limited budget. Regarding the findings and conclusions of the project, Ms Aldea said pertinent information collected from different agencies were compiled in a baseline data, including borehole data from DPWH (Department of Public Works and Highways), water-level areas and profiles of buildings, database incorporating the assessment of fire hazards in buildings (with subsequent recommendations), and each agency’s contribution enhancing the overall accomplishment of the first phase and bringing credibility to the succeeding survey carried out. She added that the resonance survey found that most of the buildings were standing on soft foundations. From the ground structure analysis, she said, the soil was composed of clay, silt and sand with a high water level. Therefore during an earthquake, she said, most of the buildings would be affected by strong ground shaking, liquefaction and overturning movement. She also stated that to mitigate future disasters, the proponents of the project hope that the study will be emulated by other local government units and that for the same purpose, recommendations have also been made to Zamboanga City.

19. Mr Liao Hong, Executive Deputy Director General of the National Disaster Reduction Centre of the People’s Republic of China, gave a presentation on the present development of and future prospects for the National Disaster Reduction Center of China (NDRCC). He started his presentation by introducing the impact of disasters on the Chinese annual GDP and nine concrete functions of the NDRCC. The NDRCC, he said, was mainly responsible for providing technological services, information exchange, application research and personnel training on disaster reduction and response, as well as offering policy consultation and information services to facilitate government decision making on disaster reduction and response. He added that the NDRCC had 42 staff members representing a rich body of knowledge from sociology to computer science and from disaster management to remote sensing and geography. Mr Liao then introduced details of NDRCC’s ongoing business and projects under the departments of disaster information, disaster assessment, satellite remote sensing, engineering project, policy study, disaster reduction, and International cooperation. Mr Liao concluded his presentation with future prospects for the Center, explaining an 8-point development plan in the context of the Center’s overall objective.

20. Mr James Tan Chan Seng, Commissioner of the Civil Defence Force from Singapore gave a presentation on the Singapore Incident Management System. He said Singapore fortunately was not prone to flood, earthquake, typhoon and drought, but faced threat of high urban risks since 85 % of its population were living in high-rise residential apartments, in addition to Hazmat risk and terrorism. He said the main laws supporting Singapore’s emergency preparedness and disaster management activities were the Civil Defence Act 1986, Fire Safety Act 1993 and Civil Defence Shelter Act 1997. He then moved on to his country’s disaster management strategy which was developed, based on prevention, readiness, awareness, coordination and recovery, and national disaster management framework at both policy and strategic levels - in response to different scenarios such as fire on high-rise buildings and in tunnels. He stressed the importance of preparing communities to deal with emergency and pointed out that future areas of priority included the development of information technology to assist in planning and decision-making process and develop capabilities against unconventional threats such as the “dirty bomb”. In conclusion, he said: “Readiness is our only protection.”

21. Mr Suporn Ratannakin, Official for Foreign Relations, Department of Disaster prevention and Mitigation, Ministry of Interior of Thailand shared his country’s experience in dealing with natural disasters. He started his presentation with a brief introduction on his country’s geographic division, demography, economy, disaster profile and damage, and moved on to his country’s disaster management system. At the national level, he said, there were sub-committees for floods, storms, mudslides, drought, and forest fire prevention and mitigation. At the regional level, he said, disaster prevention and mitigation centres provided technical assistance and auxiliary services to local Civil Defence Committees whose membership includes heads of government agencies and which are chaired by district chief officers in their capacity as chief administrator of the district. He said Thailand had introduced various national policies, strategies and legislation on disaster management, including a National Preparedness Plan and a Hazardous Material Act. Talking about constraints, he said duplication of roles and responsibilities by various agencies was a major one. He then shared the best practice of Hat Yai City in dealing with floods through structural strategies, including water flow system efficiency improvement, and non-structural strategies such as workshops on flood, and training and evacuation drills. Ending his presentation, Mr Ratannakin recommended more emphasis on non-structural measures in disaster prevention and mitigation, and the existence of effective early warning systems and effective river basin management.

22. Mr Damba Khishigbaatar, Deputy Chief, National Disaster Management Agency of Mongolia gave a presentation on major disasters in his country. He started his presentation with an introduction on his country’s physical location, climate and population, and moved on to major disasters experienced by Mongolia. To mitigate disaster impact, he said, the State disaster protection policy focused on the integration and coordination of State, citizen and legal entities’ activities on the protection of people, property and the environment against natural and man-made disasters. He said the National Disaster Management Agency was responsible for the implementation of the State disaster protection policy and legislation, as well as for the organization of nationwide activities. He said the National Disaster Management Agency, established by the Government resolution number one, dated 7 January 2004, combined together the State Board for Civil Defence, the Fire fighting Department and the State Reserve Agency, consisted of 70 disaster protection units nationwide. Talking about his country’s achievements in disaster reduction, he said a legal system had been established, including a law on disaster protection, a national policy (draft) and a strategy. Mr Khishigbaatar concluded his presentation by recommending three priorities to be addressed at the 2005 World Conference on Disaster Reduction: 1) voluntarism, 2) partnership, and 3) community-based disaster management.

23. Mr Durga Raj Shama, Under Secretary, Ministry of Home of Nepal focused, in his presentation, on his country’s disaster management system. He started his presentation with a brief introduction of Nepal’s population, religion, administration structure, disaster profiles and impacts. He moved on to agencies involved in disaster management (such as line ministries, the Royal Nepal Army, the police, the Nepal Red Cross Society and Nepal Scout) which also serve as data collection mechanisms for disaster impact, for disaster information usually disseminated through daily press briefing and web-page (moha.gov.np), and for public awareness creation through posters and booklets. In his presentation, Mr Shama also informed the participants of Nepal’s organizational structure for disaster management, the composition and functions of sub-committees for relief and treatment, supplies, shelters and rehabilitation, and measures taken by the government in disaster relief. The main functions and duties of the Central Disaster Relief Committee, he said, was to formulate the national disaster policy, coordinate social organizations and provide directions to regional and district disaster committees. In conclusion, he called for international institutions to help Nepal to meet its needs in disaster management, especially in public awareness and technical and information systems.

26 May 2004 - Afternoon Session

Chaired by Mr Oluwafemi Odediran, Project Officer, UNICEF Beijing Office

24. Mr Satoru Nishikawa from the Asian Disaster Reduction Center (ADRC) gave a presentation on Total Disaster Risk Management (TDRM) for Sustainable Development. The presentation started with the number of victims of a recent natural disaster in Asia and the ratio of the amount of damage to GDP in Asia, followed by examples of damage caused by earthquakes in Kobe (Japan) and Istanbul (Turkey). Mr Nishikawa then talked about tasks lying ahead for ADRC, which had reintroduced the three pillars of ADRC activities: information sharing, capacity building and cooperation. Touching on advocacy for a holistic approach to disaster reduction – TDRM (Total Disaster Risk Management), Mr Nishikawa presented the disaster reduction cycle, shared the case of Tokachi-Oki Earthquake and described the process of advocating TDRM, strategies for TDRM and coordination mechanisms. Mr Nishikawa then moved on to the issue of mainstreaming disaster management into national policy and development processes. He said the challenges for disaster reduction in Asia in the 21st century included urban vulnerability and disasters, adaptation to climate change, multi-disciplinary and inter-sectoral cooperation to address emerging challenges, and the enhancement of information management capacity. To face these challenges, he said, important actions needed to be taken, such as comprehensive reviews of national disaster management, investment in disaster reduction, communication and information management, and the enhancement of partnership.

25. Mr. Earl Kessler, Deputy Executive Director of the Asian Disaster Preparation Centre (ADPC), gave a presentation on A Way Forward: Future Direction on Disaster Risk Management. Having briefly introduced ADRC’s mission, vision and set-up, he explained the kinds of risks faced by people today and then offered ways to manage them. In this context, he said that mainstreaming disaster risk reduction should be done through policy, budget, programmes and ownership. To achieve this, he pointed out that countries should make good use of domestic resources, including technical, social and financial resources, and then emphasized that disaster risk reduction should be done through community-based financial institutions and local government investment. In conclusion, he emphasized that implementation of Disaster Risk Management Action Plans should refocus on key development issues, that the shelter sector had been abandoned by the donor community and required action. The definition of urban infrastructure should include mitigation investment, and should create and restart local economies for sustainability and endow historic urban areas with a future.

26. Professor Li Chuanrong, Vice President of the Academy of Opto-Eecctronic of CAS, People’s Republic of China, delivered a presentation on space technology for natural disaster early warning. He highlighted two key elements for the success of an early warning system: time duration and accuracy. Space systems, he said, have a unique capability to perform global and detailed observation of the earth, and help model their evolution, adding that many research and pilot projects are there to illustrate the potential usefulness of satellite data for the early warning phase of disaster management. He said space technology contributed to early warning through weather information, digital elevation model, topographic and geo-information, hydrographic model and system integration. Then he moved on to space technology’s contribution to early warning for drought, including weather information, moisture information, vegetation coverage, crop classification and hydrographic model. He also explained how space technology contributed to early warning for storm, earthquake and volcanic eruption. Talking about the lessons learnt, he said time resolution was very important for the early warning phase, and radiometric accuracy and band coverage was relatively more important for natural disaster dynamic monitoring than geo-resolution in the early warning phase. These are not enough, he said, space technology and systems must be integrated in an operational way. Regarding the way forward, he introduced the recommendations from UNISPACE TEAM 7. The recommendations include the creation and establishment of an international space coordination organization for disaster management (which might be called Disaster Management International Space Coordination Organization, DMISCO). Such an organization would ensure the development, implementation and operation of an integrated global disaster management space support system that will address all phases of disaster management cycle. Prof Li then talked about action from China to construct a small satellite constellation for disaster and environmental prediction and monitoring, and to build up an end-to-end disaster mitigation and management operational system. In conclusion, he said it was possible for us to timely acquire the information and provide the warning information in time if we were working together.

27. Mr Abdurakhim Radjabov, the First Deputy Minister, the Ministry of Emergency Situation and Civil Defence of Tajikistan, gave a presentation on disaster management in his country. He introduced the structure of the Ministry of Emergency and Civil Defence in his country. Coordination with major stakeholders at national and international levels was outlined throughout the presentation. He said it was necessary to cooperate in the hazard mapping of dangerous sites and the exchange of obtained information. At the end of his brief presentation, he invited the participants to coordinate activities and develop mutual cooperation and exchange of experience gained, collected data and project implementation reports.

28. Mr Dang Quang Minh, an expert from Ministry of Agriculture and Rural Development of Vietnam, gave a presentation on natural disasters and mitigation measures in his country. After introducing his country and the types and impacts of disasters encountered there, he moved on to measures of disaster mitigation taken in Vietnam, which include legal and institutional frameworks for disaster mitigation. The basic legal framework, he said, included laws on water, land use, forest protection, environment protection and other related legislation and ordinances on dyke protection and flood and storm control, in addition to a national strategy for disaster mitigation. Mr Minh talked about different measures, both structural and non-structural, that the Vietnamese government had taken in disaster mitigation, which include building reservoirs, strengthening houses and infrastructures, improving channels for flood release, enhancing community awareness of floods and storm preparation and avoidance, and flood forecasting. In conclusion, he made the following recommendations: setting the appropriation of financial resources for disaster mitigation, enhancing sharing flood information within riparian countries, and promoting the application of advanced techniques, technologies and experiences on flood and storm forecasting and early warning system.

29. Mrs Daw Than Than Htay, Minister Counsellor from Myanmar Embassy in Beijing, made a statement on disaster management in her country. She said Myanmar suffered from national disasters such as frequent tropical cyclones associated with surges, floods, earthquakes and drought, but fire being the most frequent one. To fulfil all requirements in fighting against disasters, she said, coordinating disaster-related organizations has become increasingly important. She described the main components of her country’s disaster-related programmes as preparedness, mitigation, response, recovery and rehabilitation. Disaster management in Myanmar, she said, was based on the country’s social, cultural, economical and administrative systems. She added that the principles of disaster management were to prevent or mitigate losses of lives, losses in settlements and public property, and to minimize damage to stated-owned property. She went on to say that her country’s government had set up a natural disaster preparedness, relief and resettlement committee with 27 staff members, adding that sub-committees were also formed at different levels across the country. She also highlighted coordination with line ministries. Ending her statement, she said regional cooperation in disaster management was essential and Myanmar was looking forward to further cooperation with other countries, UN agencies and NGOs in the region.

30. Participants were again divided into three working groups for discussion. The second day of the conference also concluded with three simultaneous group discussions on (1) regional cooperation mechanisms and information sharing, (2) bilateral and multilateral cooperation in information sharing, and (3) recommendations for the World Conference on Disaster Reduction.

SUMMARY OF MAJOR POINTS FROM GROUP DISCUSSIONS

 The points below reflect the discussions held throughout the group discussions (held on the first and second day of the Conference):

1. Governance: institutional policy and framework

· Political commitment, advocacy for policy makers

· Legislation

· Financial allocation

· Total Disaster Risk Management

· Holistic policies, integration into sustainable development

· Mainstreaming disaster reduction into development planning, implementation

· Roles of local governments

· Public participation at local level and volunteerism

· Regulations controlling rapid industrialization and technical risks

2.
Risk identification, assessment and early warning

· Hazard mapping

· Systematic approach to disaster risk management

· Urban risks and population densities, environment, climate change

· Designation of special disaster areas

· Mechanisms for risk assessment and monitoring

· Early warning capacities, especially at local levels

1. Knowledge and education

· Public awareness, roles of mass media

· Education and training focused on schools and communities
· Capacity building, support to training institutions
· Local experience and traditional knowledge
· Information management, networks
· Applied research in disaster risk management
· Data sharing, access, accuracy
· Integration of traditional methods and modern disaster management policies
2. Reduction and underlying risk factors

· Scientific abilities

· Application of modern technology, satellites and GIS (Geographical Information System)

· Protection of critical infrastructure and the built environment, including shelter

· Disaster insurance for private property

· Disaster impact assessment systems

· River basin management

· Structural and non-structural mitigation strategies

· Community-based disaster management

3. Disaster preparedness and contingency planning

· Enhanced capacities of disaster and risk management activities

· Disaster preparedness and contingency plan for disaster response

· Urban disaster management strategy

· Norms of relief assistance

· Databases of international disaster management resources

4. Regional, international support for disaster reduction at national and local levels

· International exchange of knowledge and experience

· Regional and sub-regional support for national efforts

· Organizational partnerships, cooperation and collaboration

· Exchange of experts

27 May 2004 - Morning Session

Chaired by Mr Terry Jeggle, Senior Officer, UN/ISDR Secretariat, Geneva

31. The third day of the Conference began with a summary of the main points emerging from the Day 2 plenary presentations and group discussions, a summary given by Ms Elma Aldea, Officer in Charge, Office of Civil Defence, Philippines. This was followed by a plenary session discussing the proposed Beijing Declaration (on the 2005 World Conference on Disaster Reduction) section by section. After more than an hour of discussion, the participants reached an agreement on the Beijing Declaration and comments from the plenary discussion were integrated into the final version attached.

32. In addition to the Beijing Declaration, it has been strongly recommended that a programme of action for disaster reduction for 2005-2015 aiming mainly at building capacities in disaster prone developing countries, and a strengthened ISDR Secretariat to facilitate the inter-agency effort, be implemented in the programmme.

33. Mr Abdurahim Radjabov, First Deputy Minister for Emergency Situation in Tajikistan, gave a speech on behalf of the participants of the Beijing Conference. He started his speech by expressing gratitude to the organizers of the conference and then said that the world experience showed that no country, despite its level of political and economic development, could achieve a significant reduction in natural disasters and man-made catastrophes without pooling international efforts. Having mentioned the existing cooperation initiatives in emergency situations, the First Deputy Minister called for streamlining forms of cooperation in reducing the impacts of disasters and emergencies and then proposed establishing a uniform international system for disaster prevention and response, for which, he said, the WCRD would offer an opportunity for further discussion of the issue.

34. In his Closing Statement, the Director of the ISDR Secretariat, Mr Salvano Briceno, said: “We have agreed on the Beijing Declaration consisting of a set of recommendations to advance in the field of disaster reduction. I would like to encourage you to mobilize your colleagues, superiors, and colleagues in other ministries and contacts in other sectors, to pay more attention to the need to reduce risk and vulnerability to natural hazards as a condition to secure a sustainable work. The conclusions and recommendations made here, and together with other regional partners, will be integrated into the documents that are being prepared for the World Conference next January. By closing, I wish to thank once again our Chinese hosts, the Ministry of Civil Affairs and its wonderful staff team for all the efforts they have put into the organization of the Conference. Their dedication and excellent arrangements have been essential to the success of the Conference. In my view, the Conference has been productive not only intellectually, but has also provided many wonderful moments of friendship.”
35. Mr. Li Liguo, Vice Minister, the Ministry of Civil Affairs from the People’s Republic of China, officially closed the International Conference on Disaster Reduction. In his closing remarks, Mr. Li appraised the participants for reaching consensus on how to improve disaster reduction and underlined the main points expressed by all the participants, which included: comprehensive measures for disaster reduction, enhanced information and technology‑sharing, and the mainstreaming of disaster reduction into socio-economic development planning from the national to the local level. He said that the conference had been very productive and the endorsement of the participants to the Beijing Declaration on Disaster Reduction demonstrated regional determination to improve disaster reduction, and to enhance regional cooperation on disaster reduction. The consensus, he continued, that we reached on a number of issues in the declaration, also showed our readiness for the second International Conference on Disaster Reduction. He then pointed out that the developing countries from Asia need support from regional and international organizations such as the United Nations in their disaster reduction effort. To conclude, Mr. Li said that as the Chairman of this Conference he would like to take this opportunity to thank the representatives and experts from all countries and regional and international organizations for their active participation and support to the conference. Disaster reduction, he said, is receiving growing attention and it was his hope that work on disaster reduction in the regional will reach a new level which will enable us to have a prosperous future.

1
1

