[image: image1.jpg]United Nations

Building a Global Partnership of Universities, Academic Institutions and Research Organizations for Disaster Risk Reduction

Universities and other academic institutions are creating and transferring knowledge, which helps us to understand what hazard risks are, and how to reduce vulnerability to these hazards through prevention, mitigation, including early warning and preparedness.

The International Decade for Natural Disaster Reduction (IDNDR, 1990-1999) generated a great deal of scientific knowledge. However, this knowledge has still not reached or adequately influenced all relevant public policy sectors, and hence actions of government and communities have not been able to benefit from the valuable scientific research for increased disaster resilience.

The workshop was intended to explore the potential of a global partnership among universities, academic institutions and research organizations, and to discuss expected mutual benefits, modalities of collaboration, areas of joint activities, and schemes for sustainability. It was undertaken as part of the World Bank-UN/ISDR partnership, supported by the Bank’s Global Facility for Disaster Reduction and Recovery.

Session 1: Introduction to the workshop

The World Bank Institute and the UN/ISDR secretariat co-chaired the meeting. Praveen Pardeshi, UN/ISDR secretariat, welcomed participants present and those joining through video link. Sálvano Briceño, Director UN/ISDR secretariat, recalled that governments had agreed to strengthen expert networks, as well as promote and improve dialogue and cooperation among scientific communities and practitioners in the Hyogo Framework for Action 2005-2015: Building the Resilience of Nations and Communities to Disasters
. In particular he identified the need for a mapping exercise to identify areas requiring training, the development of standards for disaster risk reduction courses and the implementation of pilot projects in priority areas.

Katalin Demeter, World Bank Institute, provided an overview of the Institute’s capacity building activities, its interest in developing a support system for disaster risk reduction and in linking research centres. She hoped that the meeting would identify intermediary steps to accomplishing these objectives. Reid Basher, UN/ISDR secretariat, informed on the Global Platform for Disaster Risk Reduction and the proposed development of a high-level science committee, as well as existing thematic platforms, such as those on early warning and on education.

Session 2: Short presentations on existing networks

Rajib Shaw, Kyoto University, joining by video link, described the activities being undertaken through partnerships, such as a case station and field campus, the Global Open Learning Forum on Risk Education, climate change research and the network of the World Seismic Initiative. He suggested that the proposed network of academic networks should start small, focus on the Hyogo Framework for Action, identify a vehicle and interface for sharing information and agree on a secretariat. He emphasised the need for disaster risk reduction curriculum development in higher education and compared it to environmental education, which is very popular because there are many graduate and postgraduate courses and programmes available.

Ryu Fukui, Tokyo Distance Learning Centre, also joining by video link, described the large number of partners with whom the Centre collaborates, including 117 Global Development Learning Network centres worldwide. He expressed the Centre’s interest in acting as a hub in Asia for virtual networks, communicating through the web and providing e-courses.

Djillali Benouar, University of Bab Ezzouar (USTHB), outlined the membership of three networks: African Urban Risk Analysis Network (AURAN), which includes African universities, nongovernmental organizations and community-based organizations aiming to reduce risk in urban centres; Partners Enhancing Resilience to People Exposed to Risks (PeriPeri U), which aims to develop capacity through African universities; and Partnership for Humanitarian and Risk Education Expansion (PHREE-Way), which is a global network aiming to increase access to high-quality training and tools. The Algerian

Ministry of Higher Education & Scientific Research is actually establishing a network for natural risks including all the University Laboratories (about 14) and Research Centres working in this field.

Robert Reitherman and Andrew Whittaker, Consortium of Universities for Research in Earthquake Engineering (CUREE), explained that the CUREE network consisted of earthquake engineers, described its work with museums in explaining how things work, its activities with Bangladesh, Japan and Turkey and its interest in further international engagement. They emphasized the need to move from research into practice.

R. Krishnamoorthy, University of Madras, India, provided an overview of the University’s expertise and activities in earth and atmospheric science as well as tsunami risk. He then outlined a proposal for collaboration between the Kyoto University and Middle East Technical University (METU) on capacity building and collaborative research in the field of Disaster Risk Management under the preview of a new Centre for Natural Hazards and Disaster Studies (CNHDS) established at the University of Madras. He has outlined the proposed Training of Trainers (ToT), short term courses for practitioners and academic courses in DRM with technical guidance and financial support from WBI and ISDR for the expansion of CNHDS activities.

Burcak Basbug, METU, explained the Disaster Management Research Center’s involvement in earthquake-risk-related activities and the nature of the Center as a counsel for public agencies in disaster mitigation. METU is interested in being part of an academic and research collaboration for Disaster Risk Reduction and in gaining international recognition and had therefore requested World Bank support for a pilot project in partnership with the University of Madras.

Howard Moore, International Council for Science (ICSU), explained that the Council was the international nongovernmental umbrella organisation responsible for science and included 110 national academies of sciences and scientific unions representing thousands, including social scientists. The Council’s work includes a world climate programme, biosphere and global change, as well as a new programme on natural and human-induced hazards. The Centre is interested in enhancing knowledge on disaster risk reduction and linking it to policy making, as well as learning from others’ experience.

Srikantha Herath, United Nations University (UNU), Tokyo, described the University’s offerings such as training programmes, curriculum development, resource materials and book donations, as well as grants for laboratories. The United Nations University works extensively in disaster risk reduction in partnership with research institutes and government agencies in a number of countries focusing on urban risks, extreme floods, climate change impacts, landslides, vulnerability analysis and tsunami warning. To reduce disaster impacts it is extremely important to develop local capacity to customize existing global knowledge and develop appropriate methodologies to suit local conditions. In order to achieve this, UNU place special emphasis in postgraduate research programs through joint research supervision, research grants and creating opportunities for applied research specifically for the developing countries.

Walter Ammann, representing the Global Alliance for Disaster Reduction (GADR) and International Disaster Reduction Conference (IDRC) and Swiss Federal Institute for Snow and Avalanche Research (SLF), described the International Disaster Reduction Conference, which took place in Davos, Switzerland, in 2006, as a platform for discussion to bridge science and practice. The next international conference will be held in August 2008. Regional conferences are also planned in China in August 2007 and Kenya in 2009.

Saroj Kumar Jha, World Bank, explained the structure and purpose of the new Global Facility for Disaster Reduction and Recovery, which aims to build capacity in “hotspot” countries. Under track 1, the Facility will support global and regional partnerships through the ISDR system. He described advocacy as the key to getting more involvement and political will and creating physical and fiscal space for disaster risk reduction. Track 2 will provide support at country level. The Bank wants to tap into existing networks in countries where it is already working and ensure that planning for long-term risk, such as climate change, is undertaken. It is also planning on developing a Global Innovation Fund. He identified the need to build capacity of Meteorological Services, which need hardware and software, as these are underfunded. Regarding the network, he posed the following questions: How should we measure our success? How much of our work is being used in practice? What are the opportunities for engaging the private sector?

Bruno Haghebaert, ProVention Consortium, suggested that the network should include more social science networks, to which participants agreed.

Jeanette Fernandez, Escuela Politécnica Nacional, Ecuador, expressed the need to develop multidisciplinary courses for municipalities in addition to master’s programmes. The Escuela Politécnica Nacional is building capacity through a ten-university programme to support smaller universities away from bigger cities.

Hassan Virji, global change SysTem for Analysis, Research and Training (START), explained that START is an international nongovernmental organisation and part of ICSU with many partners and operations in every continent. It comprises regional committees, nodes and secretariats within the regions. It offers its network members fellowships, assistance with proposal development, promotion of their work for national implementation, a young scientists’ conference and awards prizes for papers. A particular important area of work is climate variability and change.

Willemijn van der Toorn and Pieter van Gelder, Delft University, outlined the University’s offerings in the area of flood defence and through its research centre “Water: Environment, Cycles, Infrastructure and Management”. They highlighted several European Union projects: Floodsite, Safety and Reliability of Industrial Products, Systems and Structures (SAFERELNET) and European Safety and Reliability Association (ESRA). The network includes 40 universities and research centres, which publish online. Through partnerships, the University’s professors are invited to teach abroad.

Session 3. General brainstorming

After lunch, Katalin Demeter, World Bank, chaired a brainstorming session on the network. She asked participants to consider what was the common interest of the group, what areas of work were covered and where there were gaps, and whether a mapping exercise was required.

Participants discussed the areas in which the network could focus its efforts and identified these as:

(1) Access through education: teaching, education and capacity development;

(2) Knowledge through research: undertaking it and sharing results; and

(3) Knowledge application: translating science into implementation.

The activities of the network could be to produce tangible products such as a “starter set” of disaster risk reduction sources for libraries, review curricula from various countries, identify sources of expertise for specific topics and identify how to partner and share lessons learnt about successful network development. The network should also identify existing courses and curriculum gaps for universities and aim to fill such gaps.

Session 4. Focus on action/areas of collaboration

Reid Basher, UN/ISDR, led the brainstorming session on specific areas of collaboration by asking participants what they would like the network to offer and what they could contribute to it, on the basis that a network would only be effective and sustainable if its members gained enough to warrant their continued involvement in the network.

Participants identified that the benefits to academic institutions of membership in a network are to publish better papers, gain access to resources, increase student interest, gain international visibility, and contribute to disaster risk reduction.

It was proposed that the network could:

· Explore filling the need for short training courses for municipality-level policy makers;

· Engage in standardizing certain methodologies, although it is a challenge even to collect these and then create new tools;

· Take two tracks: develop new knowledge and disseminate exciting knowledge;

· Produce the numbers to support the call for governments to invest in disaster risk reduction;

· Consolidate knowledge networks in a database that includes databases developed by others, such as International Recovery Platform (IRP) (focused on recovery management) and ISDR (which identifies disaster risk reduction courses being offered around the world);

· Develop some clear messages for politicians to help them make decisions, although it could be argued that crafting messages was not the value-add of academics;

· Provide expertise to practitioners by applying academic rigor to lessons learned in disaster risk reduction practice.

To undertake such activities, participants agreed that a long-term framework was needed for the network and that resources for the network should leverage national resources (particularly for least developed countries). It was also agreed that the network first needed to ascertain countries’ needs from academia and broader. A successful network should stimulate disaster risk reduction champions, assist governments in identifying manpower requirements for reducing disaster risk, and provide independent, non-advocacy science information.

Session 5: Working mechanisms

Terry Jeggle, UN/ISDR, led the discussion on working mechanisms of the network. Participants proposed that the network could work within two timeframes: (1) immediately undertake the mapping and analysis of networks and (2) evaluate the effectiveness of existing resources. The immediate steps should be undertaken through existing networks, including those present, as well as others such as UNU, UNESCO, CRED, the IATF/DRR Education Platform and other key players. The group agreed on the need to ensure that the network’s workplan considered bottom-up or demand-side needs, not only top-down or supply-side existing resources. Countries should be asked what they needed from academia, not only identify what academic institutions offer.

Session 6. Wrap-Up
Katalin Demeter summarised the discussions by stating that the participants agreed that the current group was not representative and that other networks from a variety of disciplines, including social sciences, needed to be involved. To develop a workplan for the network a mapping exercise was needed to identify existing networks, their areas of work and how they could be linked. The mapping should be undertaken in the next 6 months, and the network should ensure that there was demand from countries for its work. Work could begin by identifying 5-10 countries in which to focus. The group would keep in touch through email and videoconference. The UN/ISDR would post the final summary report and the presentations from the morning session online.

Reid Basher said that it had been an active and interesting discussion, with plenty of energy to move ahead. The challenge lay in achieving a clear focus for what might be achieved and turning the ideas into practice. He said that this involved three essential and linked elements - a framework strategy for the network, a selection of concrete tasks/deliverables, and a platform to support and coordinate the activities. These needed to be integrated into the existing mechanisms of the ISDR system and oriented toward supporting the implementation of the Hyogo Framework for action.

Sálvano Briceño concluded the meeting by expressing his satisfaction with the interesting and concrete discussions and noting that this initiative must link those who have the knowledge with those who need it, and must act on the needs identified. This big challenge offers great opportunities. We should try to engage donors and other relevant organisations that were missing at this meeting including UNU, UNESCO, and CRED.

Annex I

Work plan and output planning

A small group of available participants met after the conclusion of the meeting to propose a draft workplan for the network. They identified the network’s possible outputs and task completion dates and considered which partners might be responsible for specific tasks.

The ISDR secretariat will follow up on these suggestions with partners to see how they may be implemented.

1. Outlining the process of what collaborators will do in the next 6 months:

Define mapping criteria and data format for collection and eventual online posting.

Start immediately. (CUREE taking lead)

2. Inventory of networks (supply side):

Identify nature and scope of existing networks

By May 2007 provide a first draft.

(Gather info through our networks, not governments. Set up feedback mechanisms so as to later drill down to local level. Goal is to identify how they could be linked up effectively and identify new centres of excellence in the developing world.)

3. Mapping academic programmes:

Identify diploma and certificate programmes for practitioners.

Identify academic programmes.

By May 2007 provide first draft.

(Gather info through our networks, not governments.)

4. Producing interim report to be presented at a side meeting of the Global Platform for Disaster Risk Reduction.

5. Developing a framework for a Global Partnership of Universities, Academic Institutions and Research Organisations for Disaster Risk Reduction:

The framework should detail mechanisms for the sustainability of the network, for final report.

By December 2007.

6. Demand-side mapping:

Should be focused on a limited number of countries.

By October 2007.

7. Meeting to prepare final report/workshop

8. Final report

Annex II

Concept Note

Global Partnership of Universities, Academic Institutions and Research Organizations for Disaster Risk Reduction under GFDRR/ISDR

The overarching goals of Hyogo Framework of Action, effective integration of disaster risk considerations into sustainable development policies, planning and programming, and strengthening institutions, mechanisms and capacities at all levels, can be achieved by concerted collaboration at the global level. To reinforce the efforts of individual organizations, institutions in knowledge generation, dissemination and implementation and to provide a platform for sustained cooperation in research, innovation and education ISDR with support from Global Facility for Disaster Reduction and Recovery initiates a Partnership among universities, academic institutions, and research organizations at a global scale.

The first meeting of the initiative takes place in December 13, 2006 in Geneva. Representatives from universities and research centers of developing and developed countries, international organizations and agencies will explore the potentials of a global partnership among universities, the expected mutual benefits (networking opportunities, access to faculties and programs of other universities), the modalities of collaboration (twinning arrangements), the areas of joint activities (research, curriculum development), and the schemes for sustainability (membership arrangements). Indicators to monitor and measure the output and impact of the initiative will also be discussed.

The partnership or consortium of universities and research centers should provide a global support system for individual members through excess to information, data, programs, technical assistance and advisory services. It also should contribute to improved capacity of members to offer high quality professional education in disaster risk management based on standards commonly accepted. The joint research activities, publications, faculty and student exchange programs could be the specific modalities of collaboration.

The first part of the meeting will review existing university networks and consortia, such as CUREE, PHEE-WAY, AURAN, METU-Madras-Kyoto, UNU, ICSU, and Swiss Federal Institute of Snow and Avalanche Research. The presentations will give a short description of the collaboration (objective, members, activities), benefits, challenges, and views on possible scaling up. The second part of the meeting will be devoted to discussion of the new initiative along the following lines: objectives, members, benefits, areas of collaboration, governance structure, finance, activities and required actions (for each topic could be allocated 20 minutes). It is expected that by the end of the day the participants agree on a viable scheme, timeframe of preparatory work, and a short and medium term activity summary.

Annex III

Draft Agenda

Global Partnership with Universities, Academic Institutions,

Research Organizations

GFDRR/ISDR

December 13, 2006, Geneva

The morning session will review existing university collaborations and initiatives.

Venue: Video Conference room A314, MIE 1, (adjoining the MIE II)

9:00 – 10:00
1. Introduction to the workshop

Welcome and introductions, Praveen Pardeschi (UN/ISDR)

Opening address, Sálvano Briceño (UN/ISDR)

Meeting objectives and expected outcomes, Katalin Demeter (WB Washington)

ISDR system and science network for disaster risk reduction, Reid Basher (UN/ISDR)

Global Facility for Disaster Reduction and Recovery, Saroj Kumar Jha (WB Washington)

Q&A

10:00 – 13:00
2. Participants contributions emphasizing on lessons learned in network development (max 7 minutes each)

Rajib Shaw (Kyoto University)

Ryu Fukui (Tokyo DL Centre)

Srikantha Herath (UNU, Tokyo)

Djillali Benouar, AURN and PHEE-WAY

A Whittaker, R. Reitherman (CUREE),

R. Krishnamoorthy (University of Madras), Burcak Basbug (Middle East Technical University): On Joint Initiative supported by the GFDRR, WBI and ISDR on Post Graduate Course on DRR in Chennai University

Howard Moore (ICSU); Walter Amman (GADR, IDRC and Swiss Federal Institute for Snow Avalanche Research)

Hassan Virji (START)

Willemijn vander Toorn and Pieter van Gelder (Delft University of Technology)

Discussion

13:00 – 14:00
Lunch: Working Lunch will be served at MIE 2 outside the Conference Room
Afternoon session with open discussions on the specifics of the global initiative.

Venue: MIE II meeting room Rhone and Tessin, International Environment House II, 7-9 Chemin de Balexert, CH 1219 Chatelaine, Geneva 10

14:00 – 15:00
3. Brainstorming sessions (Facilitator: Katalin Demeter)

Members of collaboration, access to the initiative and expected benefits, major outputs medium/long run

ISDR partnerships/networks in other fields and sectors, (Reid Basher, UN/ISDR)

General discussion

15:00 – 16:00
4. Focus on action (Facilitator: Reid Basher)

Areas of collaboration in research, education, including proposal for the science network

Support scheme principles (bilateral, thematic, etc.)

Selection criteria for research, curriculum development

16:00-17:00
5. Working mechanisms (Facilitator: Terry Jeggle)

Governance structure, centralized and decentralized activities

Financing for long term sustainability

How to measure success and monitor implementation

Next steps and actions, responsibilities of agencies and potential members, Katalin Demeter (WB Washington), Reid Basher (UN/ISDR)

17:00 – 17:15
6. Wrap up

Speakers in the morning are asked to concentrate on illustrating lessons they have learned in organizing effective self-sustaining academic/technical networks, rather than on the subject content of the networks. Also, each speaker should aim at a 5 minute talk (If they wish to have power point nor more than 3 slides, though we discourage power point due to difficulties in synchronizing this across 3-4 VC locations) and in order that all participants who wish to speak can do so in the time we have available - merci beaucoup!

ISDR secretariat: Silvia Llosa and Carolin Schärpf will synthesis the discussions into a short report based on the recommendations in the afternoon sessions on the key issues addressed. This report will be shared with all participants before being finalized. This will serve as the basis for next steps and support under the GFDRR.

Annex IV

Participants list

	Name
	Organization
	Contact
	Website

	Andrew Whittaker
	CUREE
	awhittak@acsu.buffalo.edu

telephone: 716-465-7699
	

	Robert Reitherman
	CUREE
	reitherman@curee.org

telephone: 650-726-9799
	www.curee.org

	R.Krishnamoorthy
	University of Madras
	rrkrishnamurthy@gmail.com
	www.unom.ac-in

	Burcak Basbug
	Middle East Technical University (METU)
	bberna@metu.edu.tr

	www.dmc.metu.edu.tr
www.metu.edu.tr

	Jeanette Fernandez
	Escuela Politecnica Nacional (EPN)
	jfernandez@server.epn.edu.ec, jeannettefernandez@yahoo.com, janetf@uio.satnet.net
	www.epn.edu.ec

	Willemijn van der Toorn
	Delft University
	W.M.vanderToorn@TUDelft.nl
	www.tudelft.nl

	Pieter van Gelder
	Delft University
	P.H.A.J.M.vanGelder@tudelft.nl
	http://surf.to/vongelder

	Rajib Shaw
	Kyoto University
	shaw@global.mbox.media.kyoto-u.ac.jp
	

	Ryu Fukui
	Tokyo DL Centre
	r.fukui@worldbank.org
	

	Patrick G. Reichenmiller
	WB Geneva Office
	preichenmiller@worldbank.org
	

	Saroj Kumar Jha
	WB, Washington
	sjha1@worldbank.org
	

	Katalin Demeter
	WB, Washington
	kdemeter@worldbank.org
	

	Manuela Chiapparino
	WB, Brussels
	mchiapparino@worldbank.org
	www.worldbank.org

	Ian O’Donnell
	ProVention
	ian.odonnell@ifrc.org
	www.proventionconsortium.org

	Joanne Burke
	UNDP
	joanne.burke@undp.org
	

	Hossein Kalali
	UNDP
	hossein.kalali@undp.org
	

	Howard Moore
	ICSU
	howard.moore@icsu.org
	www.icsu.org

	Srikantha Herath
	UNU
	herath@hq.unu.edu
	

	Walter Ammann
	GADR/IDRC
	ammann@slf.ch
	

	Djillali Benouar
	University of Bab Ezzouar -USTHB
	dbenouar@yahoo.com
	www.usthb.dz

	Len Abrams
	WB, Washington DC
	Labrams1@worldbank.org
	

	Donato Kiniger
	ILO
	kiniger@ilo.org
	

	Bruno Haghebaert
	ProVention
	bruno.haghebaert@ifrc.org
	

	Hassan Virji
	START
	hvirji@agu.org
	www.start.org

	Praveen Pardeshi
	UN/ISDR
	pardeshi@un.org
	www.unisdr.org

	Sálvano Briceño
	UN/ISDR
	briceno@un.org
	www.unisdr.org

	Helena Molin Valdes
	UN/ISDR
	molinvaldes@un.org
	www.unisdr.org

	Reid Basher
	UN/ISDR
	reid.basher@un.org
	www.unisdr.org

	Terry Jeggle
	UN/ISDR
	Jeggle@un.org
	www.unisdr.org

	Pedro Basabe
	UN/ISDR
	basabe@un.org
	www.unisdr.org

	Silvia Llosa
	UN/ISDR
	llosa@un.org
	www.unisdr.org

	Christel Rose
	UN/ISDR
	rosec@un.org
	www.unisdr.org

	Carolin Schärpf
	UN/ISDR
	schaerpf@un.org
	www.unisdr.org

�

Building a Global Partnership of Universities, Academic Institutions and Research Organisations for

Disaster Risk Reduction

13 December 2006, Geneva

Meeting Report

� See Hyogo Framework paragraph 3 (i).

2

