

UNITED NATIONS

Project Overview Plan
Early Warning Strengthening Project*
Update of 30 April 2005

* UN Flash Appeal Project TSU-REG-05/CSS06-REGION.
Evaluation and Strengthening of Early Warning Systems in Countries
Affected by the 26 December 2004 Tsunami

 UNESCO-IOC

Project Overview Plan, Early Warning Strengthening Project
Update of 30 April 2005

2

Project Overview Plan
Early Warning Strengthening Project*
Update of 30 April 2005

* UN Flash Appeal Project TSU-REG-05/CSS06-REGION. Evaluation and Strengthening of Early Warning
Systems in Countries Affected by the 26 December 2004 Tsunami

Produced and published by the UN-ISDR Platform for the Promotion of Early Warning (PPEW),
Görresstrasse 30, D-53113 Bonn, Germany. Tel: (49 228) 249 8810, Fax: (49 228) 249 8888,
E-mail: isdr-ppew@un.org, Website: www.unisdr-earlywarning.org

 CONTENTS

1. INTRODUCTION

1.1 Scope of the Project Overview Plan 3
1.2 Background 3
1.3 Project objectives and benefits 4
1.4 Resources 4

2. PROJECT DESIGN AND IMPLEMENTATION

2.1 Project strategic framework 6
2.2 Project implementation 6
2.3 Coordination mechanisms 7
2.4 Project components 8

1: Core system implementation 9
2: Integrated risk management 10
3: Public awareness and education 11
4: Community-level approaches 12
5: Project coordination 13

3. TIMETABLE, BUDGETS, CONTINGENCIES AND PRIORITIES

3.1 Timetable overview 14
3.2 Budgets 15
3.3 Contingencies 15
3.4 Immediate priorities 15

4. ACRONYMS

Project Overview Plan, Early Warning Strengthening Project
Update of 30 April 2005

3

1. INTRODUCTION

1.1 Scope of the Project Overview Plan

This Project Overview Plan describes the ISDR-coordinated multi-partner project to support the
strengthening of early warning capacities of countries of the Indian Ocean, following the tsunami
catastrophe of 26 December 2004. The project aims to provide an overall integrated framework for
strengthening early warning systems in the region, primarily for tsunamis, but also recognizing the
context of multiple hazards, risk management and risk reduction. The project is supported through
the United Nations Flash Appeal for the affected countries as project TSU-REG-05/CSS06-
REGION.

The plan revises and extends the original project proposal, based on developments over the period
January – April 2005. It will continue to be periodically updated over 2005-2006 to reflect changing
circumstances and project progress.

In this document, the project is referred to as the Early Warning Strengthening Project.

1.2 Background

The Indian Ocean tsunami was triggered by 9.0-magnitude earthquake near Sumatra in Indonesia.
While many people are believed to have died in the earthquake, the main cause of death was
trauma and drowning from the flux of seawater and waves pouring into coastal areas without
warning. The death toll is believed to be over 300,000 people.

Early warning systems for tsunami have been in place in the Pacific Ocean region for many years,
coordinated by multilateral mechanisms under the Intergovernmental Oceanographic Commission
(IOC), of UNESCO. If effective tsunami early warning systems had been in place in the Indian
Ocean region, many thousands of lives could have been saved. Following the event, there have
been continuing high levels of anxiety about further tsunamis and a number of false alarms and
panic.

The United Nations Flash Appeal in respect to the tsunami, issued on 6 January 2005, included a
US$ 8,000,000 proposal “Evaluation and Strengthening of Early Warning Systems in Countries
Affected by the 26 December 2004 Tsunami” that was submitted by the International Strategy for
Disaster Reduction’s Platform for the Promotion of Early Warning (UNISDR/PPEW) (see
www.unisdr-earlywarning.org), with substantial input from UNESCO-IOC. Early warning was also
included by the United Nations Development Programme (UNDP) as an element of one of their
Flash Appeal proposals.

The proposal outlined a partnership approach to supporting the integrated development of tsunami
early warning systems, recognising the numerous UN and other organisations that contribute to
improving countries’ disaster risk management and risk reduction, including early warning systems.
In particular, the project supports UNESCO-IOC in its leadership to establish the core elements of
a tsunami early warning system.

The Early Warning Strengthening Project was well received by donors. The current status as of 30
April 2005 includes donations from Japan (US$4,000,000), Sweden (US$1,400,000) and Norway

Project Overview Plan, Early Warning Strengthening Project
Update of 30 April 2005

4

(US$1,400,000) and pledges from the European Commission (US$2,600,000), Finland
(US$1,300,000) and Germany (US$390,000) – approximate figures – amounting to a total of about
US$11,000,000. Discussions are being undertaken with other potential donors.

Although the original Flash Appeal was confined to a sub-set of affected countries, there is now
general agreement among most parties including donors that an effective early warning system
needs to involve all countries in the Indian Ocean Region. The Early Warning Strengthening
Project therefore will endeavour to encompass all countries, as appropriate to their needs,
capacities and risks faced.

1.3 Project objectives and benefits

The objectives and expected benefits of the Early Warning Strengthening Project were stated in
the brief original proposal as follows.

“The project will link the available technical capacities on tsunami early warning with
humanitarian and emergency management capacities. It will quickly implement the first
steps to establish effective tsunami warning capacities in the region, in particular
though facilitating an interim warning capacity based on existing national and
international capacities, supporting a conference to achieve technical specification and
political consensus on the design of an appropriate early warning system, developing
networks among practitioners and authorities concerned with all hazards, conducting
regional meetings of relevant practitioners for both training and coordination aims,
developing interim information materials for practitioners and community leaders,
providing necessary coordination and support for the affected countries, and
developing educational support and demonstration projects. The activities will be
carried over an 18 month period, with greatest effort concentrated in the first six
months.”

“The benefits of the proposed activities will be improved public confidence and
security, a rapid boosting of the capacities for action and planning by public authorities
in the countries affected, authoritative information products needed by the
humanitarian community, and a sound basis for coordination and informed
implementation of tsunami warning systems in the region.”

The period since the project’s urgent drafting in early January has seen many developments, such
as initiatives by the affected countries and the results of several international and regional
meetings. Activities supported by the project include steps by UNESCO-IOC to upgrade ocean
observing systems and to implement an interim tsunami watch system and the conduct of training
and coordination meetings (see 2.3). The design of the Early Warning Strengthening Project is
evolving in response to these developments.

Among other things, the original proposal’s two phases, on warning system development and
preparedness activities, are being pursued in parallel, and more emphasis is being given to
integrating the tsunami early warning system development into countries’ other natural hazard
warning systems and disaster risk management and reduction activities. This follows the direction
provided by the Hyogo Framework for Action 2005-2015, the primary outcome from the World
Conference on Disaster Reduction held in Kobe, Hyogo, Japan, 18-22 January 2005,
(see http://www.unisdr.org/wcdr/intergover/official-doc/L-docs/Final-report-conference.pdf)

Project Overview Plan, Early Warning Strengthening Project
Update of 30 April 2005

5

1.4 Resources

As of 30 April 2005 approximately US$ 6,800,000 had been received for the Early Warning
Strengthening Project. With the remaining pledges, an overall budget of US$ 11,250,000 is being
worked to. Further contributions will be welcomed and used to extend the project in areas of
priority need.

As part of the Mid Term Review of the Flash Appeal, coordinated by the UN Office for the
Coordination of Humanitarian Affairs (OCHA) in late March, UNESCO-IOC prepared a further
request for US$ 12,000,000 to support activities in establishing core capabilities beyond the
preparatory work possible under the present project. The request is elaborated in the document
prepared by UNESCO-IOC and ISDR titled Progress and further requirements for the development
of a Tsunami Warning and Mitigation System for the Indian Ocean1 (see document IOTWS-II/5,
http://ioc.unesco.org/indotsunami/mauritius05/mauritius05.htm). Donor responses at the Mauritius
coordination meeting amounted to nearly half of the request (see
http://ioc.unesco.org/indotsunami/mauritius05/mauritius05_outcome.htm).

The construction of a fully functioning, effective tsunami early warning system for the Indian Ocean
will require many tens of millions of dollars for the core elements alone. In addition, sustained and
substantial funding will be needed to develop the necessary preparedness and mitigation
measures in the countries of the region, including public awareness and education, and to build
broad-based national capacities for multi-hazard risk management and risk reduction. Further
proposals to this end will be developed under the project.

It is important to recognise that substantial resources are being provided by the countries of the
region, bilateral donors and many other organisations. Examples include India’s commitment of
around US$ 30,000,000 to develop its national system, Thailand’s offer of a US$ 10,000,000 to
support a multi-partner regional early warning system fund, the offers of Germany, Australia and
other countries of several tens of millions to support core system development, USAID’s support
project of US$ 12,000,000, and UNEP’s commitment of US$ 1,000,000 to support environmental
assessments and related activities. The International Federation of Red Cross and Red Crescent
Societies (IFRC) and other non-government organisations bring significant financial and other
resources to the support of early warning related activities.

The Early Warning Strengthening Project is seeking linkages and synergies with the various other
initiatives. In some cases, the partners directly involved in the project bring to the table their own
resources, which can be substantial and can provide opportunities for mutual leveraging and
expanding project activities. Efforts are being made to extend the work of the project through such
means.

1 The Mauritius document Progress and further requirements and this Project Overview Plan are
complementary. Progress and further requirements includes elements of the present document, but has
more details on core system implementation needs than are provided here.

Project Overview Plan, Early Warning Strengthening Project
Update of 30 April 2005

6

2. PROJECT DESIGN AND IMPLEMENTATION

2.1 Project strategic framework

A strategic framework is being progressively elaborated by the ISDR secretariat and a consortium
of partners as a tool to help guide, coordinate and monitor progress on the Early Warning
Strengthening Project, The framework comprises the following five major components.

1. Core system implementation
Obtain regional consensus on the nature of a tsunami early warning system, design its core
elements, particularly the observing system, national tsunami warning centres, and permanent
regional coordination mechanisms, and commence initial strengthening and implementation
steps.

2. Integrated risk management
Integrate the tsunami early warning system into national disaster risk management and
reduction mechanisms, seeking synergies with other hazard early warning systems and
strengthening national capacities for tsunami-related disaster risk management and risk
reduction.

3. Public awareness and education
Develop and disseminate information products on tsunami, early warning and risk reduction,
tailored to local languages and cultures, targeting key intermediaries such as public officials,
teachers, and community leaders, and develop and promote mass media materials and
campaigns.

4. Community-level approaches
Implement community-level pilot activities to test and demonstrate good practices, including
hazard and vulnerability assessment, organisational strengthening, community participation,
warning system operation, capacity building, evacuation planning, and the design and
construction of shelters and other works.

5. Coordination
Establish the mutual understandings, agreements, information resources, networks, support
capacities and decision-making mechanisms needed to ensure the effective implementation of
the project and its early warning system objectives.

Section 2.4 provides further details on the project’s intentions with respect to each of the
components, including planned activities and the partners involved.

The framework is also being considered by partners as a useful means to guide the development
of the early warning system more generally, beyond the scope of present project (see section 2.3).
Specific results and indicators are under development.

2.2 Project implementation

The Early Warning Strengthening Project is operated as a single integrated project, with all project
donations pooled into a single sub-account of the Tsunami Trust Fund managed by OCHA.

Project Overview Plan, Early Warning Strengthening Project
Update of 30 April 2005

7

Nevertheless, the different donors each have specific requirements, according to their national law
or administrative procedure, which must be met. In some cases specific project proposals have
been or are being developed by ISDR-PPEW in order to satisfy these requirements before the
donor can release the offered funds.

The project is being undertaken in partnership with the specialist UN and other organizations listed
in the original proposal, although collaboration is not restricted to these organisations. More than
half of the funds received by the ISDR will be transferred to partners to support their contributions
to the project, as set out in written agreements.

In particular, an agreement is now in place that will provide support of up to US$ 3,550,000 to
UNESCO-IOC for the costs of activities proposed in the IOC project document of 3 February 2005.
This includes, among other things the upgrading of the Indian Ocean sea level gauge network,
national assessments and coordination meetings, information product generation, and the major
coordination meetings organised by UNESCO-IOC in Paris, France, 3-8 March and Grand Baie,
Mauritius, 14-16 April. The two coordination meetings have been instrumental in laying down the
foundations for developing the technical specifications and establishing the regional
intergovernmental framework for an Indian Ocean tsunami early warning system (see
http://ioc.unesco.org/indotsunami/)

An agreement is soon to be signed with the World Meteorological Organization (WMO) to provide
US$ 500,000 support for the upgrading of the meteorological communications capacities and
systems in the region used to transfer tsunami data and warnings.

Discussions are underway on support to other relevant organisations concerned with disaster
preparedness and disaster reduction, including UNDP, UNESCAP, ADRC, ADPC, UNU, UNV and
UNEP. A number of work elements and agreements are under consideration and the work plans
will be made available in due course. ISDR secretariat personnel are being placed in the Indian
Ocean region to work better support partners in the region.

2.3 Coordination mechanisms

As already noted, UNESCO-IOC is providing the leadership and coordination to develop the core
early warning system elements, including using its intergovernmental mechanisms and its technical
networks to mobilize national and regional agreement and action to design and build the core
elements of the early warning system. Three critical objectives are the implementation of national
tsunami early warning centres, the upgrading of ocean observation systems and the establishment
of a permanent regional coordination mechanism for the tsunami early warning system. WMO is
working closely with UESCO-IOC to ensure the coordination of the oceanic and meteorological
tasks of the project and to integrate the tsunami system into other natural hazard warning systems.

Several meetings held with the support of the Early Warning Strengthening Project have
contributed to the coordination of the project and to the formulation of more specific plans.

• The Scoping Meeting on the Development of Tsunami Early Warning Systems, held directly after the
conclusion of the World Conference on Disaster Reduction in Kobe, 22 January 2005, was organised
by ISDR-PPEW in collaboration with UNESCO-IOC and the Japan Meteorological Agency (JMA). The
meeting of national representatives, UN organizations and experts considered initiatives to develop
tsunami early warning systems in the Indian Ocean region. The programme may be found at:

Project Overview Plan, Early Warning Strengthening Project
Update of 30 April 2005

8

 http://www.unisdr.org/ppew/tsunami/pdf/IOTWS_scopingmtg.pdf

• The Dialogue for High Level Administrative Policymakers on Establishing a Tsunami Early Warning

Mechanism in the Indian Ocean was held in Tokyo, Japan, 22-24 February 2005. Organised by ISDR-
PPEW and the Asian Disaster Reduction Center, this event combined a mix of presentations, site visits
and discussions to enable regional leaders to gain insight into tsunami risks and early warning
systems.
http://www.unisdr.org/ppew/tsunami/pdf/japan-proposal.pdf

 http://www.unisdr.org/ppew/tsunami/pdf/japan-schedule.pdf

• The International Coordination Meeting for the Development of Tsunami Warning and Mitigation

System for the Indian Ocean within a Global Framework, was organised by UNESCO-IOC in Paris, 3-8
March 2005. This meeting of national representatives and experts reached consensus on several key
issues concerning the design and organisation of the warning system, (see meeting report including
communiqué at http://ioc.unesco.org/indotsunami/paris_march05.htm).

• The Second Coordination Meeting for the Development of Tsunami Warning and Mitigation System for

the Indian Ocean meeting was organised by UNESCO-IOC in Grand Baie, Mauritius, 14-16 April 2005,
in order to advance the coordination of plans and activities and to seek donor support for the next
phases of development. (See http://ioc.unesco.org/indotsunami/mauritius05/mauritius05.htm)

ISDR-PPEW is providing the overall coordination of the Early Warning Strengthening Project, with
emphasis on the strategic overview and planning, facilitating partnerships and partner activities,
meeting donor requirements, and providing information. ISDR will also undertake specific tasks
and initiatives related to the mandates of the ISDR, including placing staff in UN regional centres,
in Bangkok and Nairobi, to support countries.

An ad hoc Project Advisory Group has been convened by ISDR-PPEW to promote wide
engagement and coordination across the whole project, particularly for preparedness activities and
integration into disaster risk management and risk reduction. The group comprises the many UN
and regional organisations concerned with the project, namely UNESCO-IOC, WMO, UNDP,
OCHA, UNEP, UNESCAP, UNU, UNV, ITU, IFRC, ADPC, and ADRC. It met on the margins of the
Paris and Mauritius meetings.

The Project Advisory Group has recommended, and is actively supporting, the development of a
systematic matrix description of roles and activities related to the project, based on the project
strategic framework set out in 2.1 above. The matrix will provide a means to identify needs and
track progress on the project, and will generally assist in the orderly and coordinated achievement
of the warning system.

A web-based information system on the Early Warning Strengthening Project is being developed
by ISDR-PPEW with assistance from UNU-EHS, in order to make project plans and reports readily
available to all stakeholders. The system will support the development of the abovementioned
matrix and will assist in project management and reporting. The Project Advisory Group has
proposed that consideration be given to extending the information system to cover other projects
relevant to the tsunami early warning system development, including national-level projects.

2.4 Project components

The project activities are organised around the five components of the project strategic framework,
as set out in the following pages. Some activities contribute to more that just one component.

Project Overview Plan, Early Warning Strengthening Project
Update of 30 April 2005

9

Project Component 1: Core system implementation

Objective Obtain regional consensus on the nature of a tsunami early warning system, design its

core elements, particularly the observing system, national tsunami warning centres, and
permanent regional coordination mechanisms, and commence initial strengthening and
implementation steps.

Main elements Regional mechanism for coordination and exchange of data and warnings.
 Overall system design requirements.
 National and regional tsunami warning centres.
 Oceanic and seismic observation system.
 Tsunami risk assessments.

Primary actors This component is led by UNESCO-IOC in close collaboration with national agencies,

WMO. Other partners include the Pacific Tsunami Warning Center (PTWC) and other
system experts.

Activities2 • Obtain political and technical consensus on system’s key elements.
 • Define the system technical requirements.
 • Identify and confirm national tsunami warning centre responsibilities.
 • Implement interim watch and warning system capacities.
 • Upgrade ocean observing systems and data communications (GTS).
 • Undertake national assessments, coordination and training missions.
 • Upgrade bathymetry data sets and undertake tsunami risk modelling.
 • Institute a mechanism for regional policy setting and coordination.
 • Seek resources to implement fully-fledged tsunami early warning system.

Issues, gaps Political factors are an issue, mainly in respect to sovereignty over data, the roles of

national and regional centres, and the roles of external donors. The technical design
requires detailed work but can draw on considerable expertise and experience elsewhere,
from within the UNESCO-IOC community. Many countries are starting from scratch, with
no prior experience in tsunami early warning. The fully functioning core system requires
substantial additional inputs. The long-term sustainability of the system must be
considered.

Indicators Consensus agreement in place on the key elements of the TEWS.
 National commitments to collaborate and share data and warnings.
 Upgraded observation system in operation.
 An interim core warning system in operation.
 Regional coordination mechanism in place.
 National and regional tsunami warning centres functioning.
 Agreed and documented procedures for exchange of data and warnings.
 Plan in place, with resources identified, for substantive TEWS.

Resources US$ 4.0M projected from Early Warning Strengthening Project.
 US$ 5.0M cash and in-kind support from Mauritius appeal.
 Substantial additional resources are required for the complete system.

2 For more specific information on Component 1 activities, refer to http://ioc.unesco.org/indotsunami/, and
IOTWS-II/5 at http://ioc.unesco.org/indotsunami/mauritius05/mauritius05.htm,

Project Overview Plan, Early Warning Strengthening Project
Update of 30 April 2005

10

Project Component 2: Integrated risk management

Objective Integrate the tsunami early warning system into national disaster risk management and

reduction mechanisms, seeking synergies with other hazard early warning systems and
strengthening national capacities for tsunami-related disaster risk management and risk
reduction.

Main elements National institutional and legislative frameworks.
 Integrated, multi-sector capacities.
 Multi-hazard early warning systems.
 Warning dissemination and preparedness.
 National and local risk assessments.
 Vertical integration between national bodies and local communities.

Primary actors This component is led by a partnership among UNDP, ISDR, UNEP, OCHA, WMO,

UNESCAP, UNESCO-IOC, ADPC, ADRC, and others.

Activities • Prepare assessments of national frameworks, mechanisms and capacities for disaster

risk management and risk reduction relevant to tsunamis.
 • Based on the Hyogo Framework for Action 2005-2015, prepare guidance on the

priorities for developing an effective people-centred tsunami early warning system.
 • Make assessments of early warning systems for other hazards such as typhoons and

promote dialogue on the opportunities for synergies with tsunami early warning.
• Support dialogue on tsunami issues with other hazard early warning entities.
• Develop methodology for multi-sector vulnerability assessment.

 • Undertake capacity building in the assessment of tsunami and related coastal risks.
• Support training activities including curriculum development.

 • Support national platforms for integrated risk management and risk reduction.
 • Promote integration of tsunami early warning into CCA/UNDAF processes.
 • Promote plans, project proposals and resources mobilization to build capacities.

Issues, gaps The project will need to respond to the wide variation in the level of national capacities and

experience of risk management and risk reduction. A primary challenge will be to
simultaneously address tsunami warning system needs and overall disaster risk
management needs and to not lose sight of either. The Hyogo Framework for Action 2005-
2015 provides a basis for identifying and addressing key priorities. The project will identify
gaps in basic capacities that will require additional long-term resources to deal with.

Indicators Published assessments of national disaster risk management and risk reduction capacities

with respect to integrated early warning systems.
 Guidance document based on the Hyogo Framework of Action.

National tsunami warning centres working as an integral part of national disaster risk
management and risk reduction mechanisms.

 Tsunami early warning systems well integrated with other hazard early warning systems.
 Vulnerability assessment methodology agreed and available.

Wide participation in planning and implementing warning systems.
 Warning distribution channels are documented and effective.
 Training needs identified and priorities met.
 Plans and project proposals prepared, and resources mobilized.

Resources US$ 2.0M projected from Early Warning Strengthening Project.
 Ongoing partner in-kind support.
 Substantial additional resources are required to support necessary capacity development

in risk management and risk reduction.

Project Overview Plan, Early Warning Strengthening Project
Update of 30 April 2005

11

Project Component 3: Public awareness and education

Objective Develop and disseminate information products on tsunami, early warning and risk

reduction, tailored to local languages and cultures, targeting key intermediaries such as
public officials, teachers, and community leaders, and develop and promote mass media
materials and campaigns.

Main elements Accessible public information.

Systematic training and education.
Mass media products.
Advocacy networks.

Primary actors This component is led by a partnership of ISDR, IOC-ITIC, UNESCO, ASEAN, ADRC,

ADPC, ABU, IFRC, UNV, and others.

Activities • Collate example materials from tsunami and other relevant natural hazard awareness

programmes.
• Conduct workshop of experts and practitioners to develop suites of information
products.
• Design, translate, produce and disseminate publications for a range of audiences.
• Summarise and disseminate lessons learned from 26 December 2004.
• Prepare distribution plans in partnership with national authorities.
• Support information workshops and events for sector organisations.
• Conduct workshops for broadcast media and warning organisations.
• Develop mass media information products and promote their routine use.
• Support the development of national communications plans.

Issues, gaps Public communication is highly dependent on the context and the targeted audience, so

the activities will need to carefully define the communications intentions. Also, the
message contents will need to be well managed, to ensure authority and accuracy,
drawing on tsunami expertise. Reaching the masses is a large and expensive task; the
project cannot directly undertake this but it can stimulate and support others’ efforts in this
direction.

Indicators Interlocutor groups and officials have access to basic information products.
 National tsunami centres and disaster risk authorities have public information products for

dissemination.
 Publications containing relevant accurate information are available as files for reproduction

by relevant authorities and partners.
 Mass media products are available, with partnerships to promote their use.
 Regional interaction and support mechanisms for supporting advocacy are strengthened.
 National communication plans are in place.

Resources US$ 2.0M projected from the Early Warning Strengthening Project.
 Ongoing partner in-kind support.
 National resources.

Project Overview Plan, Early Warning Strengthening Project
Update of 30 April 2005

12

Project Component 4: Community-level approaches

Objective Implement community-level pilot activities to test and demonstrate good practices,

including hazard and vulnerability assessment, organisational strengthening, community
participation, warning system operation, capacity building, evacuation planning, and the
design and construction of shelters and other works.

Main elements Strengthened community based tsunami risk management.
 Compilations of good practices on community action.
 Demonstrations of good practices.

Gender perspectives recognised.
Information on impacts and vulnerabilities.

Primary actors This component is led by a partnership between ISDR, UNDP, IFRC and UNU, in close

collaboration with ADPC, ADRC and NGOs.

Activities • Collect, analyse, and publish data on impacts and vulnerability in selected locations.
 • Develop rapid assessment methods for vulnerability.
 • Collate and publicise good practices concerning community-based tsunami early

warning and preparedness.
 • Explore and strengthen community-based mechanisms for tsunami-related risk

management and risk reduction.
 • Promote, implement, test and demonstrate tsunami risk reduction and preparedness

initiatives, including evacuation plans and shelters.

Issues, gaps This component aims to provide ground truth for national and local activities, by generating

accessible practical experience and undertaking quality targeted research and data
gathering in pilot projects. It seeks to link a range of partner activities, including those of
local NGOs, and to obtain synergies among them. It is recognised that the results will be
subject to local context factors that may limit their general applicability.

Indicators Quality data and analyses that provide insight and understanding.
 Tools for rapid assessment of vulnerability.
 Disseminated collections of good practices on community-based early warning systems.
 Guidance and good practice information for local and national authorities.
 Strengthened community-based tsunami risk management in target locations, including

preparedness and contingency planning.
 Demonstration sites.
 Evaluation of community level-mitigation possibilities.

Resources US$ 1.5M projected from the Early Warning Strengthening Project.
 Ongoing partner in-kind support.
 National and community resources.
 Substantial additional resources are required to support necessary capacity development

in risk management and risk reduction.

Project Overview Plan, Early Warning Strengthening Project
Update of 30 April 2005

13

Project Component 5: Project coordination

Objective Establish the mutual understandings, agreements, information resources, networks,

support capacities and decision-making mechanisms needed to ensure the effective
implementation of the project and its early warning system objectives.

Main elements Information on project activities, roles, responsibilities.
 Policy and strategy guidance.
 Needs assessments.
 Collation of lessons learned

Coordination processes.

Primary actors This component is primarily led by ISDR-PPEW, in close partnership with other partners,

principally within the UN family and among regional organisations.

Activities • Prepare matrix of roles and functions of relevant organisations.
 • Collect and publish lessons learned across all components.
 • Formulate and communicate strategy and overview plans.

• Develop web-accessible project information database.
• Disseminate project information, to partners and the public.
• Organise conferences and meetings.

 • Develop, negotiate, document and monitor agreements, work plans and budgets among
partners and donors and resolve problems.

 • Develop mechanisms for coordination among project partners.
• Provide information and reports to UN authorities and donors.

 • Establish project office support in Indian Ocean region.

Issues, gaps This component strongly underpins the other project components, as well as producing

specific outputs. It is dependent on numerous and sometimes time-consuming
transactions and administrative processes – processing donor resources and
requirements, transferring staff, setting up regional operations, interacting and negotiating
among project partners. ISDR draws on its extensive networks among risk management
and risk reduction actors to identify the key actors.

Indicators Relevant information is readily accessible to project partners.
 Lessons learned are collected and published.

Project plans and activities are documented.
 Partners are clear about their roles and responsibilities.
 Project activities are implemented in orderly and timely fashion.
 Project gaps and problems are promptly identified and resolved.
 Reports are produced as required.
 Support and coordination services are available in the region.

Resources US$ 1.5M projected from the Early Warning Strengthening Project.
 Ongoing partner in-kind support.
 National resources.

Project Overview Plan, Early Warning Strengthening Project
Update of 30 April 2005

14

3. TIMETABLE, BUDGETS, CONTINGENCIES AND PRIORITIES

3.1 Timetable overview

January – April, 2005

Develop project scope, work plans and initial budgets. []
Process the initial donations. []

Establish initial partner agreements. []
Conduct scoping meeting and high-level dialogue meetings. []

Conduct major coordination conferences (Paris and Mauritius). []
Establish consensus on principles of core tsunami early warning system. []

Identify national tsunami warning focal points. []
Commence upgrades of observation and communications system. []

Conclude ISDR-UNESCO-IOC agreement and transfer first payment. []
Plan further dialogue/familiarisation meetings in Japan and USA. []

Plan national tsunami assessments and consultation missions. []

May – August, 2005
Commence national tsunami assessments and consultation missions. []

Prepare draft definition document on the core warning system. []
Establish intergovernmental coordination arrangements under the IOC. []

Develop plan and coordinate resources for implementing the core warning system. []
Convene in-region workshop for Project Advisory Group. []

Prepare sub-regional (Asia and Africa) activity outlines and descriptions. []
Undertake dialogue/familiarisation meetings in Japan and USA. []
Complete partner arrangements for preparedness components. []

Convene in-region workshop(s) with media groups. []
Commence community-based pilot projects. []

Commence coordination meetings of emergency managers and related sectors. []
Produce and disseminate the first priority public information products. []
Commence support and training for national tsunami warning centres. []

Establish in-region ISDR and IOC support capacities (e.g. in Bangkok and Nairobi). []
Conclude agreements with donors and partners and transfer funds as required. []

September – December, 2005

Continue activities as above. []
Complete the interim technical upgrading activities supported by this project. []

Conduct first regional IOC Regional Coordination Group Meeting. []
Finalise the definition document on the core warning system. []

Conclude and disseminate collation of lessons learned. []
Convene technical conference on communication issues. []

Develop materials and events for the tsunami anniversary. []
Prepare project progress and project completion reports as appropriate. []

Secure pledges including bilateral support for complete integrated core system. []
Prepare and promote proposals for sustained support of preparedness activities. []

January – June, 2006

Continue activities as above that are funded into the second year. []
Support and participate in tsunami anniversary events. []

Report on future needs, with proposals for further activities as appropriate. []
Prepare project progress and project completion reports as appropriate. []

Project Overview Plan, Early Warning Strengthening Project
Update of 30 April 2005

15

3.2 Budgets

An initial overall cost plan was prepared in February, for a total of $11.25 million, to enable the UN
accounting procedures to commence. This budget is now under revision to reflect developments
since, particularly to address the necessary support needs of partners. Expenditure actions are
subject to the availability of donor funds and to the UN accounting requirements, including the
need to maintain an operating reserve of about 10% of total budget. Descriptive budgets that are
structured in line with the strategic framework of the five components are under development.

3.3 Contingencies

Many of the intended activities are contingent upon the lessons and decisions of a preceding
succession of project events. The project generally has the resources and capacity to flexibly
respond to changing circumstances and evolving understandings of country needs.

The design and implementation of the technical elements of the tsunami early warning system is a
demanding specialist task and will require strong emphasis on system quality and training, in order
to ensure that the warning systems are reliable and authoritative. A great deal of support has been
offered to build the core system, but continued advocacy and coordination will be needed to ensure
the actual contribution of these resources.

The project activities are heavily dependent on the capacities and will of organisations to interact
and exchange knowledge and to build upon the activities and circumstances of other organisations
and countries. This is especially true for preparedness-related activities, which involve numerous
diverse constituencies. Many organizations have large tsunami-related commitments and are
stretched to provide their normal contributions and responsiveness.

Political constraints may affect regional coordination and implementation, owing to a degree of
competition among countries, to national concerns about sovereignty over data and warnings, and
to varied policies of bilateral donors toward different states, for example Somalia and Myanmar.

Civil conflict is present in some areas, but project activities will not be located in areas of known
risk. United Nations security procedures will be followed and in-country activities will be
coordinated through UN Resident Coordinator offices as appropriate.

Substantial ongoing effort is needed to integrate the tsunami early warning system into national
risk management and risk reduction policies and procedures. This task requires a strong
awareness of national needs and perspectives, including bilateral arrangements. The placing of
project staff in Bangkok and Nairobi is a critical requirement in this respect.

3.4 Immediate priorities

The three priorities for the immediate future are (i) to maintain the momentum of the UNESCO-IOC
led effort on core system implementation, (ii) to further elaborate and undertake the set of tasks
necessary to achieving the activities set out in each project component, and (iii) to conclude the
underpinning arrangements for partner agreements, coordination, administration and information
provision.

Project Overview Plan, Early Warning Strengthening Project
Update of 30 April 2005

16

4. ACRONYMS

ABU Asia-Pacific Broadcasting Union
ADB Asian Development Bank
ADPC Asian Disaster Preparedness Center
ADRC Asian Disaster Reduction Center
ASEAN Association of South East Asian Nations
CCA/UNDAF Common Country Assessment, and United Nations Development Assistance

Framework
DIPECHO Disaster preparedness programme of the European Commission’s humanitarian

aid department (ECHO)
EC European Commission
GTS (WMO) Global Telecommunications System
IFRC International Federation of Red Cross and Red Crescent Societies
IOC Intergovernmental Oceanographic Commission (of UNESCO)
ISDR (UN) International Strategy for Disaster Reduction
ITIC (IOC) International Tsunami Information Center
ITU (UN) International Telecommunications Union
JMA Japan Meteorological Agency
OCHA (UN) Office for the Coordination of Humanitarian Affairs
PPEW (ISDR) Platform for the Promotion of Early Warning
PTWC Pacific Tsunami Warning Center
RC (UN) Resident Coordinator
TEWS Tsunami Early Warning System
UNDP United Nations Development Programme
UNEP United Nations Environment Programme
UNESCAP UN Economic and Social Commission for Asia and the Pacific
UNESCO UN Educational, Scientific and Cultural Organisation
UNU-EHS United Nations University Institute for Environment and Human Security
UNV (UNDP) United Nations Volunteers
USAID United States Agency for International Development
WCDR World Conference on Disaster Reduction
WMO World Meteorological Organization

