Working Group 3: Risk, Vulnerability and Assessment

Summary Report

to the Inter-Agency Task Force

International Strategy for Disaster Reduction

Introduction

Working Group 3 of the ISDR Inter-Agency Task Force met on Wednesday 2 May 2001 at the International Environment House, Geneva. Chaired by UNDP Emergency Response Division, Geneva Operations, the Working Group members in attendance, as per Annex 1, reported on their institutional priorities related to ISDR and their efforts to date. They also collectively agreed upon the Working Group’s follow up activities and developed a preliminary action plan, setting forth activities for the next two years.

Summary Reports from Participating Agencies in Attendance

Participating agencies reported the following activities related to Working Group 3:

IFRC Initiatives

· The VCA, a Risk, Vulnerability and Capacity Assessment tool, has been promoted by the Federation as a disaster preparedness and risk reduction assessment tool. Worldwide experience has provided some 25 completed studies, carried out with authorities and other actors on a national and community level. A review of these VCAs will take place in 2001 and will provide a model for the future. A preliminary result of VCAs is increased relevance in risk reduction programming adapted to community needs, and integrated solutions.

· Disaster management information systems (DMIS) is an Internet/Intranet web site on disaster management issues, from which users can access real time information on disaster trends, internal and external resources, tools and databases. It will include early warning and emergency monitoring systems to support disaster preparedness and prediction as well as fast and efficient decision-making during emergency situations, on-line databases, reference material for best practice and links to other relevant web sites. Federation worldwide by drawing on existing systems and adapting them to global, regional, national and sub-national needs.

· World Disasters Report 2001 is the advocacy tool focusing on recovery. It looks at the ways in which humanitarian agencies and governments can best help disaster-affected communities to recover, become stronger, and more disaster resilient. It also addresses how gaps between short-term relief and longer-term recovery, between techno-centric master plans and people-centered solutions be bridged.
A series of reviews are carried out in the areas of recurrent disasters based on two simple questions: How did the Red Cross/Red Crescent preparedness work during the disaster? What does it mean for risk reduction and preparedness in the future?

MunichRe Initiatives

· On-going improvement of the Nat Cat database (Natural Catastrophe) and statistics and annual report (global economic and insured losses).

· Creation of a Risk Index

· absolute measure for loss potentials and average annual losses;

· improvement of the AERI (Absolute Earthquake Risk Index);

· focus on mega-cities e.g., Rio de Janeiro, Mexico City, Calcutta; and

· focus on insurance relevant topics e.g., windstorm hazard in Europe

SOPAC Initiatives

· Comprehensive Hazard and Risk Management (CHARM). This programme linked to National Development Planning which is a country approach to risk reduction based on the Australia/New Zealand Risk Management standard.

· Environmental Vulnerability Index (EVI). This project entails the collection of data from 13 Pacific Island countries. The Progress Report is available.

· The Pacific Cities Project has assessed the hazards and risks in 6 urban centres. CD-roms were produced for each country to assist with National Disaster Preparedness and Planning Activities. CD’s will shortly be available for general distribution.

UNCHS (Habitat) Initiatives
· Production of tools for “flood vulnerability assessment in relation to environmental and human settlement aspects (China and South Asia in cooperation with UNEP).

· Production of tools for human settlement vulnerability assessment (urban areas) in relation to floods (South Asia) and earthquakes (Central Asia).

· Dissemination through networks.

· Focus on management application.

UNDP/ERD Initiatives

As Chair of Working Group Three, UNDP ERD continues to act in a facilitating capacity providing the platform for dialogue and collaboration for participating members. Working closely with the ISDR Secretariat in Geneva, UNDP ERD assists in the co-ordination of efforts produced by the group, ensuring that these activities fall under the Group’s terms of reference within the overall ISDR mandate. Priorities under ISDR Working Group Three activities for UNDP include:

· World Vulnerability Report UNDP intends to produce and launch an annual World Vulnerability Report (WVR) to highlight the evolution of contemporary patterns of risk and vulnerability and promote the role of effective policy frameworks in reducing risks.

· As part of this Report UNDP will present a Global Risk-Vulnerability Index, which will monitor risk levels over time. The GVI will identify the social and economic vulnerabilities and the natural hazards that contribute to risk in each country. The WVR will encourage the development community to adopt appropriate policies, legislation and governance structures for managing and reducing risk. Country Vulnerability Reports are also envisaged.

· A document on LDCs disaster vulnerability profiles was prepared by UNDP's Disaster Reduction and Recovery Programme (DRRP) to be distributed at the Third United Nations Conference on Least Developed Countries (Brussels, 14-20 May 2001). The overall goal of these country profiles is to show that disaster reduction must be fully integrated into the development strategies and goals of the Least Developed Countries. The paper is designed to highlight the linkages between poverty and vulnerability to natural disasters and between the process of development and the dynamics of risks.

· Inter-Agency Working Group on Disaster Reduction Guidelines UNDP has been leading an Inter-Agency Working Group on Disaster Reduction participants include UNICEF, WFP, WHO and FAO. The Working Group has been developing Guidelines and identifying existing assessment tools to incorporate risk assessments into Common Country Assessment (CCA) and disaster reduction measures into UN Development Assistance Framework (UNDAF).
UNEP Initiatives

UNEP continues to develop and/or support the development of global, regional and national harmonised environmental data and databases, especially georeferenced and indicators for environmental assessments and early warning activities. The development and application of indicators and methodologies (and supporting data) for risk and vulnerability assessment is at the core f UNEP’s early warning activities.

In collaboration with international, regional and national institutions and organisations, UNEP is putting in place more holistic and comprehensive assessments and early warning tolls and methodologies. Some relevant products are:

· The Global Environment Outlook (GEO) series of global, regional and national reports.
· Georeferences environmental and sustainability indicators for Latin America and the Caribbean.
· The UNEP Net Portal portraying environmental data at global, regional and national levels, success stories, country profiles, and analytical search and mapping tools.
· A preliminary Global Environmental Index, to be presented in the GEO 3 Report (to be launched in March 2002).
· Vulnerability analysis and methodology at regional (Central America, Africa) and national levels (Venezuela, El Salvador, China).
· Technical assistance to countries on environmental evaluation of impacts and damages of natural disasters.
WMO Initiatives

· Refining indicators used in the application of science and technology for effective early warning systems.

· Improving institutional efficiency and participation of National Meteorological and Hydrological Systems (NMHS) in national and regional disaster reduction frameworks.

· Applying data and methodologies generated for climate change to disaster reduction initiatives.

· Developing methodologies for measuring the impact of climate variability and change on ecosystems and socio-economic activities.

Establishment of the Emergency and Disaster Response Group within the WMO Secretariat to assist in the rehabilitation of meteorological and hydrological infrastructure in Member countries following a disaster.

World Bank Initiatives

· The World Bank’s Disaster Management Facility (DMF) and ProVention Consortium are working to integrate disaster risk management into development efforts.

· Examples of DMF and ProVention activities that address goals of Working Group 3:

· improved database for the Social and Economic Analysis of Disaster Impacts (with MunichRe, SwissRe, and CRED);

· case studies on the economic and financial impacts of disasters;

· development of methodology and standards for damage and needs assessment; and

· Modeling the macroeconomic impacts of disaster.

· These, and other efforts, inform World Bank operations and development activities for a more proactive, developmental approach to reducing disasters in developing countries.

Success can be seen in new projects focused on disaster prevention and mitigation on Mexico, Nicaragua, Honduras and Vietnam.

Planned Outputs of Working Group 3: 2001 - 2003

Information Exchange

A dedicated WWW page for Working Group 3 will be created within the existing ISDR website to facilitate access to ongoing initiatives as well as the different products produced by the Working Group.

Periodic CD ROM will also be produced enabling dissemination of the content of the WWW page to regions where Internet access is difficult.

Documentation

The Working Group will define terminology and a structured framework for annotating and classifying documentation on the tools, methods, approaches and experiences of risk, vulnerability and impact assessment. This will feed into the collective ISDR Expanded Disaster Reduction Terminology.

Available documentation produced by UN agencies, regional organizations, private sector, scientific and technical organizations and others will be collected and made available on the Working Group 3 WWW site.

A meta database will be developed on data sources for risk, vulnerability and impact assessment.

Risk and Vulnerability Analysis

Development of indicators and models for incorporating risk and vulnerability considerations in the CCA and UNDAF at the national level.

Development of indicators and models for assessing risk and vulnerability at the urban and local level.

Development of indicators and models for global indexes of risk and vulnerability.

Disaster Impact Assessment

Review approaches enabling the incorporation of social and environmental variables into methodologies for disaster impact assessment, the measurement of disaster impact over time, and factoring of impact considerations into national accounting.

The Application of Risk, Vulnerability and Disaster Impact Assessment in Risk Management and Reduction

Review experiences and approaches which have successfully overcome the institutional, political and financial constraints to the application of risk, vulnerability and impact analysis to risk management and reduction.

Modus Operandi of Working Group 3

Each output undertaken by the Working Group will have a lead focal point responsible for coordination, programming of activities and management of resources.

An action plan will be developed for each proposed output, defining the participation of Working Group members, available in-kind resources, resources to be mobilised, and timelines.

In the achievement of each output, partnerships will be established with a range of organizations and individual experts which are not part of Working Group 3.

In a first phase of activities Working Group 3 will concentrate on achieving the outputs related to Documentation and Information Exchange, while action plans are drawn up for the other outputs.

When resources become available for implementation of these action plans, the Working Group will address the remaining Outputs.
PAGE
6

