 [image: image1.jpg]

 [image: image2.jpg]Interngkeonal Strateqy

ISSDR

for Disaster Reduction

UNITED NATIONS

‘ The development and dissemination of best practice tools and methodologies to mainstream climate concerns is an essential component of the vulnerability assessment, intervention prioritisation, and capacity building activities… At the same time, learning from other sectors, especially the disaster management community, could provide methodological and institutional lessons on mainstreaming adaptation to climate.’

Poverty and Climate Change – Reducing the Vulnerability of the Poor. Consultation Draft. October 2002. (An inter-agency contribution to UNFCCC COP8)
Linking natural disaster reduction and adaptation to climate change

TOWARDS THE INTEGRATION OF INFORMATION,

KNOWLEDGE AND POLICIES
Prepared by the inter-agency secretariat of the

International Strategy for Disaster Reduction (UN/ISDR)
[image: image1.jpg]
UN Secretariat for the ISDR, Palais des Nations, Geneva, Switzerland.

Tel: (41-22) 917 2762 Fax: (41-22) 917 0563, E-mail: isdr@un.org, Website: www.unisdr.org
The activities of the UN/ISDR Secretariat in this area of work aim at bridging the gap between the disaster reduction and climate change communities through enhanced exchange of information, knowledge and ideas, coordination of policy actions and building of partnerships to develop policies and implement activities serving common interests.
The objective is to establish a long-term process to strengthen coordination and synergies with a view, to ensure a greater continuation of currently disparate and ad-hoc events, meetings and dialogues. The intention is to provide the necessary recommendations to initiate and move the process forward and expand the array of partners as appropriate.
The UN/ISDR Secretariat is developing its activity in relation to:

1. Knowledge and information – in close collaboration with the Intergovernmental Panel for Climate Change, in particular its Working Group 2 on Impact, Adaptation and Vulnerability. This will result in a greater exchange of expertise and scientific papers between the two scientific networks in identified areas of relevance. This process will identify priority areas for no-regret action that could be initiated with a view to achieving the objective described above, including specific recommendations for implementation (how, with whom, means, timeframe). Consolidation of inputs from the disaster community into the IPCC Fourth Assessment process and report will also be discussed.

2. Integration of disaster reduction and climate change policies – this process will involve meetings between national climate change focal points/institutions and national disaster management institutional structures to support greater exchange of data, expertise and resources, as well as draw recommendation in support of the UNFCCC national communications process. The recommendations should in particular guide and address training activities in the areas of vulnerability and adaptation, to assist non-Annex I Parties prepare their national communications. This in turn will link into the process for the national adaptation plans for action (NAPA) which constitute the main channel through which least developed countries communicate their urgent and immediate adaptation needs. The NAPA guidelines include a process for assessing “vulnerability to current climate variability and extreme weather events, and to assess where climate change is causing increases in associated risks”. This is an area where this initiative could be of particular significance. Elements that could be elaborated include the reporting of disaster reduction-related issues in national communications, and their bearing for NAPA. Other items for consideration include the development and assessment of no-regret policy options and alternatives and contributions to the development of the Adaptation Policy Framework (APF) being developed under the auspices of UNDP.

3. Promoting UN inter-agency collaboration - to take stock of the outcome of the project and to provide recommendations on how to move the process forward and strengthen institutional linkages, within the UN system and explore the opportunity to launch a UN initiative/strategy on the subject.

Rationale

Two-thirds of all disasters are climate or weather-related. Social and economic systems are already affected by the recent increasing frequency of floods and droughts. Current disasters show that our systems are not climate-safe. There is a high degree of confidence that extreme weather events will increase in frequency and severity during the 21st century due to changes in mean and/or variability of climate (IPCC TAR, 2001).
Climate change constitutes an exceptionally complex challenge for humanity that goes beyond any environmental issue. All sectors and human activities are concerned, just as they are by disaster risk reduction. Developing countries are vulnerable to current climate-related events that may well be exacerbated in the future, such as droughts and floods, fires, storm surges, sea level rise, hurricanes. Poorer countries are less able to cope therefore progress on adaptation is vital and will require integration of risk reduction strategies with other sectoral policy initiatives in sustainable development planning.

Climate change has benefited from a high political profile and momentum since 1992. An international climate regime, namely the United Nations Framework Convention on Climate Change (UNFCCC) and its Kyoto Protocol, exists to address the many facets of the problem. This international policy framework catalyses a wide range of activities in the world. Until now, the main focus has been on mitigation, that is emission reduction and less on adaptation that is impacts reduction. However this is changing and the 2001 Marrakech Accords took significant steps forward on vulnerability and adaptation, and related funding. The APF being finalized also encourages governments to integrate climate change adaptation into other policy domains. It emphasizes that the starting point for reducing vulnerability to long term climate change are the existing means of coping with climate variability and extremes.

The policy agenda on adaptation is gaining momentum which has to be matched by similar advances by the research community. The disaster reduction community has to take advantage of the momentum associated with climate-related disasters to raise its profile and advocate policies and measures linked to risk reduction for use by the climate change community. As important, is the fact that the disaster reduction community can benefit from the body of knowledge on adaptation existing in the climate change community.

Reducing vulnerability to today’s climate variability and hazards thanks to disaster reduction is an opportunity for no-regret adaptation to climate change that will also address extreme events. Learning to deal with climate variability and extremes is an excellent way of building adaptive capacity in the long run. In this regard, ongoing work to study the El Niño phenomenon is particularly relevant. Weather-related natural hazards and climate change can no longer be treated separately in international policy and funding.

Recognition of the inherent links between climate change and disaster reduction activities needs to be put into practice and yield user-oriented products for practitioners of both communities. As stated at the international symposium on disaster reduction and global environmental change (Bonn, 2002) the global environmental change and disaster reduction communities will both gain from engaging in a new dialogue. However further efforts in this direction are needed.

Several reasons indicate that the timing to initiate a strategy to effectively integrate disaster reduction and climate change is opportune, i) adaptation is gaining momentum under the UNFCCC process, ii) ISDR is engaging in a review of the Yokohama Strategy and Plan Of Action for a Safer World, adopted at the World Conference on Natural Disaster Reduction, In Yokohama, Japan 23-27 May 1994, and iii) the IPCC is defining the contents of its Fourth Assessment Report. Furthermore, the UN Secretary-General has been requested to report to the 58th session of the UN General Assembly, on the negative impacts of extreme weather events and associated natural disasters on vulnerable countries, in particular developing countries.

Mutual benefits and challenges

The challenges associated with climate-related disaster reduction and adaptation to climate change are similar and will benefit from a coordinated approach to maximize resource use, enhance long-term effectiveness and sustainability of measures.

Measures promoted by disaster reduction policies address present climatic hazards and variability. Once integrated to climate change they will also address future climatic risks and conditions, thereby bringing immediate as well as future benefits. Both political processes aim at decreasing vulnerability and are essential components of national or regional sustainable development strategies and initiatives. Both need to be economically viable, environmentally sustainable, acceptable by the public, flexible, feasible (no significant institutional, socio-cultural, financial, technological barriers) under current conditions, and integrated in existing resource management programs.

Hazards associated with climate have the potential to undermine progress with sustainable development. Through common efforts, the promotion of a wide range of precautionary measures available to enhance the adaptive capacity of societies and move towards sustainable development can be reinforced. These include (source IPCC TAR):

-
Improved access to resources

-
Reduction of poverty

-
Lowering of inequities in resources and wealth among groups

-
Improved education and information

-
Improved infrastructure and expansion of insurance

-
Diminished intergenerational inequities, as well as short and long-term planning horizons

-
Respect for accumulated local experience

-
Moderate long-standing structural inequities

-
Assurance that responses are comprehensive and integrative not just technical

-
Active participation by concerned parties, especially to ensure that actions match local needs and resources

-
Improved institutional capacity and efficiency.

Mutually beneficial and no-regret measures (that can be labelled risk management) include:

· Early warning systems, seasonal climate forecasts and outlooks

· Insurance and related financial means

· Building codes, design and standards (construction on stilts, redesign of oil-rigs)

· Promotion of renewable energy sources as mitigation and vulnerability reduction options

· Land use planning including relocation incentives

· Flood-resistant agricultural practices

· Water management including regional water-sharing agreements, drainage facilities, flood prevention

· Environmental management (beach nourishment, mangrove belts, wetland and watershed protection, forest and agricultural/land management)

· Coastal zone management

· Disaster management precepts, upstream vulnerability reduction, information, awareness, networking, reducing uncertainty for decision-making.

The concern is to avoid that many activities being developed in climate change adaptation work are carried out independently from established public policy processes in disaster management and disaster reduction for which they are fulfilling the aims . This could lead to the duplication of some activities. This is detrimental to a fuller realization of win-win policies and rationalisation of efforts and resources. The ISDR is in a unique position to support collaboration with the climate change community. Several activities, in particular its continuous global monitoring of disaster reduction initiatives, and the meetings twice a year of the Inter-agency Task Force on Disaster Reduction (IATF/DR) are of particular interest. The IATF/DR has also established four topical working groups – WG1, led by WMO on climate and disasters, WG2, led by UNEP on early warning, WG3, led by UNDP on vulnerability and risk assessment, and WG4, led by GFMC on wildland fires.
In addition, consultation with partners point to the fact that present climate change work lacks focus on variability, interannual variations and extremes that disaster reduction can supplement. Research suggests that considering variability and extremes leads to estimates of adaptive potential that differ significantly from those based on gradual changes in mean climatic conditions. Climatic hazards and risks associated with variability and change need to be included in the design and implementation of national and international development initiatives (e.g. hydroelectricity, irrigation) which will promote equity and sustainable development and reduce vulnerability. This is true regardless of the uncertainties of climate change and with immediate value because of existing risks.

·
·
Purpose

The main purpose of the UN/ISDR Secretariat is to provide a structure to ensure continuous dialogue, encourage partnerships and coordinate policy initiatives between the ISDR and relevant partners from the climate change communities. The development of a programme and network to facilitate discussion, support exchange of experiences, best practices and information at the international, regional, national and local levels, as well as identification of specific country-driven projects developed in common would bring the integration of natural disaster reduction and adaptation to climate change closer to reality.
A close working memorandum between both communities would overcome constraints to integration, including lack of awareness and coordination, fragmentation of institutions and communities, separate international policy frameworks and funding arrangements. Furthermore cross-fertilization between both areas will bring additional justification for measures otherwise perceived as costly or to be taken in an uncertain context.

The UN/ISDR Secretariat has established close interactions with UNFCCC and IPCC (mainly Working Group 2).

With the UNFCCC process, relevant working areas include:

· national communications of non-Annex I (i.e. developing countries) Parties, work of the Consultative Group of Experts on national communications (guidelines for national reporting)

· implementation of decision 5/CP.7 of the Marrakech Accords dealing with vulnerability and adaptation (early warning, support to capacity and institutional building for preventive measures, planning, preparedness of disasters relating to climate change), as well as with insurance-related actions (insurance/risk assessment in the context of climate change and extreme weather events)

· implementation of Article 6 of the Convention on education, training and public awareness,

· National Adaptation Programmes of Action (NAPAs) and LDC Expert Group,
· GEF adaptation activities (implementation of country-driven stage I, II and III adaptation activities), GEF adaptation strategy.
With IPCC, relevant working areas include:

· Work of Working Group 2 dealing with impacts, adaptation and vulnerability and to some extent Working Group 3 dealing with mitigation

· Technical and methodological work on climate change impacts and adaptation assessment.
Other relevant partners/programmes include

1. The Netherlands Red Cross Centre on Climate Change and Disaster Preparedness aims at strengthening the institutional links between, disaster prevention and preparedness entities and climate change focal points at the national level.
2. The Dialogue on Climate and Water aims to improve the capacity in water resources management to cope with the impacts of increasing variability of the world's climate, by establishing a platform through which policymakers and water resources managers have better access to, and make better use of, information generated by climatologists and meteorologists.
3. Provention Consortium functions as a network to share knowledge and to connect and leverage resources to reduce disaster risk.
4. GEF and its implementing agencies’ (UNDP/UNEP/World Bank) related programmes.
5. The World Climate Impacts Programme led by UNEP and its work on “vulnerability indices: climate change impacts and adaptation”.
6. The IUCN/IISD/SEI project on “climate change, vulnerable communities and adaptation” aims at influencing ongoing efforts to cope with climate change and climate-related hazards and risks.

7. The private sector, essentially through reinsurance companies such as Swissre and Munichre.

8. Partnership for coping with climate variability and change initiated by IRI and IIED.

Objectives and Activities
The specific objectives include an increased linkage, on an ongoing basis, to:

· establish a common framework and decision-making tools to estimate risks, adjust language, practices, processes and structures to changing climate conditions, addressing extremes and mean conditions as well as surprises, low-probability catastrophic events, and uncertainty, to select best strategies to deal with those aspects of climate change that create or increase a risk to infrastructure, operations, economies or populations using a systematic, broadly accepted public process,

· promote a UN initiative/strategy to build a science/policy constituency to integrate vulnerability and climate risk, and institutionalize linkages within the UN system,

· promote disaster reduction as a means to implement early adaptation and trigger decisions on longer term adaptation to climate variability and change,

· i
·
· ncorporate climate change and disaster reduction considerations into key policy planning frameworks including: land and resource use planning, poverty reduction, national budgeting, strategic environmental assessment and sustainable development initiatives.

The activities of the UN/ISDR Secretariat are targeted towards the objectives above and will focus on information and knowledge development, integrating disaster reduction and climate change policies, as well as promoting UN inter-agency collaboration.

With a view to ensure the integration of related and ongoing activities, the ISDR secretariat will establish a partnership with implementing organisations, whose work is relevant to each area of activity and who will, in close collaboration with the ISDR Secretariat, support relevant activities.
In addition, a Concept Papers is being be prepared. The Concept Papers is being developed in Collaboration with UNDP/BCPR and by leading experts in the field, and based on wide consultation with partners.
Envisaged Outputs
1. Recommendations for action to link natural disaster reduction and adaptation to climate change within the three areas of activity. The papers will provide priority areas for projects and initiatives, and specific recommendations for implementation, such as targets, partners, expected results, coordination and implementation mechanisms, funding arrangements, other means (capacity building/training), timeframe, and monitoring.

2. Concept papers related to information and knowledge development, integrating disaster reduction and climate change policies, as well as a UN initiative/strategy
3. Policy recommendations that would feed into the IATF and other relevant UN bodies for linking natural disaster reduction and adaptation to climate change.

4. Specific recommendation will feed into the review of the Yokohama Strategy and Plan Of Action for a Safer World.
Prepared by the inter-agency secretariat of the

International Strategy for Disaster Reduction (UN/ISDR)
Geneva, April 2003
[image: image2.jpg]
UN Secretariat for the ISDR: Palais des Nations, Geneva, Switzerland.

Tel: (41-22) 917 2785 Fax: (41-22) 917 0563 E-mail: harding@un.org Website: www.unisdr.org

PAGE
2

