Towards Sustainable Development in Africa

Towards Development in Africa

ANNEXES

REPORT ON THE STATUS OF DISASTER RISK MANAGEMENT

& DISASTER RISK ASSESSMENT IN AFRICA
	Annex A

Annex B

Annex C

Annex D

Annex E

Annex F

Annex G

	List of Annexes

List of persons contacted during the Review Mission

Framework for disaster risk reduction

Status of institutional framework for disaster management in selected countries in Africa

Responsibilities of various stakeholders in disaster risk management

Examples of activities by key UN agencies involved in disaster management and risk reduction in Africa

Summary of national institutional frameworks for disaster management in Africa

Risk assessment approaches, methods and phases reviewed

	3

5

6

7

8

10

24

Annex A

List of persons contacted during the Review Mission

South Africa

1. Prof. Wiseman Nkuhlu, Chairperson NEPAD Steering Committee, NEPAD Secretariat, Midrand, South Africa

2. Dr. Hesphina Rukato, Adviser, Environment and Tourism, NEPAD Secretariat, Midrand, South Africa

3. Prof. Richard Mkandawire, Agriculture Adviser, NEPAD Secretariat, Midrand, South Africa

4. Ingrid Kirsten, Agriculture Researcher, NEPAD Secretariat, Midrand, South Africa

5. Elizabeth Byaruhanga, Researcher, NEPAD Secretariat, Midrand, South Africa

6. Helena F. Bosman, Manager, Satellite Application Centre, CSIR, Pretoria, South Africa

Mozambique

1. Resident Representative, UNDP, Maputo, Mozambique

2. Yohannes W. Giorgis, CTA, UNDP, Maputo, Mozambique

3. Dr. Alexander Aboagye, Economic Adviser, UNDP, Maputo, Mozambique

4. Carlos Mucapera, Programme Analyst, UNDP, Maputo, Mozambique

Ethiopia

1. Berhane Gizaw, Deputy Commissioner, Disaster Prevention & Preparedness Commission, Addis Ababa, Ethiopia

2. Samuel Nyambi, Resident Coordinator and Resident Representative, UNDP, Ethiopia

3. Foday Bojang, Senior Policy Officer, African Union Commission, Addis Ababa, Ethiopia

4. Michele Shortley, Reports Officer, UN-Emergencies Unit for Ethiopia, OCHA, Addis Ababa

5. Laban O. Masimba, Health and Nutrition, AU Commission, Addis Ababa, Ethiopia

6. Dr. Josue Dione, Director, Sustainable Development Division, Economic Commission for Africa, Addis Ababa, Ethiopia

7. Ousman Laye, Senior Human Settlement Officer, Sustainable Development Division, Economic Commission for Africa, Addis Ababa, Ethiopia

Botswana

1. C. Molomo, Deputy permanent Secretary (Development), Office of the President, Gaborone, Botswana.

2. Joyce Moswen, Coordinator, National Disaster Management Organization, Botswana

3. David Mathe, Information and Communication Officer, National Disaster Management Organization, Botswana

4. Mpho Thepi, Logistics Officer, National Disaster Management Organization, Botswana

5. Dr. Mohammed Omar Maundi, Senior Officer, SADC Secretariat, Botswana

6. Kwame Ampomah, UNSAIDS Country Coordinator, Botswana

Burkina Faso

1. Musa Saihou Mbenga, Executive Secretary, CILSS Headquarters, Ougadougou, Burkina Faso

2. Issa Martin Bikienga, Coordinateur des Programmes Majeurs Politiques, CILSS Headquarters, Ougadougou, Burkina Faso

3. Keffing Sissoko, Agro-economist, CILSS, Ougadougou, Burkina Faso

Nigeria

1. Dr. Mohammed Ibn Chambas, Executive Secretary, ECOWAS, ECOWAS Secretariat, Abuja, Nigeria

2. Dr. M. Sola Afolabi, Director, Community Computer Centre, ECOWAS Secretariat, Abuja, Nigeria

3. Dr. J. Q. Subah, Programme Officer (Agriculture), ECOWAS Secretariat, Abuja, Nigeria.

Ghana

1. Hon. Thomas Broni, Deputy Minister for the Interior, Accra, Republic of Ghana

2. Brigadier J. Odei (Rtd.), National Coordinator, National Disaster Management Organization, Accra, Ghana

Gabon

1. M. Loius Sylvain-Goma, General Secretary, ECCAS, Gabon

2. Pr Ticker Ticker C-J, Deputy General Secretary, Programme, Budget, Administration and Human Resource, ECCAS, Gabon

3. Dr. Joel Beassems, Consultant, ECCAS, Gabon

4. Chris Mombo Mzatsi, General Director of Environment, Ministry of Forest Economy, Waters, Fishing Republic of Gabon

5. Dr. Solange Loubamono, Deputy General Director of Environment, Ministry of Forest Economy, Waters, Fishing, Republic of Gabon

6. Mintsa Mi Ndong, General Director of Well-Being, Ministry of Social Affairs, Republic of Gabon

7. Mrs Kenguel, Director of Life Environment, General Directorate of Well-Being, Ministry of Social Affairs, Republic of Gabon

8. Mrs Edou, Chief of the Disaster and Calamity Service, General Directorate of Well-Being, Ministry of Social Affairs, Republic of Gabon

Cameroon

1. Linga P. Ndifon, Senior Administrative Officer, Minister’s Cabinet (General Inspectorate), Ministry of Public Services and Administrative Reform, Cameroon

2. Mrs Nkonda Babiana, Chief of the Office for Assistance Management Follow-up, Directorate of Civil Protection, Ministry of Territorial Administration and Decentralization, Cameroon

3. Kamga Elie, Directorate of Planning and Cooperation, Ministry of Social Affairs, Cameroon

4. Mrs Esther Tadzong, Laureate of the 2003 UN Sasakawa Award for Disaster Prevention, Cameroon

5. Abel Sanjou-Tadzong, Government Delegate, Bamenda Urban Council, Cameroon

6. Tomukum Chia, Programme Administrator and Disaster Manager of the NGO “First Emergency Response Command Global Center for Compliance, Hazards and Disasters Management (GLOCECOHADIM- CAMEROON)

Annex B

Framework for disaster risk reduction

Source: UN/ISDR (2002)

Annex C

Status of institutional framework for disaster management in

selected countries in Africa

	Country
	Comprehensive national disaster management policy status
	Comprehensive disaster management legislation status
	Integrated national disaster management plan/programme
	National disaster management agency

	Botswana
	Yes, 1996; being revised
	Planned
	Being drafted
	Yes

	Burkina Faso
	NA
	NA
	NA
	Emergency committee

	Cameroon
	Yes, 1986
	Yes, 1986
	Yes; 1989
	Civil Protection

	Central African Republic
	NA
	NA
	Yes
	Committee

	Comoros
	No
	No
	No
	Civil Protection

	Djibouti
	Planned
	Task Force created
	Planned
	Civil defense

	Ethiopia
	Yes, 1993
	Yes, 1995
	Yes 1993
	Yes

	Gabon
	Yes, 2002
	Existing 1998; new for Assembly 2004
	Planned
	Civil Protection & others

	Gambia
	No
	No
	No
	Env. Mgt. Ag.

	Ghana
	No
	No; NADMO Act 1996
	Yes
	Yes

	Kenya
	Draft
	Planned
	Draft
	Planned

	Lesotho
	Yes, 1997
	Yes, 1997
	Yes
	Yes

	Madagascar
	Yes, 2001
	Yes, 2003
	Planned
	Committee

	Malawi
	NA
	Yes, 1991
	NA
	Yes

	Mauritius
	Yes
	Yes
	Yes
	Committee

	Mozambique
	Yes, 1996
	Drafted 2001
	Yes
	Institute

	Namibia
	Yes, 1998
	Drought in 1994

General in 1998
	Yes, 1998
	Emergency committee

	Nigeria
	Planned
	No
	Planned
	Emergency authority

	Reunion
	NA
	NA
	NA
	Urban authority

	Seychelles
	Draft
	Planned
	Tested in 2002
	Committee

	Senegal
	No; sectoral
	No
	Planned
	Civil Protection

	South Africa
	Yes, 1999
	Yes, 2002
	Framework plan
	Yes

	Swaziland
	Awaiting consent
	No
	Awaiting approval
	Yes

	Tanzania
	Yes
	Yes
	Yes
	Yes

	Uganda
	Yes
	Proposed
	Yes
	Department & Commission

	Zambia
	Yes, 2000
	Bill, 2000
	NA
	Unit

NA – no or indeterminate information available for the review
Annex D

Responsibilities of various stakeholders in disaster risk management

	RESPONSIBILITY
	STAKEHOLDERS

	Policy
	Government
	Communities
	NGOs
	Donor agencies
	Traditional authorities
	Private sector
	Academic and research institutions
	Professional associations

	Legislation
	P
	
	P
	
	P*
	
	
	I

	Enforcement/

Compliance
	P
	P
	P
	
	P
	
	
	

	Resource generation
	P
	
	P
	P
	I
	I
	
	

	Risk identification
	
	P
	P
	P
	S
	S
	P
	P

	Risk warning
	P
	
	
	S
	S
	
	
	

	Information management/ communication
	P
	
	P
	P
	
	
	
	

	Training
	P
	
	P
	P
	
	P
	P
	P

	Public awareness
	P
	P
	P
	
	P
	
	P
	

	Research
	P
	
	I
	P
	
	I
	P
	

	Advocacy
	
	P
	P
	S
	P
	
	I
	

	Emergency management
	P
	P
	P
	P
	I
	P
	S
	S

*Customary laws

Annex E

Examples of activities of key UN agencies involved in disaster management and risk reduction in Africa

UN/ISDR

· coordinates implementation of the International Strategy for Disaster Reduction and of disaster reduction policy and advocacy at the international level;

· promoting the re-orientation from disaster management to disaster risk reduction in Africa;

· supporting development of a continental strategy for disaster risk management by AU and NEPAD, sub-regional strategies in some RECs, national platforms and mechanisms in several countries

· collaborating with the African Development Bank to develop guidelines for integrating risk assessment in development processes on the continent.

UNDP

· focal point for strengthening national capacities for disaster risk reduction and support for coordinating humanitarian assistance at the national level;

· manages the UN’s Disaster Management Training Programme (DMTP);

· supports the Southern Africa Humanitarian Information Network (SAHIMS);

· the Drylands Development Centre (DDC) promotes sustainable use of, and poverty reduction in, dryland areas;

· planned interventions include adapting existing knowledge of LLRM practices to the African context and analysis of national disaster risk management and reduction institutions in Africa and elsewhere.
OCHA

· coordinates international humanitarian assistance throughout the UN-wide system

· supports prevention and preparedness

· assists humanitarian agencies improve disaster response operations, including planning

WFP

· combats hunger globally: provides emergency needs

· supports pro-poor socio-economic development

· focused on reducing impact of hazards on food security of the poor through development interventions

· supports early warning through Vulnerability Analysis and Mapping (VAM) system

· supporting NEPAD food security programme

FAO

· promotes increased agriculture productivity, nutrition, living standards of rural populations

· supports forecasting and early warning through Food Insecurity and Vulnerability Information and Mapping Systems (FIVIMS)

· supports access to disaster reduction information through Global Information and Early Warning System on Food and Agriculture (GIEWS)

· strengthens preparedness and mitigation

· strengthens agricultural relief and rehabilitation

WMO

· coordinates activities to provide weather information and services

· supports development of national meteorological and hydrological services

· supports development of forecasting and early warning, including the climate outlook forums

· supports scientific research in climate, weather, meteorology and related phenomena

· developed new programme in disaster prevention and mitigation

UNEP

· promotes integration of environmental concerns in development

· promotes disaster reduction, emphasizing prevention and mitigation

· supports access to disaster risk information through the Global Resources Information Database (GRID), African Environment Outlook, and other services

WHO

· supports preparedness, mitigation and emergency management of biological hazards

· promoting malaria early warning in Africa

· developed plan of cooperation for epidemics in southern Africa and Indian Ocean islands

UN-HABITAT

· promotes sustainable human settlements

· focuses on physical and management aspects of shelter and infrastructure

· supports capacity development in sustainable urban management

· promotes innovate best practices in urban poverty reduction, environmental management

· provides strategies for disaster mitigation and recovery through its risk and disaster management programme.

Annex F

Summaries of national institutional frameworks for disaster management in Africa

1. Botswana

A national policy on disaster management was developed in 1996 that paved the way for the establishment of the National Disaster Management Office (NDMO) in 1998 as a Unit in the Office of the President, reporting to the Permanent Secretary for Development in the Office of the President.

The institutional mechanism for disaster management in Botswana comprises three structures. Policy formulation is the responsibility of the National Committee on Disaster Management (NCDM) made up of Deputy Permanent Secretaries representing relevant ministries and representatives of the military, defense, the UN and the Red Cross. The National Disaster Management Technical Committee (NDMTC) services the NCDM and is composed of technical experts from all ministries represented on the NCDM. At the local level, there are District Disaster Management Committees (DDMCs) in all 28 districts, composed of central and local government officials and civil society groups and chaired by District Commissioners.

There does not currently exist a national disaster management legislation or plan. In the past, specific departments of relevant ministries dealt with disasters related to their sectors. The first national disaster handled by the NDMO was the 1999-2000 floods. The separate sectoral structures for disaster management still exist as the NDMO is yet to take control of these mechanisms.

Key issues for future action: (a) The NDMO is drafting a national disaster plan, response plan and revised national policy to form the basis for national disaster management legislation, (b) coordinating the various sectoral disaster management mechanisms into an integrated system, (c) developing data, information and public awareness, (d) vulnerability assessment.

2. Burkina Faso

National Committee for Emergency and Rehabilitation Assistance (CONASUR) is under the Ministry of Social Action and National Solidarity and operates in all thirty provinces.

3. Cameroon

The Civil Protection Directorate, in the Ministry of Interior and Decentralization, is responsible for disaster management in Cameroon. A re-orientation of objectives following restructuring in 1986, under the law number 86/106 of 6 October 1986, emphasized prevention, protection and relief as the strategic approach to disaster management. A national crisis committee coordinates emergency and relief response during major disasters.

The Directorate established a National Risk Observatory in 2003 to provide the information base for disaster management and has drafted guidelines for response measures to be adopted by all levels of administrative authority in times of disasters.

A National Programme for Disaster Prevention and Management was developed in 1989 to strengthen the overall capacity for disaster management with an emphasis on prevention. The Programme provides the overall framework for the development of national and sectoral disaster prevention and management plans and legislation, strengthening of institutional structures and community awareness and participation. Progress has been made in several areas, including diagnostic studies on aspects of managing the civil protection system, development of a directory of exposed locations and the preparation of the Cameroon Disaster Contingency Plan for 2002-2005.

The Poverty Reduction Strategy Paper of April 2003 contained explicit provisions for enhancing disaster prevention, relief and recovery and the national policy and programme for food security also supports disaster management.

Cameroon is an active member of the international civil protection movement, having ratified the Framework Convention on Civil Protection Assistance and will host a sub-regional center of the Civil Protection International. The national authorities are making efforts to develop and strengthen arrangements towards effective sub-regional cooperation in disaster management in central Africa.

4. Central African Republic

A National Committee for Disasters and Emergencies is to be chaired by the Minster for Territorrial Administration and Public Security and with membership by other ministers, a representative of the President, and others
. A national disaster and emergency management plan was developed

5. Comoros

There does not exit a comprehensive national policy and programme for disaster risk management, due partly to the political situation. The national authority responsible for disaster management is the National Directorate for Civil Protection under the Ministry of Defense and Territorial Safety. It is to develop a national disaster risk management policy, legislation, plan and institutional structure.

Despite the absence of a comprehensive national institutional framework, the Comoros has made some modest efforts in enhancing resilience to the major natural hazard of the Karthala volcano. These include completion of a study of the volcano, establishment of a volcano observatory, and, preparation of legislation for establishment of a National Relief coordination mechanism.

A ISDR National Platform has also been established in 2003. To maintain the momentum, national authorities plan to develop relief intervention plans and risk prevention and reduction plans for all hazards

6. Djibouti

The national system for disaster risk management is in its developmental stages. A Civil Defense Department oversees a national civil defense system for traditional disaster emergency and relief assistance management. Recent efforts in transforming the existing system into a risk management oriented one include development of the national ISDR Platform, a national vulnerability and risk assessment exercise, a decision to develop a national strategy for disaster risk management, creation of a task force to draft the necessary legislation, and, plans to establish a Department of Disaster Risk Management and Response in the Ministry of Interior and Decentralization. For enhanced coordination of the planned system, the existing Civil Defense Department will also be housed in the Ministry.

7. Ethiopia

Present day efforts in disaster management originated in the National Policy on Disaster Prevention and Management, accompanied by an emergency code in the form of Directives for Disaster Prevention and Management, both developed in 1993.

The policy’s basic principles cover centrality of community role, prioritization of interventions, effective decentralized coordination and needs-based assistance. It also espouses the critical links between: current relief and future resilience, preparedness and prevention, and response and ongoing development. The policy further emphasizes inter-sectoral integration in implementing disaster management interventions. The policy makes a distinction between disaster prevention and management.

-The code covers the institutional and operational aspects of disaster prevention and management. The key legislative provision for the national policy is the Disaster Prevention and Preparedness Commission Establishment Proclamation No. 10/1995 in the federal gazette of 24th August 1995. The objectives are disaster prevention “by way of removing the basic causes thereof”, alleviation of disaster damages and ensuring timely arrival of disaster assistance.

The Commission is mandated to exercise responsibility for prevention and mitigation interventions at all stages of the disaster management cycle. Oversight responsibility for the Commission resides in a Disaster Prevention and Preparedness National Committee, with membership by ministers responsible for key portfolios, such as finance, health, defense, economic development and cooperation, and, public works and urban development. The committee excludes membership of ministers responsible for other relevant sectors, such agriculture and rural development.

The commission also administers four other bodies drawn from appropriate government agencies: the Emergency Food Security Reserve Administration (EFSRA), the National Disaster Prevention and Preparedness Fund (NDPPF), the National Early Warning Committee (NEWC) and the Crisis Management Group (CMG). The last two are replicated at the regional, zonal and Woreda levels.

The integration of disaster management into planning is done through an area-based approach involving focus and concentration of integrated resources in specific drought-prone areas.

A key feature of the institutional mechanism for disaster management in Ethiopia is that in reality the Commission has no direct responsibility for disaster reduction or prevention as other ministries and department bear that responsibility. Donors are currently advocating for the government to change its orientation from response towards safety net programmes. The DPPC is currently working out transition mechanisms to ensure an effective movement to the new approach. This involves development of a disaster information system to link food security and development. The PRSP has a disaster management component.

References

Ethiopia, Disaster Prevention and Preparedness Commission Establishment Proclamation No. 10/1995, Federal Negarit Gazeta of the Federal Democratic Republic of Ethiopia, 1st Year N. 10, 24 August 1995, Addis Ababa.

Ethiopia, Directives for Disaster Prevention and Management, Transitional Government of Ethiopia, October 1993.

Ethiopia, National Policy on Disaster Prevention and Management, Transitional Government of Ethiopia, October 1993.

Sinange R. K., 2002, Disaster Management in the Horn of Africa – The Experience of Ethiopia and Kenya, Draft Paper prepared for ISDR Nairobi, December 2002.

8. Gabon

Gabon has yet to develop an integrated national disaster risk management institutional framework. Under the disaster management current legislation (decree n.001271/PR of 08th October 1998), the National Disaster and Calamities Service within the Ministry of Social Affairs, is responsible for disaster management in Gabon, including programme formulation and implementation. A number of sectoral institutions is also involved, including the Civil Protection General Directorate of the Ministry of Interior.

To revamp the disaster management system, the Council of Minister approved, and the Council of State has sanctioned, a national disaster risk management bill in 2002 that will be submitted to the national Assembly for approval this year. The bill will stipulate provisions for implementing the national disaster management plan and a participatory risk alleviation fund to be financed by grants from national and local authorities, community contributions, donor donations and levies on selected economic activities.

The national Poverty Reduction Strategy Paper under preparation is expected to contain provisions relating to disaster management.

9. Gambia

The National Environmental Agency (NEA) is mandated by national legislation to be responsible for management of disasters from environmental hazards but there exists an ad-hoc National Disaster and Emergency Relief Committee (NDERC), chaired by Vice President of the Republic, responsible for managing all disasters. The Principal Secretary in the Office of the Vice president acts as the focal point for disaster management. However, there does not exist a coordinated policy framework or a formal institutional structure for disaster management.

There does not exist a legal instrument for a national disaster management platform. However, the National Environmental Management Act of 1994 made the NEA responsible for disaster preparedness and authorized the Agency to prepare guidelines for the management of environmental disasters including: (a) major oil spills and gas leakages; (b) spills of other hazardous substances; (c) industrial accidents; (d) natural disasters such as floods, droughts and major pest infestations, or other intrusions of alien species of fauna and flora; and (e) fire. In addition, the Agency may require any institution or individual employer to prepare a disaster preparedness plan appropriate to the risks anticipated in his establishment or premises indicating expressly which Government agency or private person shall be obliged to implement the plan.

In spite of the non-existence of a legislative and institutional framework for disaster management, the authorities have developed contingency plans for managing disasters from ten identified hazards (buildings, drought, ferry disasters, floods, hazardous substances, industrial accidents, refugees, aircraft crash, bushfires, and coastline oil spills). However, there does not exist a national action plan for disaster management. Also state and provincial disaster reduction plans do not exist.

In terms of high level programmes for promoting prevention, the authorities undertook a simulation of the sinking of the main ferry from Banjul to the North Bank province in 1999. This revealed useful lessons in effective planning for disaster management. Some NGOs, such as Concern Universal and Oxfam America are conducting capacity building workshops on disaster management while the Gambia Red Cross Society has undertaken a vulnerability capability assessment of hazards.

The contingency plans developed for the ten hazards are more of response plans but some of them contain elements of prevention. Overall, disaster prevention is weak in development plans and control mechanisms.

References

Jeng A. S. 2000, Examination of the Existing Legislation Covering Disaster Management in the Gambia, MSc in Disaster Management Dissertation, The Royal Military College of Science, Cranfield University. August 2000.

The Gambia Environmental Management Act, No. 13 of 1994, Assented to by the President on 24 May 1994.

The Republic of the Gambia, The Gambia Environmental Action Plan 1992-2001, Simplied Version, National Environmental Agency, Banjul.

10. Ghana

The National Disaster Management Organization (NADMO), established in January 1997, replaced former ad-hoc Disaster Relief Committees at national and district levels, as the focal point.

The National Disaster Management Committee, chaired by the Minister of Interior, has administrative oversight responsibilities for NADMO and reports to the National Security Council which is NADMO’s Governing Council. The NADMO National Secretariat services the Committee, with the National Coordinator as the Secretary. Seven National Technical Committees of experts from government and non-governmental organizations advise the Committee. NADMO is decentralized to the regional and district levels by legislation and has recently extended its reach to the sub-district level through a re-organization exercise. The 10 regional and 110 district disaster management committees are serviced by NADMO secretariats at those levels. The Regional Minister chairs the Regional Disaster Management Committee while the District Chief Executive chairs the District Committee. Disaster Volunteer Corps operate at the local levels. Unlike NEMA that coordinates service delivery for response activities, NADMO seeks to acquire the capability to deliver first line rapid response services itself through its personnel, structures and services.

NADMO was established by Parliamentary legislation under the National Disaster Management Organization Act, 1996 (Act 517) on 11 September 1996. The authorities plan to amend the Act to cover the extension of the organizational structure to the sub-district level. There exists a National Disaster Management Plan, developed in September 1997, that covers hazard mapping, education and training for preparedness and mitigation measures, emergency response and relief management, and, rehabilitation, resettlement and reconstruction. Some of the regions and districts have completed their disaster management plans that include prevention interventions.

The Ghana Poverty Reduction Strategy incorporates disaster prevention in its thematic focus areas and would likely finance activities aimed at improving the capability of disaster management agencies in disaster prevention. The programme of institutionalizing Disaster Volunteer Corps, including Anti-Bush Fire Squads, at the local level will also help promote prevention. Another initiative involves the highly successful education and awareness efforts in northern Ghana to combat epidemics of cerebro-spinal meningitis. A comprehensive anti-HIV/AIDS programme, emphasizing preventive behaviour, is also underway.

The National Disaster Management Plan (NDMP) is oriented towards response but incorporates reduction and prevention thrusts. Prevention has been recognized in the national poverty reduction strategy. Several agencies incorporate prevention measures in their regulations, such as the building codes of the Town and Country Planning Department that regulate development of settlements and the built environment. However, poor adherence to and implementation of these regulations negate their effectiveness in disaster prevention. Nonetheless, there exists a high level of commitment to improving disaster risk reduction mechanisms, partially signified by the participation of the Deputy Minister of Interior in Bonn (EWCII)

Reference

Republic of Ghana, 1996, The National Disaster Management Organization Act, 1996, Act 157, Government Printer, Assembly Press, Accra, GPC/A224/500/3/99

Republic of Ghana, 1997, National Disaster Management Plan, NADMO, Accra.

11. Kenya

The National Disaster Operation Centre is in the Office of the President currently. A draft national policy on disaster management has been prepared and validated and currently awaits cabinet approval to form the basis for the development of an integrated and coordinated national disaster risk management system.

The new policy provides for the transformation of the current National Disaster Operation Centre into a National Disaster Management Authority (NADIMA), with multi-stakeholder membership, to be responsible for setting policy and managing the national system and to establish a National Disaster Trust Fund, among other functions. At the local level, district drought management committees will merge with existing district environmental committees

12. Lesotho

The Disaster Management Bill was introduced into the National Assembly in June 1996 to support the implementation of the National Disaster Management Plan. Subsequently, the Disaster Management Act, 1997, published in the Lesotho Government Gazette Extraordinary, Vol. XLII of May 1997, established the Disaster Management Authority and vested responsibility for emergencies from disasters in the Authority and District Secretaries.

The Board of the Authority, composed of government, non-governmental and private sector representatives, advises the Minister responsible for administering the Act, on disaster management policy. The Authority has six permanent working groups covering areas including water and sanitation, health and nutrition, agriculture and food and logistics. The Act mandates the Authority to produce a National Disaster Management Plan, for Cabinet approval, and a Disaster Management Manual.

The status of staff of the Authority is curious. The Act recognizes that the Authority is a public institution subject to the laws of the public service but stipulates that staff, other than those appointed, such as the Chief Executive, are temporarily employed or are serving members or volunteers of the national army and police.

Reference

Lesotho Government Gazette Extraordinary, 1997, Disaster Management Act 1997, Vol. XLII.

13. Madagascar

The PRSP sets out the broad national development framework for disastger risk management in Madagascar. It explicitly recognizes disaster risk reduction as an integral and key part of policies for social protection and calls for strengthening of disaster risk reduction and management systems as well as integration of disaster management in sectoral policies.

The development of the national system was built on earlier efforts and followed a diagnostic study on disaster risk management undertaken in 2000. The analysis provided the basis for a National Strategy on Disaster Risk Management that was adopted in 2001 followed by establishment of the legal and institutional framework involving the national policy and legislation, in 2003.

The Disaster Risk Management Bill, approved by both the National Assembly and the Senate in July 2003, comprises three decrees. The first specifies the National Disaster management and Disaster Risk Policy, accompanied by a statement of the national strategy. The second covers disaster and disaster risk management structures while the third provides for the design and implementation of national plans.

The principal focus of the national disaster risk and disaster management strategy is to develop an effective, integrated, decentralized and financially sustainable national disaster management mechanism that integrates risk and vulnerability reduction in national development processes and promotes regional and international cooperation to enhance disaster risk reduction.

Under the Law, the National Committee for Disaster Risk and Disaster Management replaces the National Relief Council. The Committee is serviced by a secretariat, the National Office for Disaster Risk and Disaster Management (Bureau national de gestion des risqué de catastrophe BNGRC).

As a complementary initiative, the multi-stakeholder Brainstorming Committee on Disasters (CRIC, comite de reflexion des intervenants en catastrosphes) has been transformed into an ISDR-facilitated National Platform of Disaster Risk and Disaster Management Stakeholders (PNIGRC – Plate-forme nationale des intervenants en gestion des risques et des catastrophes). The main aim is to strengthen internal stakeholder collaboration to support the national disaster risk management strategy implementation, focusing on capacity development, including support for formulation of the National Plan for Disaster Management.

Operationalization of the national disaster risk and disaster management framework has included high level advocacy on disaster risk management, decentralization such as establishment of district disaster centres and development of Communal Information Systems. The development of provincial disaster management plans is also underway.

Further planned interventions for developing the national system for disaster risk management include development of a National Disaster Risk Management Plan and Programme and national relief operations, integration of disaster risk management in territorial, local and sectoral planning, standardization of terminology, and, evaluation of a national Disaster Management Information and Communications System. The authorities also plan to enhance participation in the disaster risk and management process by increasing civil society role under the national 3-P (Public-Private-Partnership) programme.

The authorities have also focused on promoting cooperation between Madagascar and IOC as well as mainland Africa in disaster risk management. Madagascar has offered to host an IOC sub-regional disaster training centre.

14. Malawi

A National Committee for Disaster Preparedness, local civil defence committees, and Commissioner for Disaster Preparedness, Relief and Rehabilitation were established by Law No. 27 of December 1991. The CDPRR is responsible for managing and coordinating the national system for disaster management.

The CDPRR is also the commissioner for refugees.

15. Mauritius

Mauritius operates a fairly developed system for hazard-specific prevention and mitigation of the major national threats, including severe windstorms. For example, a national plan for cyclone and other disasters is implemented annually by the Central Cyclone Committee and Disaster Committee of the Ministry of Interior that is supervised by the Office of the Prime Minister. Similar plans for other selected hazards are managed by relevant sector ministries under the Cyclone and other Natural Disasters scheme, all under the authority of the Prime Minister’s Office

The Mauritius Meteorology Service (MMS) plays a prominent role in disaster early warning, preparedness planning and response management.

16. Mozambique

Disaster response started in 1980 at the beginning of the conflict. Around 1995-96, a review of national efforts culminated in the preparation of a national policy.

The National Policy on Disaster Management advocated a change of direction from a post-disaster reactive approach to a pro-active stance before the occurrence of disasters, provided for a new legal framework and greater harmonization of disaster management efforts. The policy set forth principles (including significant community role and active civil society participation and free emergency assistance only to the most vulnerable), objectives (including emphasis on prevention, integration of prevention in national development processes, and, promoting regional and international cooperation), strategies and provisions for promoting inter-sectoral complementarity.

Final authority for disaster management lies with the Council of Ministers through the Coordination Council for Disaster Management (CCDM).

The National Institute for Disaster Management (NIDM), established by Decree No. 37/99 of June 1999, is responsible for all aspects of disaster management, including coordination of prevention, relief and rehabilitation. The NIDM is under the jurisdiction of the Ministry of Foreign Affairs, and reports to the Council of Ministers through the CCDM.

The Disaster Management Technical Council, chaired by the Director of the NIDM, comprises representatives of ministers of the CCDM and advises the CCDM on early warning of imminent disasters and declaration of emergencies.
A draft Bill of the law of disaster management of 2001 sets out the objectives, functions and other provisions of the national disaster management system to provide a comprehensive legal framework for disaster management in the country. The national Parliament is reviewing the draft bill for enactment into law.

Mozambique is the one of the few SADC countries with strong contingency planning processes – the biennial national contingency plan is a key instrument of disaster management in the country.

Reference

Boletim da Republica, Publicacao Oficial da Republica de Mocambique, 1 SERIE – Numero 23, 2o Suplemento, uinta-feira, 10 de Junho de 1999.

Republic of Mozambique, 1999, National Policy on Disaster Management, Reproduced on the Occasion of the Celebration of the IDNDR (1999-2000). Maputo, October 1999.

17. Namibia

A Cabinet Memorandum by the president of the Republic established a national emergency management system, vesting authority for coordinating disaster response in the President. The system comprises a National Emergency Management Committee (NEMC), composed of all permanent secretaries and other selected NGOs and institutions, and the Emergency Management Unit (EMU) in the Office of the Prime Minister as the executing wing of the NEMC. Regional Emergency Management Units (REMUs) and Constituency Emergency Management Units (CEMUs) and Emergency Operational Units at agency level decentralize the operation of national disaster management interventions.

The National Disaster Management Plan and Policy Document of 1998 provided the guidelines for operationalizing the system. The emphasis is on preparedness and response, with recovery the responsibility of national development planning. The National Planning Commission (NPC) is responsible for integrating disaster in the national development process. The major sectoral disaster plan component of the National Disaster Plan is the National Drought Policy and Strategy (NDPS). Relief efforts in 1995 prompted the government to establish a Task Force to develop a long-term and comprehensive national drought management and policy. The NDPS was developed in 1997 through an extensive consultative and learning process spanning two years

The main thrust of the new approach is to re-orient drought reduction support towards improved farm risk management, rather than continued farmer reliance on state financial assistance. The NDPS recommended the establishment of a National Drought Fund with multi-source funding, including agriculture-related industry levies, to support interventions in agriculture, food security, health and water during drought periods. Thus, the main support mechanism in the NDPS remains largely oriented towards drought response measures aimed at drought prevention and reduced vulnerability to drought.

Reference

Republic of Namibia, 1998, National Disaster Plan.

Republic of Namibia, 1997, National Drought Policy & Strategy, National Drought Task Force, Windhoek, November 1997.

18. Nigeria

The National Emergency Management Agency (NEMA) coordinates Federal disaster management functions, including disaster assistance policy formulation. At the level of the state, the State Emergency Management Committees are the focal points.

The Federal Government has focused on disaster relief since 1976 when the National Emergency Relief Management was established as the mechanism for implementing the emergent coordinated approach to disaster management. NEMA was established in March 1999 and is administered as part of the office of the Vice-President of the Republic who chairs NEMA’s Governing Council. The State Emergency Management Committees (SEMCs) notify NEMA on occurrence of any disaster and are responsible for responding to disasters in the states. A SEMC seeks assistance from NEMA when it chooses to do so.

NEMA was established under the NEMA Establishment Decree No.12. of 1999. NEMA took the lead in preparing a National Disaster Response Plan (NDRP) in 2001 that applies to any disaster or emergency that the President declares requires Federal assistance to complement state efforts. The NDRP, approved by government in 2002, adopts a functional approach in coordinating different forms of direct federal assistance that a state will likely need. These functional areas are termed Support Service Areas (SSAs) with each SSA headed by a primary agency designated on the basis of its authority, competencies and resources. NEMA would issue a mission assignment to a primary agency for disaster response work to be done on reimbursable terms. State local authorities request for assistance from a particular SSA through State Coordinating Officers (SCOs) who seek the approval of a Federal Coordinating Officer (FCO) for NEMA support. Under the response mechanism of NEMA, it activates Disaster Response Units of designated military formations nationwide that work together with other stakeholders (such as Federal road Safety Commission and the Red Cross Society) to undertake actual response activities on the ground.

No state and provincial disaster reduction plans are in existence, but local level actions in disaster management are subsumed under the national plan.

There are few major high level initiatives for promoting disaster prevention but NEMA has emphasized public education and enlightenment as a key to successful disaster prevention and management. It has developed outreach and linkage programmes, including training, with the Press to enhance their capacity for information dissemination on disasters.

There does not exist a disaster prevention plan. NEMA has completed a vulnerability study. Together with a geographical information system (GIS) facility to be established at the NEMA headquarters with six zonal offices that will be linked by the National Communications Corporation, the vulnerability study will form the basis for a planned National Plan of Action for Natural Disaster Reduction to be prepared by NEMA. This plan will contain, among others, (a) delineation of natural hazard zones for the country, (b) establishment of levels of actual risk and acceptable risk, (c) production of natural hazard maps, (d) sectoral plans for monitoring natural hazards, (e) early warning, (f) dissemination of information.

Disaster prevention is not explicitly integrated in the national development plans, but is implicitly integrated in several federal safety guidelines.

Reference

Federal Republic of Nigeria, 1999, National Emergency Management Agency (Establishment, etc) Decree 1999, Decree No. 12, Official Gazette, No 17, Vol. 86, Lagos. 23 March 1999.

Federal Republic of Nigeria, 2001, National Disaster Response Plan, National Emergency Management Agency, Lagos.

19. Reunion Island

Reunion is a French territory: the island’s disaster management policies and legislation are those of France. The Prefecture of Reunion Island, part of the Ministry of Interior, is responsible for disaster management, which is largely disaster response activities by the French Army, on the island.

Reunion operates a fairly developed cyclone risk management system, particularly the cyclone warning information system that provides cyclone-related information to other IOC states.

The island is part of a sub-regional initiative on regional cooperation on civil protection and security in IOC states.

20. Seychelles

The National Disaster Committee was established in 1997 to coordinate disaster management interventions and to develop and implement a national disaster management plan. However, in emergencies the Committee operates under a national emergency system under the supervision of the military.

The Committee is serviced by a secretariat attached to the Office of the President

A draft national disaster management plan has been under experimental development and operation since 2002 that focuses on prevention interventions.

Future priorities include national risk assessment and development of national institutional mechanisms for disaster management, with an emphasis on prevention.

21. Senegal

High-level responsibility for disaster management lies with an inter-Ministerial committee coordinated by the Ministry of Interior that has statutory responsibility for managing national institutions for disaster management.

The Office of Civil Protection, acting through the Superior Council for Civil Protection (established in February 1999), is responsible for prevention, while response is managed under the National Plan for Organizing Assistance in Case of Catastrophes (ORSEC) (established in March 1999). Civil protection activities in risk reduction and disaster management are decentralized in all 11 regions and 34 departments of the country with the regional commissions headed by the governors while the prefects head the local department commissions. ORSEC is also decentralized to the regional level and operates through four committees on: (a) Assistance and Safeguard; (b) Police and Information; (c) Medical and Self-help; (d) Works and Transport.

There are several pieces of legislation for the different agencies involved in disaster management as well as for specified functions or components of these agencies. These different pieces of legislation need to be harmonized to form the basis of an integrated legislative basis for disaster management in Senegal. There does not exist a single unified or integrated national action plan for disaster management. However, separate plans for prevention and protection at the national level have been developed after the Jola incident, although several NGOs seemed unaware of their existence and did not participate in their development.

There exist sectoral disaster prevention plans, such as for industrial accidents and hazardous substances. In addition, the Ministry of Interior has formulated a risk map and prevention measures menu for each department and region in the country that identifies the location, nature, means of prevention and responsible institutions for each type of risk.

The aftermath of the Jola boat disaster has engendered increased awareness of the importance of disaster prevention. Several initiatives have ensued in that direction. The Ministry of Interior has developed guidelines for prevention action by all sectors and levels of society from the national level to the local. Each of the ministries, as well as the office of the President, have designated responsibilities for disaster prevention and management. In addition, a programme is being developed to organize sensitization and training courses on disaster protection in big educational institutions nationwide.

There is a single unified plan for prevention that is the result of the aggregation of the regional and departmental plans discussed earlier.

Prevention is not adequately integrated in development plans, although there exist several control mechanisms. Under the new guidelines for ministries, the Ministry of Finance and Economy is to integrate disaster prevention in social and economic planning to ensure sustainable development. This includes endeavouring to provide adequate financing to reinforce the administrative structures and local capacities for risk prevention, and, developing a training facility for civil protection staff and functionaries in disaster management, particularly prevention.

Reference

Republique du Senegal, 1998, Programme d’Action National de Lutte Contre la Desertification, Ministere de l’Environnement et de la Protection de la Nature, Dakar.

Republique du Senegal, 2000, Prevention des Catastrophes et Principes de Comportment de la Population, Ministere d l’Interieur, Direction de la Protection Civile, Dakar.

Republique du Senegal, 2001, Code de Environnement, Ministere de la Jeunnese d l’Environnement et d l’Hygiene Publique, Direction de l’Environnement et des Etablissements Classes. Dakar.

Republique du Senegal, 2002A, Guide Pour les Ministeres sur la Prevention des Risques et la Gestion des Catastrophes, Ministere d l’Interieur, Direction de la Protection Civile, Dakar.

Republique du Senegal, 2002B, Cartes regionales des Risques et Mesures de Prevention, Ministere d l’Interieur, Direction de la Protection Civile, Dakar.

Republique du Senegal, 2002C, Les collectives Locales et la Pprevention des Risques, Ministere d l’Interieur, Direction de la Protection Civile, Dakar.

22. South Africa

A 1999 White Paper on Disaster Management advocated a re-orientation of national disaster management approach from focus on relief and recovery to prevention and mitigation. The new strategic approach is dual: enhanced disaster risk information supported by preparedness and response, and, integrating prevention and mitigation in development and business processes.

The White Paper prescribed seven policy imperatives: integration of risk reduction strategies in all planning, reducing vulnerability of the poor and disadvantages, establishing a new national legislation, a national centre for disaster management, a disaster management funding system and a framework for improving community awareness and capacity, and enhancing community self reliance in disaster management.

The national legislation, the Republic of South Africa Disaster Management Bill 21-B of 2002, places disaster management under the minister for provincial and local government who has current authority to implement the Bill
. Under the Bill, the President of the Republic establishes the Intergovernmental Committee on Disaster Management (ICDM), as the highest institutional authority, to advise and recommend to Cabinet on all matters relating to the effective reduction and management of disasters and their effects. It is composed of relevant cabinet ministers, Members of Executive Council (MECs) of each province involved in implementing the Bill and members of municipal councils and chaired by the minister.

The Bill specifies the structure, operation and regulations of a national institutional structure for promoting disaster risk reduction without prescribing a specific disaster management framework. Instead, it called for the minister to develop such a framework in a participatory manner to meet the intent of the law on disaster management and specifies key characteristics of the framework. These include: centrality of prevention and mitigation; promotion of cooperation in international disaster management, broadbased stakeholder participation, and intergovernmental coordination, research, capacity development and use of indigenous knowledge. The essence of the national framework is to ensure integration and uniformity in approaches to disaster management at all levels of government and in all spheres of national life.

A National Disaster Management Centre (NDMC) is to emphasize prevention and mitigation in promoting broadbased, integrated, coordinated disaster management by all stakeholder nationally. In effect, the Centre implements the Bill and the national disaster management framework.

A National disaster management Advisory Forum provides the setting for government and non-government role players to consult and coordinate their disaster management actions. It is chaired by the Head of the NDMC, comprises relevant government department heads and other stakeholders, makes recommendations to the ICDM and advises all organs involved in disaster management.

The Bill also specifies regulations for provincial and municipal disaster management that mimics the national approach: establishment and implementation of a disaster management framework, setting up of disaster management centres, links to the national centre, functions and duties, responsibilities in times of disasters, planning disaster management, responsibilities of local governments, reporting requirements.

Reference

Republic of South Africa, Disaster Management Bill, B 21-B 2002.

23. Uganda

The Government has a constitutional responsibility regarding disaster issues: Paragraph XXIII of the National Objectives and Directive Principles of State Policy of the Constitution which mandates the State to institute effective mechanisms to address hazards or disasters. In pursuance of this Directive, the government has prepared the national Disaster Preparedness and Management Policy that espouses an integrated, multi-sectoral and multi-disciplinary focus on disaster risk prevention and reduction.

The Disaster Preparedness and Management Policy aims to, among others: (a) establish the overall policy goal and objectives of disaster management; (b) provide a broad policy framework for harmonization of sectoral and cross-sectoral policy objectives, principles and strategies in several areas, including: land use planning, environmental conservation, gender integration and public awareness and participation; (c) establish an integrated and multi sectoral approach to disaster management; (d) provide a basis for the formulation of a comprehensive disaster management legal framework; (e) establish an institutional framework for disaster preparedness and management.

The proposed law will establish the appropriate institutional framework for disaster management, including modalities of operation of the Department of Disaster Management and Refugees in the Office of the Prime Minister and the Disaster Preparedness and Management Commission.

The policy framework also details the separate but complementary roles of the Office of the Prime Minister Department of Disaster Management and the Disaster Commission. The Office of the Prime Minister is the principal agency responsible for disaster management and coordination of preparedness, mitigation and response actions in the country in consultation with the Commission. The Department serves as the forum for the coordination and as a line Ministry for National and International Humanitarian agencies to link up with government. The National Disaster Commission is in charge of monitoring, supervising and evaluating activities of sectoral lead agencies and humanitarian agencies.

The policy framework also sets out objectives, guiding principles and strategies for key cross-sectoral themes identified as essential for effective disaster management: land use policy and planning, disaster preparedness and management information, water Resource conservation and management, climate, gender integration, education, training and public awareness, population, and public participation in disaster management. The policy framework further specified similar guidelines for sectoral ministries and government agencies, communities and families, humanitarian agencies, donors, the private sector and civil society organizations involved in disaster management. The framework also provides for the creation of an Inter-Ministerial Management Committee on disaster as District Disaster Management Committees and Sub-country Disaster Management Committees.

The Department has established an Inter-Agency Technical Committee (IATC) to provide the technical content for the implementation of the policy. As part of efforts to strengthen the technical base for implementing the national disaster management policy, an ISDR Uganda National Platform is being established as one of the support structures of the IATC.

The Department has started developing a National Data and Information Centre for hazards and disasters. Other initiatives include: vulnerability risk mapping, research in specific hazards, such as landslides, and food security early warning systems.

24. Zambia

In 1994 government created the National Disaster Management and Mitigation Unit (NDMMU) within the office of the Vice President of the Republic to national coordinate disaster management.

Draft Disaster Management and Mitigation Bill and policy was developed in 2000 to establish a national disaster management institutional structure. A Cabinet level National Disaster Management Committee (NDMC), chaired by the Vive President, has overall policy and oversight responsibility for the national system while a multi-stakeholder National Disaster Technical Committee advises the NDMC. Provincial, district and community disaster management committees also exit.

Reference

Simanda L., 2001, Disaster Preparedness and Management in Zambia: Lessons for Integrated Risk Management, in Partnership for African Environmental Sustainability, Geoplan International, Capacity Development and Linkages for EIA in Africa, and, World Bank, Capacity Building for Integrated Environmental Risk Assessment and Management in Africa, Report of the Regional Consultation, 30-31 January 2001, Lusaka, Zambia.

Annex G

Risk assessment approaches, methods and phases reviewed

The approaches reviewed included two generations of guidelines promoted by the United Nations system for disaster management and risk reduction. The first involved the standard methodologies for vulnerability and risk assessment propagated over the last decade by the United Nations through capacity building under the Disaster Management Training Programme and which forms the technical basis for much of the current practice in many developing countries. The second is the risk reduction-oriented analytical phases of risk analysis proposed for disaster risk assessment in the first comprehensive effort by the United Nations system to take stock of disaster reduction initiatives throughout the world, which was also the first global study on disaster reduction, concluded in 2002. To further show the progression towards full integration of risk assessment and management in sustainable development, the review also covers the risk assessment module of the comprehensive disaster risk reduction programme being currently implemented in the South Pacific region under the Comprehensive Hazard and Risk Management (CHARM) programme. The CHARM approach is based on the application of the Australian/New Zealand Standard for Risk Management (AS/NZ 4360:1999).

The risk analysis approaches surveyed in the guide supported by the American Chemical Society (the largest scientific society in the world) covered risk assessment for health, safety and environmental policy making in the United States but reflects standard practice in those fields worldwide. The basis for the section on health risk assessment in that survey included recommendations and issues covered by the U.S. Presidential/Congressional Commission on Risk Assessment and Risk Management on that topic. The environmental risk assessment framework promoted by the Asian Development Bank since 1997 forms the foundation for current practice in the Asian region and was derived from standard practices. Similarly, the integrated environmental risk assessment framework recommended for adoption in Africa during the World Bank-supported first regional consultation on the subject in 2001 was based on a review of existing approaches. Concerning ecological risk assessment, the 1996 guidelines proposed by the US Environmental Protection Agency constitutes the basis for the existing ecological risk assessment framework and practice in the United States that also reflects current standard practice in the rest of the world, particularly in developed countries.

The risk audit practices of the two businesses included reflect standard practice in that field in industry.

Details of the risk assessment frameworks, keyed to various management stages in the assessment process are presented in the Annex Table below.

Annex Table

Details of various risk assessment frameworks relevant for disaster risk assessment

	Management stages
	UN/ISDR disaster risk assessment framework1
	Integrated environmental risk assessment framework2
	Ecological risk assessment framework3
	General risk assessment framework4
	Environmental health risk assessment5
	Disaster risk assessment framework6

	Problem definition
	Risk factors identification (hazards, vulnerability /capacities)
	Risk analysis
	Identification of risk concerns
	Planning discussions

Problem formulation:

1) Identifying goals and endpoints

2) Conceptual modeling

3) Analysis planning

	
	Establishing context of analysis
	1) Establishing context

	Research and analysis
	Risk level estimation
	
	Risk likelihood analysis

Risk consequences analysis
	Exposure characterization

1) Stressor source description

2) Distribution of stressors

Ecological characterization

1) Stressor-response profiling
	Risk analysis

1) Risk identification (source assessment)

2) Likelihood analysis (exposure assessment)

3) Consequences analysis
	Risk analysis
	· Risk identification

-Hazards and vulnerability identification and assessment

· Risk analysis

1) Likelihood and consequence determination

2) Risk level determination

1UN/ISDR (2002), 2PAES et al. (2001), 3U.S. EPA (1996), 4American Risk Society (1998), 5The Presidential/congressional Commission on Risk Assessment and Risk Management (1997), 6SOPAC (2002).

Annex Table (contd.)

	Management stages
	UN/ISDR disaster risk assessment framework1
	Integrated environmental risk assessment framework2
	Ecological risk assessment framework3
	General risk assessment framework4
	Environmental health risk assessment5
	Disaster risk assessment framework6

	Decision-making
	Risk evaluation:

1) Socio-economic cost-benefit analysis

2) Risk prioritization

3) Determining acceptable risk levels

4) Development of risk mitigating scenarios and mechanisms
	1) Risk ranking and priority setting

2) Risk characterization

3) Risk communication

	Risk characterization

1) Risk estimation

2) Risk description

3) Risk reporting

	Risk characterization
	Risk evaluation

1) Examining options

2) Decision making
	· Risk evaluation

1) Risk acceptability decision

2) Risk priority setting

· Existing and future risk management

1) Treatment options evaluation

2) Treatment options selection and prioritization

1UN/ISDR (2002).

2PAES et al. (2001).

3U.S. EPA (1996).

4American Risk Society (1998).

5The Presidential/congressional Commission on Risk Assessment and Risk Management (1997).

6SOPAC (2002), UN/ISDR (2002).
Annex Table (continued)

	Management stages
	DMTP Disaster risk assessment framework7
	Environmental risk assessment framework8
	Industry and other risks9

	Problem definition
	Risk utilization
	1) Hazard definition

2) Hazard accounting
	Risk identification

1) Policies, procedures and practices review

2) Incidents review

	Research and analysis
	1) Risk determination

2) Hazard evaluation

3) Vulnerability evaluation

4) Risk presentation
	1) Scenarios of exposure

2) Risk characterization

	Risk analysis

1) Risk characterization (qualitative techniques)

2) Risk analysis (quantitative techniques)

	Decision-making
	1) Cost-benefit analysis

2) Alternatives to cost-benefit analysis

3) Social and political context
	Cost-benefit
	Risk evaluation

1) Business performance and objectives

2) Effects and criticality of risks

3) Gap analysis

4) Risks weighing and prioritization

7Coburn et al. (1994).

8Asian Development Bank (1997).

9Wellington and Norris (2002), Lloyds Register (2003)

RISK FACTORS

Vulnerability

Social

Economic

Physical

Environmental

Hazards

Geological

Hydrometeorologial, etc

CONTEXT:

SUSTAINABLE DEVELOPMENT

Socio-cultural

Political

Economic

Ecosystems

ISDR global review of disaster reduction, 2002

AWARENESS

for change in behavior

	KNOWLEDGE DEVELOPMENT

Education, training

Research

Information

Networking

PUBLIC COMMITMENT

Institutional framework

Policy development

Legislation and codes

Community actions

RISK ASSESSMENT and analysis

Hazard

 analysis

Vulnerability/

capabilities

 analysis

APPLICATION OF

RISK REDUCTION MEASURES

Environmental management

Land use planning

Protection of critical facilities

Networking and partnerships

Financial and economic tools

EARLY WARNING

PREPAREDNESS

RISK FACTORS

	- Vulnerability

SocialEconomic

Physical

Environmental

- Hazards

Geological

Hydro meteorological

Biological

Environmental

Technological

CEVELOPMENT

 Social-culturaCONT

 Political

 Economic

 Ecosystems

RESPONSE

RECOVERY

DISASTER

IMPACTS

�PAGE \# "'Page: '#'�'" �� The membership does not lost minister of agriculture, environment or natural resources.

�PAGE \# "'Page: '#'�'" �� This stipulation implies the freedom to change the locus of public service responsibility for implementing the Bill; being in charge of disaster management in the country.

PAGE
2

 Report on Disaster Risk Reduction in Africa

