STATEMENT OF THE HONOURABLE ROBERTO COLIN COSTLEY WHITE

MINISTER OF PUBLIC WORKS AND HOUSING OF THE REPÚBLIC OF MOÇAMBIQUE at THE SECOND INTERNATIONAL CONFERENCE ON EARLY WARNING

16 – 18 OCTOBER, BONN, GERMANY
Mr. Chairman

Excellencies

Ladies and Gentlemen.

It gives me great pleasure to be present and participate at this Second International Conference on Early Warning Systems. In Mozambique, we still have fresh memories of the devastating cyclones and floods, which struck the country in 2000 and 2001. We therefore, consider this conference of extreme importance from the point of view of further enhancing the frameworks to better address the different components of early warning.

Mozambique is located in the southern part of the East African Coast, with a surface area of about 800,000 square kilometers and some 2,500 kilometers of coastline. It is also located downstream nine of the fifteen shared international river basins in the SADC sub-region.

Due to its geographical location, the country is very vulnerable to hydrometeorological hazards such as tropical cyclones, droughts, and floods. On average the country is hit by 3 to 4 tropical cyclones per year, droughts every 3 to 4 years and floods every year in some parts of the country. Given the fact that the country is the most downstream, it receives very little flows from the upstream countries during dry periods and excess flows during years of above normal rainfall.

To exacerbate the vulnerability, an estimated 70 % of the 18 million people live below the poverty line, thus not having the resilience to absorb external shocks caused by the disasters.

Before the floods of the year 2000, Mozambique had realised a GDP growth rate of about 12% per year, being one of the fastest growing economy in the SADC region. However, this achievement was reduced to a mere 2% growth rate after the floods, what demonstrates the impacts of disasters to weak economies. This sad example once again proved to the Government of Mozambique, that its efforts to implement the Poverty Reduction Action Plan (PARPA) need to take into account vulnerability aspects, which should become an integral part of any development plan.

Considering the multidisciplinary nature of vulnerability, and recognizing the interdependence of socio economic development with the occurrence of disasters, the government of Mozambique has long recognized the need to adopt proactive approaches which have been translated in:

1. The adoption of the national policy for disaster management in 1999. This provides the strategies and guidelines of what needs to be done to mitigate the impacts of disasters;

2. The practice of preparing and implementing annual contingency plans since 1998. The preparation of the contingency plans has been revised to incorporate lessons learned after the floods of 2000 and 2001. This contingency plans, which are prepared at the national, provincial, and district levels, based on a participatory approach to encourage a broad participation of all the stakeholders, comprise different disaster scenarios based on seasonal forecasts, oriented to address mostly hazards of hydrometeorological origin. The scenarios are adequately costed and the role of each stakeholder is clearly spelt out.

In the contingency plans, the measures to be adopted are previously identified to allow appropriate action when there is a warning. With this instrument it is possible to monitor the evolution of the hazard, before, during and after the occurrence of the disaster, allowing the adoption of the measures deemed appropriate.

3. The existence of an inter-ministerial committee for disaster management at the highest political level. It is under this committee that coordination takes place between the government, cooperating partners, NGOs and civil society;

4. The existence of an institute for disaster management which coordinates the activities at operational level.

Based on lessons learned in dealing with floods, tropical cyclones, droughts, epidemics and other localized hazards, the Government of Mozambique has adopted the following strategies:

1. Disaster management should be treated within a conceptual framework of Integrated Risk Management, to be human centered, implying that “one has to learn to live with these events”. High priority should be given to introducing risk management concepts in formal education programmes, awareness campaigns, preparedness and mitigation;

2. Promotion of best practices and building codes in disaster prone areas;

3. A need to have a balance between the structural and non-structural measures with the broad participation of all stakeholders and especially the population at risk;

4. Field networks, data processing equipment and procedures need to be rehabilitated and modernized basin-wide, and be supported by capacity building programs and training;

5. High-level political commitment to regional cooperation in Integrated Water Resources Management should be maintained and mechanisms for joint management at basin level strengthened in particular in regard to floods and droughts.

Mr. chairman

In spite of the generous support provided by the international community for the implementation of activities with a view to improving disaster management, it is important to note that there is still a need to cover priority areas, namely:

1. Strengthen the hydrometeorological data collection network on near real time basis;

2. Improve accessibility of data, particularly high resolution satellite data;

3. Enhance technical capabilities in modeling and forecasting for different time scales;

4. Implement at national scale the Early Warning System on Tropical Cyclones;

5. Improve the communication of the warnings to these at risk;

6. Upgrade the telemetric and synoptic networks;

7. Carry out mapping of flood risk areas, and studies for the installation of telemetric networks at basin level;

8. Provide support for surveillance, search and rescue operations.

In Mozambique one of the lessons learnt shows that Contingency Plans at all levels, adequately funded are a pre-requisite for ensuring effectiveness of early warning systems. However, as was shown in the case of the floods of the year 2000 in Mozambique, the existence of these plans is not per si a panacea for the solution of the problems related to disasters. Therefore it is important that in the effort of cooperating partners to support national development plans, particular attention be paid to supporting contingency plans which may be viewed as a buffer to absorb the external chocks caused by disasters

Mr. chairman,

The real challenge faced in the context of disaster management in Mozambique resides not only in the need to have an integrated early warning system which should prompt, the government, people at risk, the civil society and all concerned to adopt appropriate behaviors and responses, but also adequate funding. Thus, we look forward for the outcomes and the successful implementation of the recommendations of this conference.

To conclude I would like on behalf of the Government of Mozambique to thank the international community, in particular the Government of Germany which under the bilateral cooperation is supporting capacity building and human resources development in the national efforts to build a culture of disaster prevention. I would also like to avail of this opportunity to thank the German Government and the organizers for the warm hospitality accorded since our arrival in Bonn and the excellent arrangements made for the conference.
Thank you for your attention.

PAGE
1

