SUMMARY

PANEL DISCUSSION FOR LOCAL AUTHORITIES:

EARLY WARNING AND URBAN RISK

RESPONSIBILITIES OF POLICY MAKERS
17 October 2003, 17:30-18:30

Chair. Irmgard Schweitzer, German Committee for Disaster Reduction,

DKKV

Rapporteur. Helena Molin Valdés, ISDR Secretariat

Panelists.

Ken-ichi Aotot, Superintendent for Emergency Management, Hyogo Prefectural Government, Japan

M. Enkhbold, Governor of the City of Ulaanbaatar, Mongolia

Hugo Marcelo Pineda Luna, Mayor of Baños, Ecuador

Hartmut Bosch, Secretary of State, Ministry of Interior, Mecklenburg-Vorpommern, Germany

Bärbel Dieckmann, Mayor of Bonn

Badaoui Rouhban, UNESCO

(Note: The participants had available a discussion paper titled Policies Regarding Early Warning and Local Leadership, which had been prepared by members of the conference Advisory Group.)

Ken-ichi Aotot, Superintendent for Emergency Management, Hyogo Prefectural Government, Japan.

Mr Aotot described the Prefecture's disaster management center, established after the devastating effects of the Great Hansjin-Awaji earthquake in 1995, stressing that it enables response within 15 minutes. A Disaster Reduction and Human Resource Institute (DRI), which operates an earthquake museum in Kobe, was also established. The Museum has the purpose of educating citizens around the world and locally, by sharing the lessons of the Great Hansjin-Awaji earthquake. He concluded that the increased capacities for early warning and effective response and risk reduction in Hyogo are based on increased preparedness capacities, effective information management, development of human resources, good coordination among entities and with local groups, and by keeping the memory alive of previous disasters and lessons-learnt.

Miegombyn Enkhbold, Governor of Ulaanbaatar, Mongolia.

The main hazards in Mongola and Ulaanbaatar are related to difficult winters and extreme cold when city suburbs freeze and livestock is lost. A new Mongolian law establishes local implementing agencies for disaster management. He said disaster prevention measures taken by the Ulaanbaatar municipality, its organizational capacity, and financial resources allocated by the central government, reduced the potential damages of a flood in July 2003 by an estimated 20 times. He indicated that the land-use plan aiming at 2020 includes several risk reduction elements. He concluded that a main factor for successful early warning and risk reduction was the close collaboration between the central government and local authorities. He also urged for stronger actions to address global warming and climate change, which is contributing to increasingly severe winters in Mongolia.

Hugo Marcelo Pineda Luna, Mayor of Baños, Ecuador.

This municipality is severely threatened by the volcano Tungurahua. In October 1999 a warning on imminent risk for eruption led the local authorities to evacuate the population for a long period of time. This created some fear in the population, manifested in reluctance of evacuated people to return to Baños, and severe losses of the regions tourism industry. The early warning system is currently managed by the city authorities and its main features are:

· Strengthening the monitoring system of volcanic eruptions based on the geophysical national network and strengthening the local monitoring of the volcano;

· Increasing preparedness capacities and early warning dissemination including ensuring shelter, sanitation, water and food, and law and order;

· Training programmes for local authority staff and civil society including on risks, self-protection; and carrying out public awareness campaigns addressing both local population and the tourist sector.

Hartmut Bosch, Secretary of State, Ministry of the Interior, Mecklenburg-West Pomerania, Germany.

By constitution, it is the Laendern that are responsible for disaster control, and the Federal Government for the protection of its population. Warning systems are devolved to local level for dissemination to population. During the severe floods of the Elbe River in August 2002 this distribution of responsibilities was not very effective. Since September 2002 the Federal Government has accelerated the alarm systems for all protection. This includes a plan for broadcasting of warnings through mass media (for all types of dangerous situations, not only natural hazards). It is also planned to start using Internet for warning purposes. More detailed risk- and hazard maps are being prepared. High-tech solutions are being explored. The main conclusion is that better coordination between different level of federal, laender and local authorities is needed for consistent dissemination of warning and protection measures with the population.

Bärbel Dieckmann, Mayor of Bonn, Germany.

Mayor Diekmann explained that Bonn is well prepared for responding to flooding, and can request regional assistance in serious emergencies. A sustainable flood mitigation plan is established for Bonn, which includes construction of reinforcements of the Rhine embankments. Local authorities in the region have the intention to establish an inter-regional disaster prevention system to improve the cities abilities to react in emergency situations. A mobile task force is being created on a lower regional level. An example of how this works effectively is the Flood Emergency Community Rhine, founded in 1990 after a major flood. It is composed of over 60 local authorities, cities and grass root initiatives along the Rhine, as a solidarity community based on mutual help. It collaborates also with Dutch local authorities. Actions include promotion of retention areas and environmental measures, which is a difficult task. In conclusion, the Mayor stressed the need for looking at the broader ecological context to reduce floods, which requires national and regional decisions in addition to local ones. A catalogue of practical measures should be established to help decision makers.

Badaoui Rouhban, UNESCO, emphasized the necessity of shifting from post-disaster reaction to pre-disaster action, and emphasized that public, corporate and private entities must jointly invest in early warning systems and disaster prevention and avoid “not safety at the cheap”. He underscored the need to build local capacities and ownership by local stakeholders to ensure the sustainability of early warning systems. He stressed the need of not creating opposition or competition between the central Government and the local authorities. He concluded by saying we should not look for too-complex systems, but start with simpler schemes based on human resource development for monitoring, communication and reaction, and ensure sustainability through effective networking and open channels of information.

Participants then debated the availability of useful scientific information and the implementation of public-private partnerships.

General conclusions:

· Need for close ongoing collaboration between local authorities and scientific institutions or Universities. Scientists need to learn how to pass messages on risks and solutions in a language useful for decision makers. Information needs to be accurate.

· The need to share experiences as the ones described with developing countries was raised.

· Early warning systems needs to be accessible to and managed by local authorities to be more effective.

· There is a need to establish clear rules to link national, regional and local responsibilities, for effective responses and risk reduction measures.

PAGE
2

