Mainstreaming Disaster Risk Reduction into Development in UNDP

Empowered lives. Resilient nations.

Panel 3:

Strategies for Mainstreaming Disaster Risk Management in Development

Mitigating Disasters, Promoting Development: The Sendai Dialogue and Disaster Risk Management in Asia May 10, 2013, The Brookings Institution

Angelika Planitz, Disaster & Governance Advisor, UNDP/BCPR

Presentation Outline

- I. UNDP & Disaster Risk Reduction
- II. DRR Mainstreaming: a priority for UNDP
- III. DRR Mainstreaming explained
- IV. UNDP support for DRR Mainstreaming
- V. In closing...

UNDP & Disaster Risk Reduction

- Empowered lives. Resilient nations.
- 1998: UN General Assembly mandate (A/RES/52/12 B)
- 2001: Establishment of Bureau for Crisis Prevention and Recovery
- Portfolio: UNDP supports disaster risk reduction and recovery in about 50-60 countries annually, with average annual expenditures of over \$ 150 million
- UNDP's Annual Business Plan and Strategic Plan 2014-2017 feature disaster reduction and recovery in predominant way
- Crisis Prevention and Recovery (CPR) is one of UNDP's four core practice areas

Empowered lives. Resilient nations.

DRR Mainstreaming – Why is it a priority for UNDP?

Development at Risk from Disasters

Rising impact of disasters over the past 30 years:

- 3.3 million people killed
 - 50% of deaths occur in poor countries, but they accounted for only 9% of disasters
- Economic cost of disasters has tripled
 - Over USD 1.2 trillion of economic loss occured in developing countries: equivalent to a third ODA
- Disasters push people into poverty
 - Poverty levels after the Haiti 2010 earthquake and Djibouti 2011 drought returned to early 2001/2003 levels

Development contributes to Disaster Risk

Disaster Risk

Multi-Hazard Context

- Seismic and volcanic activities
- Cyclones
- Floods
- Landslides
- Coastal Erosion
- Drought ...

Magnified by climate change

Increasing Vulnerability

- Inappropriate land use
- Environmental degradation
- Unplanned urbanization
- Exposure of population & assets in hazardous locations
- Economic inequalities
- Weak social organization
- Deficient infrastructure
- Weak governance systems

Flawed Development Process

Solutions for disaster and climate resilient development...

Empowered lives. Resilient nations.

- Pursuing disaster reduction, adaptation and sustainable development as mutually supportive goals
- Considering risk reduction as an essential investment in sustainable development, not as an additional cost
- Corrective development planning that ensures development does not generate risks

... in short: DRR Mainstreaming

III. Mainstreaming explained...

Mainstreaming requires...

Empowered lives. Resilient nations.

...<u>assessing the implications</u> of disasters & climate change on <u>any planned development action</u>:

(a) in all thematic practice areas and sectors

(a) at all levels

 (a) as an integral dimension of the design, implementation, and monitoring and evaluation of policies and programmes

Empowered lives. Resilient nations.

UNDP support for DRR Mainstreaming

IV.

Vehicles for UNDP support to DRR Mainstreaming ...

- Comprehensive national disaster risk reduction programs
- Tailor-made technical assistance and policy advise
- Knowledge products and training courses
- Partnerships with specialized institutions
- Global advocacy efforts

Comprehensive disaster risk reduction programs

Empowered lives. Resilient nations.

Since 2005 UNDP:

- Supported over 45 National DRM Authorities
- Integrated DRR into national development policies and frameworks in over 30 countries
- Strengthened legislative frameworks that foster DRM in 58 countries
- Supported climate risk management programs in 22 countries
- Helped establish 30 Disaster Loss Databases

UNDP Mainstreaming Tools

Empowered lives. Resilient nations.

"Unpacking" the process of DRR mainstreaming

DRR Mainstreaming Framework & Country Specific Guidelines

Partnerships for Mainstreaming (1)

- MADRiD: Mainstreaming Adaptation and Disaster Reduction into Development with UNISDR, and the Government of Korea, since 2012
- CADRI: Capacity for Disaster Reduction Initiative with UNOCHA, UNICEF, WFP, WHO, and GFDRR and IFRC as observers
- DRR Law Project with IFRC to review DRR integration into national and sub-national legislative and regulatory frameworks

Partnerships for Mainstreaming (2)

- DRR integration into United Nations Development
 Assistance Frameworks (UNDAF) with UNDOCO and UNISDR
 - 2009: Guide for UN Country teams to integrate DRR into UNDAFs and Common Country Assessments (CCA)
 - Technical assistance to UN Resident Coordinators and Country team to mainstream DRR into UNDAF
 - Training materials and workshops for UN Country teams
 - Since 2009, 54 UN Country Teams officially published their UNDAF of these, 50 UNDAFs incorporate DRR

Global Advocacy for DRR Mainstreaming

- Integration of DRR and conflict prevention into the post-2015 development agenda: UNDP is co-leading consultations with UNISDR, UNICEF and UN Peace Building Support Office
- Political Champions Group: UNDP and UNOCHA are leading a UN system process to improve how development and humanitarian agencies work together and cooperate with governments and donors towards resilience in countries at risk from natural hazards
- HFA 2: UNDP supports the consultation process and supports the development of the successor to the HFA based on its practical experience.

- DRR mainstreaming for building resilience requires sustained engagement
- More appropriate and long-term funding mechanisms needed; i.e. development and climate change funds
- Use recovery as an opportunity and entry point for DRR mainstreaming
- Foster integrated solutions by working across disciplines to address complex issue of risk, especially DRR and adaptation

Thank you...

Empowered lives. Resilient nations.

Contact:

angelika.planitz@undp.org UNDP - BCPR 1 United Nations Plaza, DC-1 New York