Global Platform for Disaster Risk Reduction
Second Session, Geneva, Switzerland 16-19 June 2009

Italian Statement

Excellencies, Ladies and Gentlemen,

First of all I would like to thank the UN ISDR, which has organized this important Global Platform meeting.

The second Session of the Global Platform for Disaster Risk Reduction takes place only two months after a serious disaster that struck the Abruzzo Region in the central part of Italy.

The earthquake on 6th April caused hundreds of causalities, thousands of injured, 70.000 homeless and over 10 billions of Euro in damage. It has been the worst catastrophe of our recent history and it has allowed us to make an evaluation of the implemented risk reduction strategies and the response system in place in our territory.

This emergency demonstrated that Italy has built a system able to manage the overall emergency cycle in “real time” and we are satisfied with the achieved results.

We have built an efficient modern civil protection system, not only devoted to the emergency management but more and more involved in the preparedness and prevention phase. During the past years procedures and responsibilities have been clearly defined and huge investments have been carried out in the forecast and prevention phase to minimize the effects of disasters. However, the way to reduce substantially the effects of disasters is still far off.
The efforts made to reduce vulnerability and improve resilience to natural and man-made disasters are still not sufficient, as we need to make a cultural change in order to achieve the goal of building a more resilient society.
In Italy, like in other countries, we are behind in the adoption of policies for the structural reduction of risk levels. Moreover the Italian territory is rich of an incredible variety of cultural heritage –historical buildings, churches and monuments- which testimony our history and which is also a great source of income for the national economy. This richness is also a burden for the full implementation of risk reduction policies. Simultaneously we have to deal with a legacy of decades of errors and manage the effects of non abidance of building codes that would require a completely different approach for the future.
In terms of structural risk reduction many countries have implemented an enforced structural obligation to lower the risk of damage. For example the anti-seismic technology adopted in countries like Japan and USA does not cut back the risk level, but it has greatly reduced the impact of earthquakes. In Italy we have started to use the same methodologies and despite the initial delay we start to see the first results.
Generally it is not easy to introduce these technologies also in high seismic risk regions, because there is a reluctance to invest on future safety and an effective prevention culture still lacks.
Risk is a potential, it is not always a perceivable or ongoing phenomenon. When the memory of past tragedies starts to dim over time, people's perception of the risk changes too.

Everything has to be "now", people want instant prosperity but we have to think of the future generations, rather than ourselves as they will benefit from our choices.

The reduction of disaster-related risk has a territorial dimension. Primary responsibility in governing the territory is still entrusted principally to governments, so our institutions are called to act in synergy.

Too often local authorities have been left alone and asked to implement local level risk reduction policies without being monitored and supported. Too often central governments have not provided them adequate resources to carry out correct guidelines and directives.
The importance of increasing or maintaining an adequate level of investment dedicated to risk reduction must receive the highest possible attention in the political agendas, especially in a period of global economic crisis like the current one.
In order to change this situation we are morally forced to do more and in this action we ought to be supported by the National Platforms which are fundamental tools.
Two years have passed since the first launch of the Global Platform on Disaster Risk Reduction. Italy has established the National Platform under the coordination of the Civil Protection Department. We are still working to fully implement the related legal prescriptions, but I am confident that soon the National Platform will play an essential role.
For a long time we have lived in a society where economic growth and prosperity were alternative to safety. We are now beginning to realize that we were very wrong.

We have nothing to lose by developing energy sources that are an alternative to fossil fuel, or developing anti-seismic technologies, or developing ways of using water resources without waste, and so forth.

Response to the emergency must not replace concern over structural risk reduction. Both aspects are crucial.

3

