Sasakawa Award
Nomination of Marie Alta Jean-Baptiste – Justification note
Proposed by the United Nations System in Haiti
1. Information regarding the Nominee
Name of Nominee: Marie Alta Jean-Baptiste
Address of Nominee: 15 Impasse Salomon, Rue Jacques 1er, Delmas 31, Haiti
e-mail: altajeanbaptiste@yahoo.com
Nationality: Haitian
Date of birth: 3 May 1959
Place of birth: Gonaives, Haiti
Sex: Female
Diplomas and training: Agricultural engineer, Faculté d’Agronomie et de Médecine Vétérinaire, Port-au-Prince, Haiti
Current post of Nominee: Director of the Haitian Directorate of Civil Protection (DPC)
Description of the Nominee's duties in this post:
· Technical and strategic management of Haitian civil protection
· Coordination of the Permanent Secretariat of Risk and Disaster Management (SPGRD)
· Focal point for UNISDR Risk and Disaster Management in Haiti 
Previous post and functions of the Nominee: Preparation and response operations coordinator at the DPC
2. Information regarding the person proposing the Nominee
Name: Peter de Clercq
Address: MINUSTAH LogBase, Blvd Toussaint Louverture & Clercine 18, Port-au-Prince, Haiti
e-mail: declercqp@un.org
Current post: Deputy Special Representative of the United Nations Secretary-General in Haiti, United Nations Resident Coordinator, UNDP Humanitarian Coordinator and Resident Representative
Previous post: Deputy Special Representative of the United Nations for the Rule of Law and Security in Somalia
3. Justification for the nomination
Question 1: In under 800 words, please describe the remarkable and innovative effort carried out by the nominee to reduce the impact of disasters and build disaster resilience around the theme 'Shaping the Future' 
As the head of the Haitian Directorate of Civil Protection (DPC) since 2003, Madame Marie Alta Jean-Baptiste has worked tirelessly to help her country better prepare for emergency situations and better integrate risk reduction into policies and sectoral development programmes.
From the first year, she had to manage the numerous floods but above all cyclone Jeanne in Gonaives in September 2004, which took over 3,000 lives. The years that followed did not spare Haiti, which was hit by four successive cyclones in 2008; the earthquake of 12 January 2010; the cholera epidemic and tropical storm Tomas in the same year; hurricane Sandy in 2012, etc.
These events have reminded us that Haiti is among the countries of the world most vulnerable to the risks of disasters. The Director of Civil Protection has understood this well and striven to strengthen the National Disaster Risk Management System, a multi-sectoral system based on the principle of subsidiarity. This has resulted in the regional coverage of the country by civil protection structures; the popularization of alert and evacuation systems with key participants and the population, and increased coordination between the various players in risk and disaster management; it has also equipped the country with operational capacities and promoted community involvement.
Today, all the country's departments and communes have civil protection teams that have received various specialized training, thanks to the support of a number of partners.
In 2010, although the country was devastated by a terrible earthquake, combined with a cholera epidemic and a number of hydrometeorological events, Mme Marie Alta Jean-Baptiste was able to strengthen the National Disaster Risk Management System, itself badly destabilized by the earthquake. Looking to the future, she was able to offer the system's technical and financial partners a clear vision of what needed to happen regarding risk and disaster management in Haiti. She also increased coordination between the various players, through the creation of a forum of non-government organizations, which ensures greater synergy between humanitarian actions and risk and disaster management in the stricter sense. 
A militant for inter-sectoral action, Mme Jean-Baptiste understood that the resilience of future generations depends on current investments. In this regard, she constantly appeals to the sectors to assume their responsibilities and systematically integrate consideration of the risks into their activities.
Conscious of the Haitian State's lack of capacities, Mme Jean-Baptiste also knows that Haiti's main resource is its youth. Therefore, the NDRMS strategy is based on the development of a risk culture among young people, whether through training in schools, integrating risk reduction into university courses, or awareness-raising activities particularly aimed at young people. Over and above information and education, the NDRMS relies on young people as information relays for the most vulnerable populations, or as volunteers contributing directly to disaster preparation and response activities. Youth is thus not just a simple receiver of information but the author of its own resilience.
Thus her leadership and commitment are an example for all players involved in the field and beyond, whether within the Government, from the international community, or from Haitian civil society.
Today, Madame Jean-Baptiste is striving to make the National Disaster Risk Management System more inclusive and better able to face the great challenges ahead, such as those associated with climate change or growing inequalities. This is being done by increasing the number of exchanges so that these issues are better addressed by the actions of the Government and its technical and financial partners. This will also enable the Haitian Government to align its strategy with the International Strategy for Disaster Reduction post-2015. These exchanges will contribute to the next revision of the National Risk and Disaster Management Plan, a strategic reference document for risk management in Haiti.
Thus, through her leadership, commitment and example, Madame Jean-Baptiste has provided a sustainable basis for risk and disaster management in Haiti and contributed considerably to increasing the resilience of the Haitian population and institutions to the risks of natural disasters. This commitment, known and recognized by all players involved in Haiti and in the Caribbean region, deserves to be supported and held up as an example at international level through the Sasakawa Award.
Question 2: In under 400 words, please describe how the work of the Nominee is financed 
Haiti is characterized by extreme vulnerability to the risks of natural disasters and by a significant lack of resources on the part of the Haitian State. Therefore, the majority of investments made in the area of risk and disaster management over the last 15 years have been thanks to the technical and financial support of the international community 
A number of national and international partners have played a collective role in the progress of the National Disaster Risk Management System (NDRMS), under the leadership of the Director of Civil Protection.
The United Nations Development Programme (UNDP) has been present since the creation of the NDRMS. It has contributed to the institutional strengthening of the National System. It provides support for the NDRMS objectives in all its areas of intervention: training, information and communication technology, awareness-raising, response, recovery, earthquake and urban area risk prevention.
The World Bank has contributed to strengthening and territorializing the NDRMS. It has supported preparation, prevention and mitigation measures across the whole country. It has also contributed heavily to the post-disaster recovery process.
The Inter-American Development Bank has concentrated on consolidating the early warning system for hydrometeorological events. 
Haiti benefits from the technical support of the Caribbean Disaster Emergency Management Agency (CDEMA), in matters relating to emergency telecommunications and emergency response.
In the space of three years, the Haitian Governance Enhancement Project (PARGEP), a project financed by Canada, has contributed to building government capacities in matters of emergency response.
The European Union is involved, via a number of financial mechanisms at the level of local risk management, with prevention and mitigation measures, and throughout the risk management chain. It is also involved in operational reinforcement of the system, thanks to the training and deployment of around 3,000 rescue volunteers in each commune, as well as in the training of community intervention teams.
The American Government guides the NDRMS in developing a number of trainings, especially strengthening the coordination of System players in the response to emergencies. The United States Department of Defence has financed the construction of emergency operations centres in each department of the country and guides Haiti in developing mechanisms and procedures for managing emergencies.
5

