Call for papers and presentations

Caribbean Cities Getting Ready:

improving resilience to disasters and climate change

Santo Domingo 4-6 August 2010 (tentative date)

Urban areas are central to the functioning of national economies and societies. They concentrate people, economic production, and decision-making institutions – but they can also result in a high concentration of vulnerability to climatic and geological hazards such as earthquakes, landslides, hurricanes and floods. The highly urbanized nations of the Caribbean vividly demonstrate these two contrasting trends. After Asia, Latin America and the Caribbean is the world’s second most urbanized region. A serious assessment of reducing vulnerability to disasters and climate change in the region must therefore carefully analyze the specifically urban dimensions of risk and resilience.

In the Caribbean specifically, a large and growing proportion of the population live in urban centers. Based on the UN-Habitat Global Urban Indicators, the estimated percentage of urban population for the Caribbean countries for 2030 are the following:

	Barbados
	Belize
	Cuba
	Dominica
	Dominican Republic
	Haiti
	Jamaica
	Saint Vincent and the Grenadines

	53.4%
	63.7%
	79.3%
	81.3%
	80%
	68%
	62.8%
	58.6%

In the Caribbean, urban growth is often accompanied by the lack of urban planning; in consequence there is a rapid expansion of informal settlements; inadequate water and waste disposable management, lack of a standards drainage and building construction. Those are among key drivers in the generation of socio-natural risks. In major and secondary cities in the Caribbean a substantial proportion of the urban poor live in those informal, unregulated settlements with high population densities, inadequate housing, and a lack of basic services – all characteristics that accentuate vulnerability.

The Global Assessment Report 2009 emphasizes “Extensive flood risk is closely linked to the increased run-off caused by new urban development, a chronic underinvestment in city-wide pluvial drainage, the location of informal settlements and social housing projects in low-lying flood prone areas and inadequate water management in the surrounding watersheds. In other words, the urbanization process not only leads to increasing exposure of vulnerable people and assets in hazard prone areas but is also responsible for magnifying the hazards themselves, particularly floods.” The January 2010 earthquake in Haiti is also a reminder that many Caribbean cities are very exposed and vulnerable to geologic events as well.

Another unsafe characteristic of the Caribbean major and secondary cities that is related to its colonial past and the commercial exchange and the current increase in tourism, is that most of the major and secondary cities are located along coastal areas at sea level. These urban areas generate a substantial proportion of national income, yet are highly exposed to hydro-meterological hazards and climate change.

Municipal/City governments have key roles to play in integrating DRR in urban development policies, urban planning, housing, social and emergency services and resources management. However key areas like disaster preparedness planning are still very weak, notably in overcrowded unplanned settlements where authorities often face difficulties to work. This problem is particularly relevant in secondary urban centers, where population growth has greatly exceeded the capacity of local institutions to implement infrastructural and organizational improvements.

Recognizing that local governance and urban risks are global key issues, the 2010-2011 world disaster reduction campaign has been committed to “Making cities resilient”. In this context, Oxfam with the financial support of the European Commission Humanitarian Aid Department (ECHO) has been implementing a 15-months project on learning and sharing about urban risk reduction in the Caribbean.

Within this project a regional workshop has been planned in Santo Domingo in collaboration with UN-ISDR and CDEMA, where representatives from municipal authorities, local organizations, academics, UN agencies, regional organizations and national and International NGOs will meet, share and reflect about best practices, participation and governance issues, and sustainability of urban risk reduction.

The workshop thus calls for papers on tools, lessons learned, and best practices in urban risk reduction and governance in the Caribbean region on one (or several) of the themes of the 10-points checklist “Essentials for making cities resilient” and two extra themes:
1. Organization and coordination

2. Budget

3. Risk assessment

4. Critical infrastructure

5. Schools and health facilities

6. Building regulations and land use

7. Information Education Communication

8. Environmental protection

9. Early warning system

10. Participatory reconstruction

(for the above points see more information at http://www.unisdr.org/english/campaigns/campaign2010-2011/)

11. National legislation in relation to urban risk reduction

12. Economic tools for vulnerability reduction in urban environment

Key dates and requirements:

Submission of abstracts 25th of June
The abstract should not be more that 300 words (Arial 11, single spaced) in any of the three languages of the workshop (English, French and Spanish).

The abstract should briefly present the experience/intervention, and focus on its success and weaknesses, the facilitating and hindering factors and its potential replicability and sustainability
The reference of the experience, individuals and organizations involved, contact data and URLs where related information may be found should be detailed in a separate sheet. A third document should present the bio (2 to 3 paragraphs) of the person (the author or someone else) who – if selected - will be presenting the experience. (Education and professional background, work experience and other relevant information)

(see criteria for selection below)

Notification of selected abstract: 6th of July

The reviewing committee composed of the following persons will do the selection:

Leonardo Biagi (Project Manager, Oxfam)

Isabelle Bremaud (Regional Adaptation and Risk Reduction Advisor, Oxfam)

Sharon Layne-Augustine (CDEMA)

Ronald Jackson (ODPEM).

Jennifer Guralnick (UN-ISDR)

David Dodman (International Institute for Environment and Development)

Submission of slide presentation and paper: 25th of July

When selected the author will be invited to develop a paper of no more than 2000 words about the experience and a slide show of 10 slides maximum – clear outlines for the paper and the slide presentation will be provided to the pre-selected author before the submission date.

Workshop (tentative date): 4-6 of August.

Criteria for selection of the executive summary:

· Thematic relevance to one of the 12 themes identified above

· General approach: methodological and conceptual approach, depth of analysis overall coherence and strength of argument

· Potential for scale up.
· Potential for sustainability
· Written quality of the document

Copyright and Publication

Authors accept that, with the submission of the paper and presentation, they assign to Oxfam a non-exclusive copyright license for these documents.

This includes the right of Oxfam to distribute the documents via the workshop binder, CD/ROM and-or specialized web-sites

Accepted presentations shall be presented by the author/s at the workshop and abstract, papers and presentations will be published by Oxfam in the workshop proceedings.

Oxfam will pay airline tickets in economy class, meals and lodging during the workshop event for those submitting successfully for the workshop and committing to publish the paper in the proceedings and selected web-sites.

Executive summary and reference documents should be sent to Leonardo Biagi (lbiagi@Oxfam.org.uk)

Questions concerning this call should be directed to Leonardo Biagi (lbiagi@Oxfam.org.uk)

