

TALANGAI, Congo, Rep of the

Local progress report on the implementation of the Hyogo Framework for Action (2013-2014)

Name of focal point: ONDOMOUI GAATSIO Vianney Morel
Organization: Mairie de Talangai
Title/Position: Chef de secretariat Cabinet du Maire
E-mail address: Vianney.ondomoui@gmail.fr
Telephone: +2420666186355

Reporting period: 2013-2014
Last updated on: 21 March 2014
Print date: 21 March 2014
Reporting language: English

A Local HFA Monitor update published by PreventionWeb
<http://www.preventionweb.net/english/hyogo/progress/reports/>

Priority for Action 1

Ensure that disaster reduction is a national and local priority with a strong institutional basis for implementation

Core Indicator 1.1

National policy and legal framework for disaster risk reduction exists with decentralized responsibilities and capacities at all levels.

How well are local organizations (including local government) equipped with capacities (knowledge, experience, official mandate) for disaster risk reduction and climate change adaptation?

Level of Progress achieved: 1

Description of Progress & Achievements:

Talangai ne dispose pas d'une organisation de gestion des risques de catastrophe. Elle agit par la mise en place d'une cellule de crise ad hoc.

To what extent do partnerships exist between communities, private sector and local authorities to reduce risk?

Level of Progress achieved: 2

Description of Progress & Achievements:

Pas de partenariat formel, mais la mairie est en relation avec certaines associations dans le cadre de l'assainissement.

Core Indicator 1.2

Dedicated and adequate resources are available to implement disaster risk reduction plans and activities at all administrative levels.

How far does the local government have access to adequate

financial resources to carry out risk reduction activities?

Level of Progress achieved: 1

Description of Progress & Achievements:

La Commune de Talangai n'a pas de budget autonome pour la RRC. Elle depend du budget de la mairie central.

To what degree does the local government allocate sufficient financial resources to carry out DRR activities, including effective disaster response and recovery?

Level of Progress achieved: 1

Description of Progress & Achievements:

Le manqué des ressources financières ne permet pas à la commune de Talangai d'affecter les ressources pour les besoins des activités de RRC.

Core Indicator 1.3

Community participation and decentralization are ensured through the delegation of authority and resources to local levels.

How much does the local government support vulnerable local communities (particularly women, elderly, infirmed, children) to actively participate in risk reduction decision-making, policy making, planning and implementation processes?

Level of Progress achieved: 1

Description of Progress & Achievements:

Pas de planification en matière de RRC

To what extent does the local government provide training in risk reduction for local officials and community leaders?

Level of Progress achieved: 1

Description of Progress & Achievements:

Pas de formation

How regularly does the local government conduct awareness-building or education programs on DRR and disaster preparedness for local communities?

Level of Progress achieved: 2

Programs include cultural diversity issues	Yes
Programs are sensitive to gender perspectives	No

Description of Progress & Achievements:

Depuis l'événement du 4 mars 2012, il y a des campagne de sensibilisation qui sont menées dans les écoles par des reunions et des affiches.

Core Indicator 1.4

A national multi-sectoral platform for disaster risk reduction is functioning.

To what extent does the local government participate in the national DRR planning?

Level of Progress achieved: 1

Description of Progress & Achievements:

Aucune planification nationale à laquelle la mairie de Talangai à pris part.

Priority for Action 2

Identify, assess and monitor disaster risks and enhance early warning

Core Indicator 2.1

National and local risk assessments based on hazard data and vulnerability information are available and include risk.

To what degree does the local government conducted thorough disaster risk assessments for key vulnerable development sectors in your local authority?

Level of Progress achieved: 2

Description of Progress & Achievements:

Quelques visites du maire de Talangai et ses services ont permis de faire des états des lieux.

To what extent are these risk assessments regularly updated, e.g. annually or on a bi-annual basis?

Level of Progress achieved: 1

Description of Progress & Achievements:

Des visites occasionnelles à la suite d'une grande pluie.?

How well are disaster risk assessments incorporated into all relevant local development planning on a consistent basis?

Level of Progress achieved: 1

Description of Progress & Achievements:

Il n'y a pas de planification du développement à la commune de Talangai car elle n'est pas autonome.

To what extent have local schools, hospitals and health facilities received special attention for "all hazard" risk assessments in your local authority?

Level of Progress achieved: 2

Schools	Yes
Hospitals/ health facilities	No

Description of Progress & Achievements:

Certains établissements scolaires ont bénéficiés d'une attention en matière d'évaluation des risques.

How safe are all main schools, hospitals and health facilities from disasters so that they have the ability to remain operational during emergencies?

Level of Progress achieved: 2

Schools	Yes
Hospitals/ health facilities	No

Description of Progress & Achievements:

Il y a eu dans ces écoles menacées des aménagements avec l'érection des gabions en pierre, les planting des bambous et l'aménagement des conduites d'eau.

Core Indicator 2.2

Systems are in place to monitor, archive and disseminate data on key hazards and

vulnerabilities.

-- No questions related to local context --

Core Indicator 2.3

Early warning systems are in place for all major hazards, with outreach to communities.

To what extent are early warning centres established, adequately staffed (or on-call personnel) and well resourced (power back ups, equipment redundancy etc) at all times?

Level of Progress achieved: 1

Description of Progress & Achievements:

Pas de centre d'alertes rapides

How much do warning systems allow for adequate community participation?

Level of Progress achieved: 1

Description of Progress & Achievements:

Pas de système d'alerte

Core Indicator 2.4

National and local risk assessments take account of regional/trans-boundary risks, with a view to regional cooperation on risk reduction.

How well are local government risk assessments linked to, and supportive of, risk assessments from neighbouring local authorities

and state or provincial government risk management plans?

Level of Progress achieved: 2

Description of Progress & Achievements:

Quelques relations avec les communes voisines malgré l'absence des évaluations.

Priority for Action 3

Use knowledge, innovation and education to build a culture of safety and resilience at all levels

Core Indicator 3.1

Relevant information on disasters is available and accessible at all levels, to all stakeholders (through networks, development of information sharing systems, etc).

How regularly does the local government communicate to the community, information on local hazard trends and risk reduction measures (e.g. using a Risk Communications Plan) including early warnings of likely hazard impact?

Level of Progress achieved: 2

Description of Progress & Achievements:

Il y a de temps à temps une communication entre la municipalité et les communautés à travers les chefs de quartiers. Elle ne sont pas régulières.

Core Indicator 3.2

School curricula, education material and relevant trainings include disaster risk reduction and recovery concepts and practices.

To what degree do local schools and colleges include courses, education or training in disaster risk reduction (including climate related risks) as part of the education curriculum?

Level of Progress achieved: 2

Description of Progress & Achievements:

Il existe dans les programmes de l'enseignement primaire et secondaires des cours qui liés à la prevention et gestion des catastrophes.

Core Indicator 3.3

Research methods and tools for multi-risk assessments and cost benefit analysis are developed and strengthened.

-- No questions related to local context --

Core Indicator 3.4

Countrywide public awareness strategy exists to stimulate a culture of disaster resilience, with outreach to urban and rural communities.

-- No questions related to local context --

Priority for Action 4

Reduce the underlying risk factors

Core Indicator 4.1

Disaster risk reduction is an integral objective of environment related policies and plans, including for land use, natural resource management and adaptation to climate change.

How well integrated are local government DRR policies, strategies and implementation plans with existing environmental development and natural resource management plans?

Level of Progress achieved: 1

Description of Progress & Achievements:

Pas de politique, ni stratégie ou plan de mise en oeuvre.

How far do land use policies and planning regulations for housing and development infrastructure take current and projected disaster risk (including climate related risks) into account?

Level of Progress achieved: 3

Housing	Yes
Communication	No
Transportation	No
Energy	No

Description of Progress & Achievements:

Les constructions à Talangai obéissent aux politiques d'aménagement du territoire.

How well are risk-sensitive land use regulations and building codes, health and safety codes enforced across all development zones and building types?

Level of Progress achieved: 2

Description of Progress & Achievements:

Les réplémentations relatives à l'aménagement du territoire au niveau national prennent en ligne de compte la prevention des risques de catastrophes

How strong are existing regulations (e.g. land use plans, building codes etc) to support disaster risk reduction in your local authority?

Level of Progress achieved: 3

Description of Progress & Achievements:

Les services déconcentrés de l'Urbanisme, Construction et de l'Habitat de Talangai s'appuient sur les réglementations existantes pour soutenir la RRC dans l'aménagement du territoire.?

To what degree does the local government support the restoration, protection and sustainable management of ecosystems services?

Level of Progress achieved: 1

Forests	No
Coastal zones	No
Wetlands	No

Water resources

No

River basins

Yes

Fisheries

No

Description of Progress & Achievements:

La mairie soutient les efforts des maraichers installés au long du fleuve car elle procède au planting de certaines espèces et flore pour stabiliser le sol.

How much do civil society organizations and citizens participate in the restoration, protection and sustainable management of ecosystems services?

Level of Progress achieved: 1

Description of Progress & Achievements:

Les ONG installées à Talangai ne prennent souvent pas part à la protection des écosystèmes.

How much does the private sector participate in the implementation of environmental and ecosystems management plans in your local authority?

Level of Progress achieved: 2

Description of Progress & Achievements:

Quelques entreprises privées de la place participent à la gestion environnementales et écosystémique à Talangai.

Core Indicator 4.2

Social development policies and plans are being implemented to reduce the vulnerability of populations most at risk.

What is the scope of financial services (e.g. saving and credit schemes, macro and micro-insurance) available to vulnerable and marginalised households for pre- disaster times?

Level of Progress achieved: 1

Description of Progress & Achievements:

Il existe des services de microfinances mais qui n'apportent pas des services financiers aux menages vulnérables.

To what extent are micro finance, cash aid, soft loans, lone guarantees etc available to affected households after disasters to restart livelihoods?

Level of Progress achieved: 3

Description of Progress & Achievements:

Lorsqu'il y a catastrophes à Talangai, des dons multiformes sont donnés pour permettre aux bénéficiaires de rétablir leurs moyens de subsistance.

Core Indicator 4.3

Economic and productive sectorial policies and plans have been implemented to reduce the vulnerability of economic activities.

How well established are economic incentives for investing in disaster risk reduction for households and businesses (e.g. reduced insurance premiums for households, tax holidays for businesses)?

Level of Progress achieved: 1

Description of Progress & Achievements:

Pas de mesure d'incitations économiques

To what extent do local business associations, such as chambers of commerce and similar, support efforts of small enterprises for business continuity during and after disasters?

Level of Progress achieved: 1

Description of Progress & Achievements:

Inexistence de chamber de commercr à Talangai.

Core Indicator 4.4

Planning and management of human settlements incorporate disaster risk reduction elements, including enforcement of building codes.

How adequately are critical public facilities and infrastructure located in high risk areas assessed for all hazard risks and safety?

Level of Progress achieved: 1

Description of Progress & Achievements:

Aucune installation publique ou infrastructure n'a été évaluée.

How adequate are the measures that are being undertaken to protect critical public facilities and infrastructure from damage during disasters?

Level of Progress achieved: 1

Description of Progress & Achievements:

Le manqué d'évaluation ne permet de prendre des mesures preventives.

Core Indicator 4.5

Disaster risk reduction measures are integrated into post disaster recovery and rehabilitation processes.

How well are disaster risk reduction measures integrated into post-disaster recovery and rehabilitation activities (i.e. build back better, livelihoods rehabilitation)?

Level of Progress achieved: 1

Description of Progress & Achievements:

Etant donné que Talangai n'est pas autonome, elle est soumise aux décisions de la Mairie centrale.

Core Indicator 4.6

Procedures are in place to assess the disaster risk impacts of major development projects, especially infrastructure.

To what degree do local government or other levels of government have special programs in place to regularly assess schools, hospitals and health facilities for maintenance, compliance with building codes, general safety, weather-related risks etc.?

Level of Progress achieved: 1

Schools	Yes
Hospitals/ health facilities	No

Description of Progress & Achievements:

Pas de programmes spéciaux pour évaluer ces écoles.

Priority for Action 5

Strengthen disaster preparedness for effective response at all levels

Core Indicator 5.1

Strong policy, technical and institutional capacities and mechanisms for disaster risk management, with a disaster risk reduction perspective are in place.

-- No questions related to local context --

Core Indicator 5.2

Disaster preparedness plans and contingency plans are in place at all administrative levels, and regular training drills and rehearsals are held to test and develop disaster response programmes.

How regularly are training drills and rehearsal carried out with the participation of relevant government, non-governmental, local leaders and volunteers?

Level of Progress achieved: 1

Description of Progress & Achievements:

Pas d'exercices pratiques.

How available are key resources for effective response, such as emergency supplies, emergency shelters, identified evacuation routes and contingency plans at all times?

Level of Progress achieved: 1

Stockpiles of relief supplies	No
Emergency shelters	No
Safe evacuation routes identified	No
Contingency plan or community disaster preparedness plan for all major hazards	No

Description of Progress & Achievements:

Pas de ressources clés d'une intervention efficace

To what extent does the local government have an emergency operations centre (EOC) and/or an emergency communication system?

Level of Progress achieved: 1

Description of Progress & Achievements:

Pas de centre d'opération d'urgence

How aware are citizens of evacuation plans or drills for evacuations when necessary?

Level of Progress achieved: 1

Description of Progress & Achievements:

Pas de plan d'évacuation, pas d'exercices d'entraînement

To what degree does the Contingency Plan (or similar plan) include an outline strategy for post disaster recovery and reconstruction, including needs assessments and livelihoods rehabilitation?

Level of Progress achieved: 1

Description of Progress & Achievements:

Il y a pas de plan d'urgence à Talangai.

How far are regular disaster preparedness drills undertaken in schools, hospitals and health facilities?

Level of Progress achieved: 1

Schools	Yes
Hospitals/ health facilities	No

Description of Progress & Achievements:

Pas d'exercices de preparation aux catastrophes.

Core Indicator 5.3

Financial reserves and contingency mechanisms are in place to support effective response and recovery when required.

To what degree do local institutions have access to financial reserves to support effective disaster response and early recovery?

Level of Progress achieved: 1

Description of Progress & Achievements:

La mairie de Talangai ne dispose pas des reserves financières parce qu'elle depend de la mairie centrale.

How much access does the local government have to resources and

expertise to assist victims of psycho-social (psychological, emotional) impacts of disasters?

Level of Progress achieved: 1

Description of Progress & Achievements:

La municipalité n'a pas de capacités nécessaires.

Core Indicator 5.4

Procedures are in place to exchange relevant information during hazard events and disasters, and to undertake post-event reviews.

-- No questions related to local context --