Second Africa Regional Platform for DRR
Consultative Meeting

 5-7 May 2009 , United Nations Complex, Gigiri, Nairobi, Kenya

OUTLINE FOR SESSION 4
Subject: 
“Risk identification, monitoring and early warning: tools and practices”
Keynote Address (based on HFA priority 2): "Identify, assess and monitor disaster risks and enhance early warning”
Purpose:

The starting point for reducing disaster risk and for promoting a culture of disaster resilience lies in the knowledge of the hazards and the physical, social, economic and environmental vulnerabilities to disasters that most societies face, and of the ways in which hazards and vulnerabilities are changing in the short and long term, followed by action taken on the basis of that knowledge
Key Activities:
1. Carry out national and local risk assessments: develop, update periodically and disseminate risk maps and related information; develop systems of indicators of disaster risk and vulnerability at national and sub-national scales and inform the public and populations at risk; record, analyze, summarize and disseminate statistical information on disaster occurrence, impacts and losses
2. Early warning: develop early warning systems that are people centered which take into account the demographic, gender, cultural and livelihood characteristics of the target audiences, including guidance on how to act upon warnings; establish, periodically review, and maintain information systems as part of early warning systems with a view to ensuring that rapid and coordinated action is taken in cases of alert/emergency; establish institutional capacities to ensure that early warning systems are well integrated into governmental policy and decision-making processes and emergency management systems, regularly tested and assessed; establishing and strengthening other mitigation and response measures
3. Capacity: support the development and sustainability of the infrastructure and scientific, technological, technical and institutional capacities for research, observation, analysis, mapping and forecasting of natural and related hazards, vulnerabilities and disaster impacts; support the development and improvement of relevant databases and promotion of full and open exchange and dissemination of data; support to improvement of scientific and technical methods and capacities through research, partnerships, training and technical capacity- building; promote the application of in situ and space-based earth observations, space technologies, remote sensing, geographic information systems, hazard modelling and prediction, weather and climate modelling and forecasting, communication tools and studies of the costs and benefits of risk assessment and early warning
4. Regional and emerging risks: compile and standardize, statistical information and data on regional disaster risks, impacts and losses; cooperate regionally and internationally to assess and monitor regional and trans-boundary hazards, exchange information and provide early warnings through arrangements such as, inter alia, those relating to the management of river basins; research, analyze and report on long-term changes and emerging issues that might increase vulnerabilities and risks or the capacity of authorities and communities to respond to disasters
Key Messages to facilitate discussion:

· How is WMO contributing to risk identification, monitoring and early warning in the region

· Which tools and practices can be used to enhance monitoring and early warning 
· Which challenges and opportunities prevail

· Etc.
