The official statement of the Ethiopian Delegation to the second session of the Global Platform for Disaster Risk Reduction

June 6, 2009

Ethiopia is highly vulnerable to natural hazards in particular to hydro – metrological hazards. Such hazards and associated disasters are not unique phenomena to Ethiopia, but what makes them unique is the scale of their consequences in terms of loss of life and damage to properties, Livelihoods and to the national economy. The scale reflects the existence of deep – rooted vulnerability and inadequate capacity for disaster management.
Realizing the consequences of the natural hazards on the lives, livelihoods and the national economy the Government of Ethiopia is now building on the past experience and moving away from a late emergency response to develop an approach that focuses on reducing vulnerabilities and disaster risks as well as providing early response when disaster does strike.

Currently, the Government is working in the context of the current global economic crisis and in the medium and long – term the increasing threat of climate change. Both of these factors could further increase people’s vulnerability unless appropriate measures are taken to reduce the risk of disaster and strengthen our efforts to combat poverty and hunger.

With the impact of climate change in particular, we will have to manage the cumulative effects of droughts, floods and the increased threat climate – related human and livestock epidemics. Above all, climate change may pose a major threat to the agriculture sector and hence sustained economic growth.

Given these realities and the need to address the underlying causes of hunger and vulnerability, the Government of Ethiopia employed the Business Process Re – engineering (BPR) and took decisive steps to transform its disaster management system from a traditionally reactive and relief oriented system to a proactive, disaster risk reduction and management focused system. This fundamental rethinking and restructuring is a break through in the history of Ethiopian Disaster management system. It is a reaffirmation of the Government’s commitment not only to minimize vulnerabilities and disaster risks through appropriate and targeted risk reduction interventions but also to effectively mitigate potential disasters by strengthening capacity (including in preparedness and emergency response) for disaster risk management.
Unlike in the past, the new disaster risk reduction and management approach is amongst other things, people-centered and decentralized. It has a multi – hazard and multi – sector focus as well as defined accountability and clearly defined duties and responsibilities for different actors/stakeholders at each administrative level.

The new Disaster Risk Reduction Strategy focuses mainly on the following.

1. It is to continue to strengthen the early warning system to ensure that it can identify the number of people affected, where, for how many months, and the type of support they required.
2. The Early Warning system needs to be linked to an appropriate set of responses and contingency planning aimed at both mitigating the immediate effects of those hazards(emergency preparedness and response) and at increasing the resilience of populations to these hazards in the future(Vulnerability reduction, development and pro poor economic growth).
3. A set of inter-linked Global, Regional and National processes need to be set in motion to ensure that every effort is being made to reduce the magnitude and occurrence of Global and Regional hazards – both Natural and Man – made linked to climate change and Global recession.

In line of this the Government of Ethiopia has moved forward in the implementation of the HFA priorities for Action and the related regional objectives through financed by Global Facility of Disaster Risk Reduction and Recovery (GFDRR).

Further more the National policy for Disaster Risk Reduction is being prepared and Disaster risk reduction will be mainstreamed into the duties and responsibilities of all Ministries as an integral part of sustainable development and related programmes.
Finally Ethiopia once again ensure that National, Regional and Global Disaster Risk Reduction forum would play a major role to bring together efforts and share experience on how to build the capacity in areas of Disaster Risk reduction in order to mitigate climate change and to build the resilience of nation and communities to disasters.

To this end the Government of Ethiopia is already committed itself and continues its commitment to work with Regional and Global Platforms in areas of Disaster risk reduction and climate change adaptation.
Together we can always make a difference!

PAGE
3

