Abstract: Side Event on South Eastern Europe and Disaster Risk Reduction

1. Context and scope:

South Eastern Europe (SEE) is exposed to a variety of natural hazards, including storms, droughts, floods, earthquakes, and landslides. Meteorologically, the sub-region is highly vulnerable to winter storms that arise in the Mediterranean and then cross the Balkan Peninsula, precipitating a large volume of moisture in their passage over the Peninsula’s mountain systems before reaching the rest of Europe. As a result, SEE is affected by rapid-onset downpours and flooding that can be forecasted only by strong and capable weather forecasting systems that must be supported by accurate data. This challenge inspired SEE forecasters of past decades who took their place among the best in the world. However, with exceptions in some countries, weather forecast systems have tended to deteriorate during the economic transition, together with other public infrastructure. In addition, the data sharing that is particularly important in this region has also declined, an unintended consequence of the political changes in SEE that have dissolved the legal and institutional basis for data sharing arrangements that were formerly in place.

The earthquake hazard in SEE presents a significant risk which exemplified by long history seismic events. The Mediterranean/Transasian fault zone passes through Balkans, while the Vrancea zone intersects Romania and parts of Bulgaria and Moldova. A 1963 earthquake has destroyed a large part of Skopje, Macedonia and killed about 1,300 people; another earthquake (measuring 7.2 on the Richter scale) struck Bucharest in 1977, killing about 1570 people and causing economic losses well in excess of US$2 billion. The capacity to manage seismic risk has been low as compared with the best world practice and technical possibilities.

On the financing side, currently, governments in the region absorb the entire risk for financing the losses of public infrastructure caused by disasters. This creates uncertainty in the budgeting process. Furthermore, the absence of hazard risk insurance leaves millions of people in the region fully exposed to the effects of disasters, and often they are left with no or minimum compensation for property losses.

Bearing in mind these challenges, but also the opportunities presented by SEE’s historical and persisting areas of strength, a regional initiative called South Eastern Europe Disaster Risk Mitigation and Adaptation Programme (SEEDRMAP) has been developed with the objective of: Reducing Vulnerability to Disasters in SEE.
The SEEDRMAP had been developed by WB and UNISDR with the support of the Global Facility for Disaster Reduction and Recovery (GFDRR) in collaboration and coordination with WMO (key partner for hydromet component), EU, DPPISEE, RCCSEE, UNDP, UNICEF, UNOCHA and others. This initiative forms the foundation for regional and country specific investment priorities (projects) in the area of early warning, disaster risk reduction and financing. SEEDRMI incorporates three focus areas: (i) hydrometeorological forecasting, data sharing and early warning; (ii) coordination of disaster mitigation, preparedness, and response; and (iii) financing of disaster losses, reconstruction and recovery, and disaster risk transfer (disaster insurance). The initiative builds on the existing cooperation in the region, and will complement and consolidate the activities promoted by the EU, the Council of Europe, the UN, and RCC, the DPPI, and others to promote more effective disaster mitigation, preparedness and response.

This event will highlight the progress ongoing to reduce vulnerability in SEE, the added value of a coordinated and cooperative approach, the win-win situation in strengthening existing regional organisations and the relevance of a regional approach to avoid overlapping and to utilize funds on disaster risk reduction at its best.

2. Expected results and links to the GP09 outcomes:

Highlight the added value of a coordinate and cooperative approach towards the best use of funds dedicated to disaster risk reduction issues. Enhanced funding for Disaster Risk Reduction.

3. List of Partners involved:

National SEE representative: Croatia and Montenegro
Regional Organisations: RCC SEE and DPPI SEE
International partners: WB-UNISDR-WMO

4. Format of the discussions and tentative list of speakers / panelists

Presentations and questions and answers through a facilitated dialogue on the following issues:
Hydromet, Insurance, and Coordination of disaster mitigation, preparedness and response. National and regional organisations (RCC and DPPI) will be invited to speak.
Tentative Speakers:

· Ms. Alison Cave (Chair), World Bank, Introduction to the Side Event and SEEDRMAP (5-7 min);
· Mr. Efrem Radev, Senior Expert on Security Issues, Regional Cooperation Council for South Eastern Europe: an introduction to the SEECRIF benefit and challenges on Regional approach to Insuring Against Disasters (10 min);
-
Mr. Vlasta Tutis, Deputy Director Meteorological and Hydrological Service, Republic of Croatia Hydromet: an overview of the regional approach in reducing Hydromet Risks (10 min);
· Mr. Begovic Zoran, Assistant Minister, Min of Interior and Public Admin, Montenegro, coordinating disaster risk reduction, a national perspective of a regional approach to reduce vulnerability to disasters (10 min);

· Mr. Orhan Topcu, Executive Secretary, Disaster Preparedness and Prevention Initiative for South Eastern Europe: coordinating disaster risk reduction activities at the regional level and the benefit of building capacities (10 min).
5. Names of: Chair, Moderator and Rapporteur:
Chair: Ms. Alison Cave, World Bank - Sustainable Development Department of Europe and Central Asia

Moderators:
Rapporteurs: UNISDR, WB, WMO
6. Equipment required
- PP presentation equipment;

- Flip chart

7. Expected number of participants
- 40 people

8. Supporting document and expected printed material to be brought by the organizer(s) to the event
- SEEDRMAP concept note;

- Publications SEE: South Eastern Europe Disaster Risk Mitigation and Adaptation Initiative – Risk Assessment for South Eastern Europe; Mitigating the Adverse Financial Effects of Natural Hazards on the Economies of South Eastern Europe; Strengthening the Hydro meteorological Services in South Eastern Europe; South Eastern Europe Disaster Risk Mitigation and Adaptation Programme; The Structure, Role and Mandate of Civil Protection in Disaster Risk Reduction for South Eastern Europe.
Time and Date – Wednesday 17 June 2009 from 8h00-9h30, Room 14.
