“Investing in ecosystems management for sustainable livelihoods and disaster reduction: Challenges and solutions”

Special event by the Partnership for Environment and Disaster Risk Reduction (PEDRR) and Disaster Environment Working Group for Asia (DEWGA)
at the Global Platform for Disaster Risk Reduction

Tuesday 16 June, ICCG Room 14, 13:30-15:00 hrs
(Light lunch and refreshments will be served)
1. Background
There is growing consensus that environmental degradation, poverty and disaster risk remain interlinked and share common consequences for human security and well-being. Disaster events erode hard-earned development gains and contribute to natural resource degradation, while pre-existing social, economic, political and environmental problems often influence the magnitude of disaster impacts.
The role of ecosystem services is therefore increasingly valued for reducing disaster risks and protecting livelihoods. Healthy ecosystems provide natural defences to human communities by regulating hazards, while degraded ecosystems can increase exposure and reduce community resilience. However, poverty represents a major underlying vulnerability to disasters and influences livelihood choices that, in turn, pose major challenges to the sustainable management of natural resources. Poor communities must be able to access tangible benefits in achieving ecosystems sustainability. Moreover, improving natural resource management practices and building disaster resilience will require strengthening environmental governance.
Ecosystems management should be integrated with sustainable livelihoods development, in order for communities to effectively tackle growing risks of disasters and climate change. This calls for a greater focus on the role of communities as well as local and national authorities as environmental, livelihood and risk managers. It is equally important to develop practicable approaches, tools and methodologies that apply ecosystems management according to local priorities and changing conditions.
2. Purpose and expected results
This special event will examine the linkages between ecosystems, livelihoods and disaster risk reduction, specifically how ecosystems management can serve as a long-term preventive and mitigation measure against disasters and achieve sustainable livelihoods. It seeks to improve practice of ecosystems management in developing livelihoods as another means for enhancing community resilience. In addition, by drawing on practitioners’ perspectives and experiences, the special event will present practical examples that highlight the key challenges and solutions in applying ecosystems management.
This side event will:

· Demonstrate the linkages between environment, livelihoods and disaster risk reduction;

· Examine different approaches in ecosystems management, by drawing from experiences in Myanmar, Mexico, and Sri Lanka; and
· Identify the key issues and opportunities in applying ecosystems management for sustainable livelihoods and disaster risk reduction.
This event will support the expected outcomes of GP09 “Identify critical actions to accelerate national and local implementation of the HFA” and “Reducing risk in a changing climate”.
4. Programme

The special event will take the form of a panel discussion. The chairperson will moderate questions and discussions. There will be four main presentations (10 minutes each) including an overview presentation. Three case studies will be presented:
(i) In Myanmar, resource over-exploitation and poverty have heightened risks to climate change and catastrophic disasters, such as Cyclone Nargis, identifying the need for sound environmental management and improved resource governance.
(ii) In post-tsunami Sri Lanka, lessons emphasize the added value of ecosystems management in disaster prevention and mitigation. The case study illustrates how ecosystems management can be linked to long-term disaster preparedness and development planning.
(iii) Drawing from on-the-ground experiences in Mexico, integrated watershed management is featured as a viable approach involving multiple stakeholders in decision-making to sustainably manage resources, promote community development and reduce disaster vulnerability.
Chair: Paul Venton, ProAct Network

“Conceptual overview of the environment-livelihoods-disaster risk nexus”
Speakers:

Nizar Mohamed, UNEP

“Learning from Cyclone Nargis: Investing in the environment for livelihoods and DRR”
David Smith, IUCN
“Watershed management in Mexico: Promoting environment, community development and DRR”
Ali Raza, CARE/IUCN
“Ecosystems, livelihoods and disasters: Lessons from post-tsunami Sri Lanka”
Resource persons:
Brian McAdoo, Geo-science expert
Charles Kelly, Environmental assessment expert (ProAct Network)

Concluding remarks and policy implications: Alain Lambert, UNDP Bureau for Crisis Prevention and Response

5. Partners involved

This event is implemented jointly by PEDRR and DEWGA. Partners include: Asian Disaster Preparedness Centre (ADPC), CARE, Global Fire Monitoring Centre, UN International Strategy for Disaster Reduction, IUCN – International Union for Conservation of Nature, Laboratory of International Environment and Disaster Management (IEDM) at Kyoto University, ProAct Network, Stockholm Environment Institute, United Nations University (UNU), United Nations Environment Programme (UNEP), and the World Wide Fund for Nature (WWF). The United Nations Development Programme (UNDP) will also contribute to this event.
PAGE
1

