

Post Disaster Needs Assessments, PDNAs
Tuesday, 10 May 2011

Assessment-based Disaster Recovery, Reconstruction

Claes Andersson

European Commission
Service for Foreign Policy Instruments, FPI

PDNAs

1. What is a PDNA?
2. Results/Feedback
3. Challenges for the future

What is a PDNA?

Post Disaster Needs Assessment (PDNA):

- Assess the impact of a natural disaster and determine the needs for recovery/reconstruction
- A **Government-led** exercise
- Integrated support from UN, EU, WB and other national/regional/international actors

What is a PDNA?

A Post Disaster Needs Assessment (PDNA):

- Assess the **economic value of damages and losses** (immediate damage - over time losses; DaLA)
- Assess the **human impact** as experienced by communities – human recovery needs; HRNA)

Output PDNA

- basis for a (= 1) Recovery Framework
- **Recovery Framework**
 - Bridge between humanitarian relief and longer-term development
 - Based on the identified needs, it should define:
 - **What needs to be done**
 - **When it should be done**
 - **What will it cost**
 - **Constraints – resources, capacities**

Cooperation UN-WB-EU

- **September 2008 Joint Declaration**
Signed by European Commission,
World Bank and UN Development
Group
 - i. development of **joint methodologies**
and tools (PDNA Handbook)
 - ii. joint **deployment** of assessment-
teams **(>25 Assessments)**
 - iii. joint **training** of staff **(Familiarization**
to Expert training in country)

Results/Feedback

PDNAs have been successful in:

- i. Comprehensive assessment – **Good basis for decisions (avoid Multiple – Quality and Efficiency)**
- ii. Ownership Government – **Link w Dev Plans – Capacity (joint Commitment Gov't and Donors)**
- iii. Mobilising funds – **standard methodology/partners (Credibility)**

Challenges

Challenges for PDNAs in the future:

- i. Mainstreaming DRR – **Integrated in PDNA (momentum – compete w recovery – ensure funding)**
- ii. Adapt Methodology/Tools to setting/ demands/needs – **Scale/Type of Disaster, Capacity (available/ capacity building), “recurrent”, IT**

Challenges

Challenges for PDNAs in the future:

- iii. Implementation – **Monitoring/ Evaluation (Sustained expert input – Joint Declaration)**
- iv. Prioritization – **Country ownership – (Assist/PDNA – Build capacity)**

UN/WB/EU Challenges

Challenges for PDNAs in the future:

Tri-partite partnership - UN/WB/EU

- Update tools/training – **Feedback – Practitioners/Partner countries**
Improve, Adapt, User-friendly
- “Spread the knowledge” – **Internally and to Partner countries – “Rollout” Field – Regional capacity**
- PDNAs/PCNAs – **cooperate – learn from each other - methodologies**

EU Challenges

EU Challenges for PDNAs:

- i. European External Action Service –
Priority/Potential – Reorganisation
- ii. Capacity on the Ground –
**Familiarize/Training – Experts –
“Rollout” – Training – Expert pool**

Thank you

