[image: image1.png]

Mr. President
Since 2005, Lesotho has shifted its approach to Disaster Risk Reduction (DRR) and is currently implementing the Hyogo Framework for Action, like the rest of the world. However, disasters continue to occur in quick succession and with increasing intensity.
The Hyogo Framework for Action calls for, among others, the integration of DRR into the Development Planning Process as well scaling up the generation and timely provision of Early Warning Information. These are some of the critical elements of DRR that empower communities with knowledge to weave in DRR into their livelihoods and social fabric.
Lesotho, like most countries, experiences disasters that are climate related such as drought and strong winds, snow, early frost and most recently, floods due to heavy rains.
The most common effects of these disasters are:
1. Damage to houses and property:

More than 80 percent of houses in Lesotho are poorly constructed and are flat roofed with corrugated iron sheets, for economic reasons. These are highly vulnerable to strong winds which happen on yearly basis, affecting a large number of houses. However, due to financial constraints, only partial reconstruction is done while no recovery measures are put in place every year. This results in a backlog of reconstruction that accumulates over the years, thus making it impossible to respond effectively.

2. Damage to Crops and Livestock:
Heavy rains, hailstorms and early frost result in destruction of large tracts of cultivated land (crops), death of large numbers of livestock as well as a decrease in the quality and hence value of livestock products.

The overall effect is that people’s livelihoods and income are destroyed every year. All this is happening in a country classified as among the least developed, whose HIV and AIDS prevalence is around 23 percent and against the background of the global economic downturn.
Mr. President,

Most recently, (December, 2010 to January, 2011) Lesotho experienced devastating heavy rains, the heaviest since 1933, causing extensive destruction to roads infrastructure, bridges, housing and large tracts of cultivated land throughout the country. With the assistance of the United Nations Development Program, the European Union and the World Bank, Lesotho has been able to undertake a Post Disaster Needs Assessment (PDNA) to determine the total impact of the heavy rains as well as the reconstruction and recovery needs.
Total damages and losses are estimated at M462.7 million ($66.1million) while the cost of reconstruction and recovery is estimated at M649.3 million ($92.8 million). The PDNA has also found that in addition to damages across the productive, social and infrastructure sectors, the main impacts have been to agricultural production which has been badly affected. This expected to lead to significant food insecurity in the country. The overall effect on the economy is expected to be an increase in the level of vulnerability, both transitory and chronic and ultimately this will result in an increase in the number of people falling into the poverty trap.

Mr. President

The above status indicates that Lesotho is intrinsically highly vulnerable to disasters. These disasters are so unpredictable that early warning is made difficult at the very least. This is compounded by the high level of poverty, the scattered rural settlements and the high HIV and AIDS prevalence rate already alluded to.

The reality in Lesotho, of frequent disasters due to a combination of erratic climate variability, has taught us that hazards will continue to happen, but these will not necessarily result in disasters if there is a fundamental shift in our development and economic planning. This shift should embrace key principles such as “Building Back Better” as we undertake reconstruction and recovery. We should adopt Risk Reduction as a key national development paradigm and shift from disaster response to a more proactive preventive and mitigation strategy.

Mr. President,
We acknowledge that there is a long way to go in trying to change people’s mindset to disaster risk reduction. However, we are making some inroads by creating a conducive environment for Disaster Risk Reduction (DRR) to happen in Lesotho as follows:
· We are revising the legal framework for DRR and Disaster Risk Management Structures at all levels.

· A draft DRR Policy is ready for approval by Government and we are in the process of integrating DRR into the school curriculum.

-
We are currently developing a Medium Term Development Plan mainstreaming DRR as an overarching issue.

· We are working with Local Government structures to enforce DRR into planning and construction of settlement areas and other capital investments.
-Training on Community Owned Vulnerability Assessment and Capacity Analysis (COVACA) are being carried out throughout the country.
However, Lesotho still faces a number of challenges in the implementation of the Hyogo Framework for Action and these are:
1. Financial resources to implement DRR activities at national and grass-root levels;

2. expertise to mainstream and integrate DRR into development programming
3. Expertise to strengthen early warning and to implement community based early warning systems which are key to disaster prevention and mitigation.
Thank you for your attention.
PAGE
5

