[image: image4.png]CoNCE RN

worldwide

Terms of Reference

Risk Assessment & Formulation of Disaster Risk Reduction Strategies

for the Flood affected Areas of Punjab and Sindh Provinces
Organisational Background
Concern Worldwide is a non-governmental, international, humanitarian organisation dedicated to the reduction of suffering and working towards the ultimate elimination of extreme poverty in the world’s poorest countries. Concern has been operational in Pakistan since 2001 and implementing development and emergency programmes in all four provinces.
Alliance 2015

Alliance2015 is a partnership of seven like-minded non-government organizations working in the field of development cooperation. The Alliance members are Cesvi from Italy, Concern Worldwide from Ireland, Welthungerhilfe (WHH) from Germany, Hivos from the Netherlands, IBIS from Denmark, People in Need (PIN) from the Czech Republic and ACTED from France. In the wake of July 2010 floods in Pakistan, five of the Alliance2015 partners (including CESVI, ACTED, Concern, WHH & PIN) are implementing relief and recovery projects across flood affected districts with the financial support from ECHO. As part of the 3rd joint Alliance2015 project (Provision of multi sector humanitarian assistance to the flood and conflict affected population in Pakistan), Concern has committed to undertake the Disaster Risk Reduction (DRR) Study.
Context

Pakistan is exposed to natural (geological, hydro meteorological, and biological), technological and complex hazards. While the October 2005 earthquake highlighted the risk, exposure and vulnerability of Pakistan to earthquakes, the floods of 2010 further emphasised the extent to which Pakistan is also exposed to the hydro- metrological hazards, especially flooding. Over the course of July and August 2010 Pakistan experienced the worst floods in living memory. Heavy rainfall, flash floods and riverine floods devastated large parts of Pakistan following the arrival of seasonal monsoon rains on 22 July. According to the National Disaster Management Authority (NDMA) 20.36 million people were affected by the floods with over 75% of those affected living in Sindh and Punjab Provinces. Death tolls from the floods stood at 1,781, with 2,055 people injured and 1.9 million houses damaged or destroyed. Extremely high waters flowed into Northern Sindh in late August; it took almost 4 weeks for most of the flood waters to reach the Arabian Sea. Multiple levee failures and breaches caused the inundation of huge areas to the west of the main Indus River; western Sindh became a flowing inland sea.
Problem Statement

There is an absence of DRR strategy and operational guidance in the country in current response to the floods. There is also a lack of timely risk assessments (highlighting hazards, vulnerabilities and capacities) and risk analysis compromising “Build Back Better”. Mind-set of DRR being perceived as a specialist job and a time-consuming post disaster activity – is also leading to missed opportunities for risk reduction measures. The proposed study is intended to fill the knowledge gaps with regards to DRR strategies and operational guidance in the response to current floods.

Purpose

Concern, as the lead agency for DRR within the alliance will hire a consultant/firm to undertake a study in Sindh and Punjab provinces to assist stakeholders in integrating appropriate DRR measures (preparedness, mitigation and prevention) and strategies in the on-going and future programmes. The study will come up with a DRR framework for operational guidance and identify priorities for action (operational scope) that will be shared more broadly with other stakeholders (including government agencies – NDMA, PDMAs & other departments, UN/NGOs & donors). The findings of the study will serve as an advocacy tool and the study report will be widely publicised and disseminated. The study is expected to support national and provincial decision makers in taking appropriate decisions for better preparedness and risk reduction. The findings of the study will assist flood affected populations to cope with and increase their resilience to withstand future disasters through adapting prevention, mitigation and preparedness measures which address present and future risks, with a special focus on the poorest communities.
Specific Objectives:

· To identify the hazards, vulnerabilities and capacities of the communities in the target districts within Sindh and Punjab provinces including the assessment of exposure of people, infrastructure and livelihoods.

· To suggest context specific and efficient disaster risk reduction strategies to influence the on-going relief/recovery and future rehabilitation/reconstruction programmes.

· To identify and suggest DRR related advocacy priorities for influencing policies and institutions at the local and national level.

Outputs

· Submit a detailed work plan including a list of the institutions to be consulted
· Complete the review of existing DRR related local/national legal frameworks and plans through a consultative process with the relevant stakeholders and desk reviews, as appropriate

· Complete hazard, vulnerability and capacity assessment in the target areas of Sindh & Punjab
· Develop guidelines for integrating disaster risk reduction into relief/recovery/reconstruction plans for the target areas based upon vulnerability analysis
· Highlight DRR related short and long term advocacy priorities
· Conduct a workshop to share/discuss the study findings with Alliance partners

· Organise one national and two provincial workshops to share the findings and recommendations of the study with the stakeholders
· Share the draft report with Concern for feedback - submit the final report in hard & soft form
Methodology:

· Desk research

· Consultative meetings with all stakeholders (communities, NDMA, PDMA, and DDMA, line departments, national, international NGOs and UN agencies)

· Risk assessment exercise including hazard, vulnerability, and capacity assessment in the target areas
· The series of analysis will result in a report that will include findings and recommendations concerning the integration of DRR into relief/recovery/reconstruction plans for the target areas and highlight DRR related advocacy priorities.
Lines of Communication

The consultant will reporting to Concern’s Country Director and will work closely with the representatives of other Alliance 2015 partners.
Timeframe
60 days from mid-October 2011.
Qualifications & Experience:
· Preferably an advanced university degree (Masters or equivalent) in disaster management, engineering, geography and economics

· Minimum 10 years' experience in the design, execution and/or management of multi-hazard risk and vulnerability assessments

· Experience on climate change, development planning or disaster risk reduction issues, particularly on mainstreaming efforts will be an advantage.

· Experience in conducting research

· Ability to deal sensitively in a multicultural environment and function effectively in diverse and multi-disciplinary teams;

· Ability to integrate different experiences, methodologies, and approaches;

· Ability to develop partnerships with a range of stakeholders in the field of disaster risk management and multi hazard risk and vulnerability assessment including the government, other UN agencies, NGOs and civil society

· Excellent analytical and report writing skills
Application

Interested candidates or firms should send an expression of interest including the following documentation to peter.doyle@concern.net by close of business on Friday 23 September 2011:
· Cover letter

· Brief outline of proposed methodology

· CV (s) of consultant (s)
· Details of professional fees charged

[image: image1][image: image2][image: image3]
[image: image4.png]

