

Yaoundé, Cameroon

Local progress report on the implementation of the 10 Essentials for Making Cities Resilient (2013-2014)

Name of focal point: **M. NKENGNE SITCHIEWOCK Jean Jules -**
Organization: **Commune d'Arrondissement de Yaoundé
6ème**
Title/Position: **Chef du Service des Affaires Générales**
E-mail address: **jnkengne@yahoo.fr**
Telephone: **+2237 99847575 / 71929444**

Reporting period: **2013-2014**
Last updated on: **20 March 2014**
Print date: **20 March 2014**
Reporting language: **English**

A Local HFA Monitor update published by PreventionWeb
<http://www.preventionweb.net/english/hyogo/progress/reports/>

Essential 1

Put in place organization and coordination to understand and reduce disaster risk, based on participation of citizen groups and civil society. Build local alliances. Ensure that all departments understand their role to disaster risk reduction and preparedness.

How well are local organizations (including local government) equipped with capacities (knowledge, experience, official mandate) for disaster risk reduction and climate change adaptation?

Level of Progress achieved: 2

Description of Progress & Achievements:

Les textes existent au niveau national, avec mandat aux entités décentralisées. Mais les dispositions du CAH n'ont pas été vulgarisées à la base. Peu de personnes en parlent de manière évasive.

To what extent do partnerships exist between communities, private sector and local authorities to reduce risk?

Level of Progress achieved: 2

Description of Progress & Achievements:

Aucun partenariat formalisé. Toutefois, certaines organisations de la société civile prennent part aux réunions, participent aux activités qui visent l'amélioration des conditions de vie des populations.

How much does the local government support vulnerable local communities (particularly women, elderly, infirmed, children) to actively participate in risk reduction decision-making, policy making, planning and implementation processes?

Level of Progress achieved: 1

Description of Progress & Achievements:

La participation communautaire notamment les personnes vulnérables n'est une évidence dans la commune de Yaoundé 6. Il n'existe aucune structure fédératrice appelée à mobiliser les groupes vulnérables et les faire participer au processus de planification et de prise de décision.

To what extent does the local government participate in the national DRR planning?

Level of Progress achieved: 1

Description of Progress & Achievements:

Il n'y a jamais eu des réunions de planification de la réduction des risques de catastrophe organisée au niveau national avec une participation des collectivités.

Essential 2

Assign a budget for disaster risk reduction and provide incentives for homeowners, low-income families, communities, businesses and public sector to invest in reducing the risks they face.

How far does the local government have access to adequate financial resources to carry out risk reduction activities?

Level of Progress achieved: 3

Description of Progress & Achievements:

En prenant en compte les appuis multiples reçus par les organisations de la sociétés civiles pour mener les activités qui entrent dans le cadre de la prévention des risques, on peut se permettre de dire Yaoundé 6 a d'une manière ou d'une autre accès aux ressources financières.

To what degree does the local government allocate sufficient financial resources to carry out DRR activities, including effective disaster response and recovery?

Level of Progress achieved: 1

Description of Progress & Achievements:

La Commune de Yaoundé 6 comme entité décentralisée n'a pas les capacités financières et donc incapable d'affecter des ressources financières aux activités de RRC

What is the scope of financial services (e.g. saving and credit schemes, macro and micro-insurance) available to vulnerable and marginalised households for pre- disaster times?

Level of Progress achieved: 1

Description of Progress & Achievements:

Rien à signaler

To what extent are micro finance, cash aid, soft loans, lone guarantees etc available to affected households after disasters to restart livelihoods?

Level of Progress achieved: 1

Description of Progress & Achievements:

Rien à signaler

How well established are economic incentives for investing in disaster risk reduction for households and businesses (e.g. reduced insurance premiums for households, tax holidays for businesses)?

Level of Progress achieved: 1

Description of Progress & Achievements:

Rien à signaler

To what extent do local business associations, such as chambers of commerce and similar, support efforts of small enterprises for business continuity during and after disasters?

Level of Progress achieved: 1

Description of Progress & Achievements:

Rien à signaler

Essential 3

Maintain up-to-date data on hazards and vulnerabilities, prepare risk assessments and use these as the basis for urban development plans and decisions. Ensure that this information and the plans for your city's resilience are readily available to the public and fully discussed with them.

To what degree does the local government conducted thorough disaster risk assessments for key vulnerable development sectors in your local authority?

Level of Progress achieved: 2

Description of Progress & Achievements:

Des évaluations sectorielles, notamment du domaine de la santé et récemment, les Etudes des vulnérabilités et des capacités (EVC) menées par la Croix-Rouge camerounaise avec l'appui de la Fédération Internationale de la Croix-Rouge.

To what extent are these risk assessments regularly updated, e.g. annually or on a bi-annual basis?

Level of Progress achieved: 1

Description of Progress & Achievements:

Les EVC menées par la Croix-Rouge sont une première à Yaoundé 6

How regularly does the local government communicate to the community, information on local hazard trends and risk reduction measures (e.g. using a Risk Communications Plan) including early warnings of likely hazard impact?

Level of Progress achieved: 1

Description of Progress & Achievements:

Aucun dispositif communicationnel mis en place par la commune de Yaoundé 6 pour communiquer les informations relatives aux prévisions des aléas, étant donné qu'elle n'a pas elle-même une source sûre d'information et une structure de gestion des risques de catastrophe.

How well are local government risk assessments linked to, and supportive of, risk assessments from neighbouring local authorities and state or provincial government risk management plans?

Level of Progress achieved: 1

Description of Progress & Achievements:

Rien à signaler

How well are disaster risk assessments incorporated into all relevant local development planning on a consistent basis?

Level of Progress achieved: 2

Description of Progress & Achievements:

Aujourd'hui, grâce aux évaluations de risques menées par la Croix-Rouge, la commune de Yaoundé est dans une phase d'appropriation et d'intégration des résultats dans sa planification de développement.

Essential 4

Invest in and maintain critical infrastructure that reduces risk, such as flood drainage, adjusted where needed to cope with climate change.

How far do land use policies and planning regulations for housing and development infrastructure take current and projected disaster risk (including climate related risks) into account?

Level of Progress achieved: 3

Housing	Yes
Communication	No
Transportation	No
Energy	No

Description of Progress & Achievements:

Il existe des textes relatifs aux codes d'aménagement du territoire qui sont respectés dans une certaine mesure même si les mesures d'application ne spécifient pas clairement la notion des risques de catastrophes.

How adequately are critical public facilities and infrastructure located in high risk areas assessed for all hazard risks and safety?

Level of Progress achieved: 1

Description of Progress & Achievements:

Aucune fois.

How adequate are the measures that are being undertaken to protect

critical public facilities and infrastructure from damage during disasters?

Level of Progress achieved: 1

Description of Progress & Achievements:

Aucun lien

Essential 5

Assess the safety of all schools and health facilities and upgrade these as necessary.

To what extent have local schools, hospitals and health facilities received special attention for "all hazard" risk assessments in your local authority?

Level of Progress achieved: 1

Schools

No

Hospitals/ health facilities

Yes

Description of Progress & Achievements:

Cette matière n'a jamais fait l'objet d'une attention du gouvernement local.

How safe are all main schools, hospitals and health facilities from disasters so that they have the ability to remain operational during emergencies?

Level of Progress achieved: 1

Schools

Yes

Hospitals/ health facilities

Yes

Description of Progress & Achievements:

Cette matière n'a jamais fait l'objet d'une attention du gouvernement local.

To what degree do local government or other levels of government have special programs in place to regularly assess schools,

hospitals and health facilities for maintenance, compliance with building codes, general safety, weather-related risks etc.?

Level of Progress achieved: 1

Schools	No
Hospitals/ health facilities	No

Description of Progress & Achievements:

Sans objet.

How far are regular disaster preparedness drills undertaken in schools, hospitals and health facilities?

Level of Progress achieved: 3

Schools	No
Hospitals/ health facilities	No

Description of Progress & Achievements:

Grâce aux programmes de la Croix-Rouge et parfois les sapeurs pompiers. Mais cela ne fait pas objet d'une planification du gouvernement local.

Essential 6

Apply and enforce realistic, risk compliant building regulations and land use planning principles. Identify safe land for low-income citizens and develop upgrading of informal settlements, wherever feasible.

How well are risk-sensitive land use regulations and building codes, health and safety codes enforced across all development zones and building types?

Level of Progress achieved: 1

Description of Progress & Achievements:

Bien que les textes réglementant l'aménagement du territoire existent, leur application fait défaut.

How strong are existing regulations (e.g. land use plans, building codes etc) to support disaster risk reduction in your local authority?

Level of Progress achieved: 1

Description of Progress & Achievements:

Les textes existent mais n'ont pas de liens directs avec la réduction des risques de catastrophe?

Essential 7

Ensure education programmes & training on disaster risk reduction are in place in schools and communities.

How regularly does the local government conduct awareness-building or education programs on DRR and disaster preparedness for local communities?

Level of Progress achieved: 3

Programs include cultural diversity issues	No
Programs are sensitive to gender perspectives	No

Description of Progress & Achievements:

Grâce aux initiatives des organisations de la société civile et de la Croix-Rouge des séances de sensibilisations sont menées à Yaoundé 6.

To what extent does the local government provide training in risk reduction for local officials and community leaders?

Level of Progress achieved: 1

Description of Progress & Achievements:

Rien à signaler

To what degree do local schools and colleges include courses, education or training in disaster risk reduction (including climate related risks) as part of the education curriculum?

Level of Progress achieved: 2

Description of Progress & Achievements:

Quelques écoles communiquent aux enfants les notions de réduction des risques des risques par ex. pour les traversées des enfants au sortir de l'école mais ne sont pas formellement intégrer dans les cursus scolaires.

How aware are citizens of evacuation plans or drills for evacuations when necessary?

Level of Progress achieved: 1

Description of Progress & Achievements:

Rien à signaler

Essential 8

Protect ecosystems and natural buffers to mitigate floods, storm surges and other hazards to which your city may be vulnerable. Adapt to climate change by building on good risk reduction practices.

How well integrated are local government DRR policies, strategies and implementation plans with existing environmental development and natural resource management plans?

Level of Progress achieved: 2

Description of Progress & Achievements:

Des initiatives sont en cours.

To what degree does the local government support the restoration, protection and sustainable management of ecosystems services?

Level of Progress achieved: 3

Forests	Yes
Coastal zones	No
Wetlands	Yes
Water resources	Yes
River basins	No
Fisheries	No

Description of Progress & Achievements:

Une application stricte de la réglementation en vigueur.

How much do civil society organizations and citizens participate in the restoration, protection and sustainable management of ecosystems services?

Level of Progress achieved: 2

Description of Progress & Achievements:

Les organisations de la SC et les citoyens s'application s'appliquent à respecter la réglementation en vigueur en cette matière.

How much does the private sector participate in the implementation of environmental and ecosystems management plans in your local authority?

Level of Progress achieved: 1

Description of Progress & Achievements:

Rien à signaler

Essential 9

Install early warning systems and emergency management capacities in your city and hold regular public preparedness drills.

To what degree do local institutions have access to financial reserves to support effective disaster response and early recovery?

Level of Progress achieved: 1

Description of Progress & Achievements:

Rien à signaler

To what extent are early warning centres established, adequately staffed (or on-call personnel) and well resourced (power back ups, equipment redundancy etc) at all times?

Level of Progress achieved: 2

Description of Progress & Achievements:

La Mairie ne disposent pas d'un centre d'alerte rapide. Néanmoins, des mécanismes informels de communication se développent avec les sapeurs pompiers quelques volontaires de la commune.

How much do warning systems allow for adequate community participation?

Level of Progress achieved: 1

Description of Progress & Achievements:

Rien à signaler

To what extent does the local government have an emergency operations centre (EOC) and/or an emergency communication system?

Level of Progress achieved: 3

Description of Progress & Achievements:

Un système de télécommunication existe à partir du gouvernement central avec un numéro vert connu de la population pour toute situation d'urgence.

How regularly are training drills and rehearsal carried out with the participation of relevant government, non-governmental, local leaders and volunteers?

Level of Progress achieved: 1

Description of Progress & Achievements:

Rien à signaler

How available are key resources for effective response, such as emergency supplies, emergency shelters, identified evacuation routes and contingency plans at all times?

Level of Progress achieved: 1

Stockpiles of relief supplies	No
Emergency shelters	No
Safe evacuation routes identified	No

Contingency plan or community disaster preparedness plan for all major hazards No

Description of Progress & Achievements:

Rien à signaler

Essential 10

After any disaster, ensure that the needs of the survivors are placed at the centre of reconstruction with support for them and their community organizations to design and help implement responses, including rebuilding homes and livelihoods.

How much access does the local government have to resources and expertise to assist victims of psycho-social (psychological, emotional) impacts of disasters?

Level of Progress achieved: 1

Description of Progress & Achievements:

Rien à signaler

How well are disaster risk reduction measures integrated into post-disaster recovery and rehabilitation activities (i.e. build back better, livelihoods rehabilitation)?

Level of Progress achieved: 1

Description of Progress & Achievements:

Rien à signaler

To what degree does the Contingency Plan (or similar plan) include an outline strategy for post disaster recovery and reconstruction, including needs assessments and livelihoods rehabilitation?

Level of Progress achieved: 1

Description of Progress & Achievements:

Rien à signaler