

United Nations
International Strategy for Disaster Reduction

HFA Europe Region Report

www.unisdr.org

**Meeting of European NPs and HFA focal points
Bonn – 19-20 February 2009**

Paola Albrito
UNISDR
Europe Region Coordinator

HFA Europe Report

Objective

To provide an update on achievements, advancements and key trends in the implementation of the HFA at national and regional levels in Europe from 2007-2009, as identified by the partners

HFA Europe Report

WHY

The HFA Europe Report

- To provide “where we are” in relation to HFA priorities in Europe as a region, therefore share information with European NPs and HFA FPs and regional partners on current achievements and way forward.
- To share information on “where we are” globally – Publication available at Global Platform 16-19 June

HFA Europe Report

WHO Reported

The HFA Europe Report has been possible thanks to national and regional organizations that submitted their HFA Monitor Report to UNISDR:

These are:

Armenia, Croatia, Czech Republic, France, Germany, Hungary, Italy, Montenegro, Macedonia, Norway, Serbia, Slovenia, Sweden, Switzerland, Turkey, and the United Kingdom.

Council of Europe (EUR-OPA Major Hazard Agreement); EC DG Environment–Civil Protection Unit; EC DG Research; a network of European National Platforms; CEUDIP; DPPI SEE

Report developed by:

UNISDR, Council of Europe in collaboration with DKKV.

HFA Europe Report

HOW

HFA Europe report based on HFA monitor reports for Europe submitted online (through PreventionWeb) and Regional Organizations reports using the UNISDR reporting format.

- Europe Region 15 have submitted their HFA Report online, 1 submitted an HFA report not online and using a different reporting format and standard
- The report is based on the HFA indicators aggregated into 3 strategic goals and the 5 HFA priorities.

Overview of Progress:

Priority for Action 1: Ensure that disaster risk reduction (DRR) is a national and a local priority with a strong institutional basis for implementation:

2 Some progress, but without systematic policy and/or institutional commitment

3 -Institutional commitment attained, but achievements are neither comprehensive nor substantial

4 Substantial achievement attained but with recognized limitations in capacities and resources

5 Comprehensive achievement with sustained commitment and capacities at all levels

Overview of Progress:

Priority for Action 2: Identify, assess and monitor disaster risks and enhance early warning

2 Some progress, but without systematic policy and/or institutional commitment

3 -Institutional commitment attained, but achievements are neither comprehensive nor substantial

4 Substantial achievement attained but with recognized limitations in capacities and resources

5 Comprehensive achievement with sustained commitment and capacities at all levels

Overview of Progress:

Priority for Action 3: Use knowledge, innovation and education to build a culture of safety and resilience at all levels

2 Some progress, but without systematic policy and/or institutional commitment

3 -Institutional commitment attained, but achievements are neither comprehensive nor substantial

4 Substantial achievement attained but with recognized limitations in capacities and resources

5 Comprehensive achievement with sustained commitment and capacities at all levels

Overview of Progress:

Priority for Action 4 Reduce the underlying risk factors

2 Some progress, but without systematic policy and/or institutional commitment

3 -Institutional commitment attained, but achievements are neither comprehensive nor substantial

4 Substantial achievement attained but with recognized limitations in capacities and resources

5 Comprehensive achievement with sustained commitment and capacities at all levels

Overview of Progress:

Priority for Action 5 Strengthen disaster preparedness for effective response at all levels

2 Some progress, but without systematic policy and/or institutional commitment

3 -Institutional commitment attained, but achievements are neither comprehensive nor substantial

4 Substantial achievement attained but with recognized limitations in capacities and resources

5 Comprehensive achievement with sustained commitment and capacities at all levels

Recommendations at national levels

- ✓ DRR related to **legal provisions and national policies** needs to be further strengthened and integration with national development plans still missing in many cases;
- ✓ Cooperation at all levels needs, **both horizontally and vertically** needs to be further promoted (ag. Climate Change)
- ✓ Need for Governments to **strengthen National Platforms**;
- ✓ DRR **Capacity building** and empowerment at local and community level further promoted
- ✓ Further **improve knowledge** and information sharing on DRR at national level
- ✓ Promoting involvement of the **private sector** in DRR (insurance)
- ✓ Strengthening within national governmental agencies and ministries information flow (warnings) and **clear definition of roles and responsibilities** within governmental entities
- ✓ Linking DRR to **education** and school curricula
- ✓ Strengthening emergency **management systems** in terms of Management Info System

Recommendations at regional levels

- ✓ Regional and subregional entities to further prioritize DRR in their agenda
- ✓ Cooperation funds spent not only in emergency but also in incorporating DRR in development programmes and projects
- ✓ Standardization of data collected at regional level and climate change risks included in the broader disaster risk reduction analysis
- ✓ Integration of DRR in national and regional sector strategies and programmes

NEXT STEPS

28 February: Final deadline for feedbacks on draft report to the UNISDR

Reported to be edited

Report published: sent to NPs and HFA focal points (May);

Available at the Global Platform 16-19 June 2009.

Thank you

United Nations, secretariat of the
International Strategy for Disaster Reduction
International Environment House II
7-9 Chemin de Balexert, CH 1219 Chatelaine
Geneva 10, Switzerland
Tel: +41 22 917 8908/8907
Fax: +41 22 917 8964
isdr@un.org