

11 July 2012

**Policy landscape for information sharing in the
context of HFA, prospects and challenges in
the sub region**

Madhavi Malalgoda Ariyabandu
UNISDR secretariat Asia Pacific
ariyabandu@un.org

www.unisdr.org

Hyogo Framework for Action priorities for action

1 Make Disaster Risk Reduction a Priority

Ensure that disaster risk reduction is a national and a local priority with a strong institutional basis for implementation

2 Know the Risks and Take Action

Identify, assess, and monitor disaster risks - and enhance early warning

3 Build Understanding and Awareness

Use knowledge, innovation, and education to build a culture of safety and resilience at all levels

4 Reduce Risk

Reduce the underlying risk factors

5 Be Prepared and Ready to Act

Strengthen disaster preparedness for effective response at all levels

Hyogo Framework for Action 2005-2015

The mechanisms established for the HFA implementation:

HFA focal points, national platforms, regional platforms, global platforms and the HFA Monitor, Global Assessment Report, global campaigns

Progress and learning from HFA

- Enabling environment for disaster risk reduction at multiple levels, especially at national level
 - increased number of national policies, strategies, national plans
 - progress in multi-stakeholder engagement in disaster risk reduction
 - improved early warning systems, contingency planning and better capacity for disaster response

Progress and learning from HFA

- National policy, strategy and development plans for DRR not adequately translated into coherent national and local action
- Action on risk-sensitive development inadequate
- DRR is challenged by continuing population growth, rapid urbanization and climate change

Progress and learning from HFA

To achieve sustainable development, there is a high demand for increased political and economic investment in reducing risks and building resilience

Growing appreciation of the importance of disaster risk reduction among governments and other stakeholders

Still strong focus on response, the need for moving away from the response

What does this require?

As a basis for investment planning:

- Deeper understanding of risk, hazards, vulnerabilities
- Quantification of HRV beyond the national and provincial levels
- Quantification of investments

Towards DRR framework post 2015

- Greater leverage for disaster risk reduction as a part of development plans, goals, and targets
- Stronger work on Priority for Action 4 – the Underlying Risk Factors
- Priority for Action 1- Governance, Local Level Implementation and Multi-stakeholder Participation
- Gender perspectives in disaster risk reduction

What is specific to the Asia Pacific region

- Most disaster prone region in the world
- Most number of deaths and persons affected from disasters
- Extremely high levels of poverty and exposure to risk
- High implications of climate change related risks and hazards (glacier melting, sea level rising)

Information sharing

- Internal - within the country: generation, tools, resources
- Between the countries: Information

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_7508

