

Badaoui ROUHBAN
 Director
 Unit for Natural Disasters
 UNESCO, Paris

10 Major Disasters (fatalities) in the last 30 years

Iran	Earthquake	1990	35,000
Bangladesh	Cycl/flood	1991	140,000
Venezuela	Flood	1999	30,000
Iran	Earthquake	2003	27,000
Indonesia, others	Eq/tsunami	2004	over 280,000
Pakistan	Earthquake	2005	over 80,000
Myanmar	Cycl/flood	2008	over 130,000
China	Earthquake	2008	90,000
Haiti	Earthquake	2010	over 200,000
Armenia	Earthquake	1988	25,000

United Nations system engaged in DRR

United Nations Educational, Scientific and Cultural Organization

International Strategy for Disaster Reduction (ISDR)

UNESCO

unicef

FAO

UN-HABITAT
United Nations Human Settlements Programme

World Meteorological Organization

United Nations University
"advancing knowledge for human security and development"

UNWFP

WORLD BANK

World Health Organization

UNEP

PNUD

Hyogo Framework for Action

Five Priority Areas

- ❖ Governance.
- ❖ Risk identification, assessment, monitoring and early warning.
- ❖ Knowledge management and education.
- ❖ Reducing underlying risk factors.
- ❖ Preparedness for effective response and recovery

UNESCO

United Nations Educational Scientific (natural, social, human sciences) Cultural (culture, communication, information, WHC) Organization

UNESCO's Actions for Disaster Reduction

Long-term Goals

- ❖ Observation and early warning networks of natural hazards
- ❖ Hazard risk mapping
- ❖ Disaster-resistant building codes
- ❖ Education for disaster reduction
- ❖ Help make schools safer
- ❖ Promotion of public awareness through communication
- ❖ Protection of cultural monuments and sites
- ❖ Social dimensions and ethics of disasters

Natural Sciences Sector

UNESCO Scientific Programmes

❖ Natural Sciences

- International Hydrological Programme (IHP)
- Man and the Biosphere Programme (MAB)
- International Engineering Initiative
- International Geosciences Programme (IGCP)
- Intergovernmental Oceanographic Commission (IOC)

❖ Social and Human Sciences

- Management of Social Transformations (MOST) Programme

Establishment of international and regional centres

- Japan,
- Peru,
- Iran,
- FYR Macedonia,
- Netherlands
- ...

Global Tsunami Warning System

United Nations
Educational, Scientific and
Cultural Organization

Where the First Wave Arrives in Minutes

Indonesian Lessons on Surviving Tsunamis near Their Sources

United Nations
Educational, Scientific and
Cultural Organization

Pakistan Flood Risk Management

International Flood Initiative

UNITED NATIONS
UNIVERSITY

International Strategy
for Disaster Reduction
ISDR

Pakistan Flood Risk Management

- ❖ Integrated flood and watershed management
- ❖ Groundwater resources for emergency situations
- ❖ Glaciers Melt, landslides and ground instability geohazards in flood affected areas
- ❖ Education and capacity building as a cross-cutting issue

International Flood Initiative

International Centre for Water Hazard and Risk Management (ICHARM)
 Tsukuba, Japan

Global Center of Excellence for Water Hazard and Risk Management
ICHARM
 International Centre for Water Hazard and Risk Management under the auspices of UNESCO

UNESCO-IHE
 Institute for Water Education

- Flood resilience
- Floating buildings
- Redesigning urban areas

- Flood warning
- Developing flexible, appropriate software tools for real-time flood prediction
- Examining the effect of climate on flood prediction tools
- Using SMS messaging to deliver flood warning by location

DROUGHT HORN OF AFRICA

- Operational Regional Drought early warning system
- A Regional Groundwater Resources Database
- A critical mass of scientists
- A set of drought response policies for managing groundwater in emergency situations

Haiti

Haiti – Presidential Palace, 2010

United Nations Educational, Scientific and Cultural Organization

HAITI

- ❖ Training of 350 masons on earthquake-resistant housing
- ❖ Psychosocial support for secondary school children
- ❖ Reconstruction and equipments for secondary schools and vocational colleges
- ❖ Support for community radio stations
- ❖ Rapid reestablishment of Haitian coastal hazard warning services
- ❖ Humanitarian communication programmes in refugee camps

<http://unesdoc.unesco.org/images/0019/001905/190539f.pdf>

United Nations Educational, Scientific and Cultural Organization

UNESCO - IPRED

- ❖ International Platform for Reducing Earthquake Disasters

IISEE INTERNATIONAL INSTITUTE OF SEISMOLOGY AND EARTHQUAKE ENGINEERING

BUILDING RESEARCH INSTITUTE **BRI**

IPRED - Earthquakes

United Nations Educational, Scientific and Cultural Organization

IPRED

Focus area covered by the IPRED members

Areas not covered by the IPRED members

Mexico: National Center for Disaster Prevention
 El Salvador: Universidad de El Salvador
 Japan-Peru Center for Earthquake Engineering and Disaster Mitigation
 Egypt: National Research Institute of Astronomy and Geophysics (NRIAG)
 Turkey: Istanbul Technical University (ITU)
 Chile: Universidad Católica de Chile
 Romania: Technical University of Civil Engineering Bucharest
 Kazakhstan: Institute of Seismology
 Indonesia: Research Institute for Human Settlements (RIHS)
 Ministry of Land Infrastructure Transport and Tourism - MLIT
 ISEE - BR Building Research Institute (Project COE)
 UNESCO
 JICA
 CEISF
 United Nations Educational, Scientific and Cultural Organization

International Platform for Reducing Earthquake Disasters

International Platform for Reducing Earthquake Disaster (IPRED)

United Nations Educational, Scientific and Cultural Organization

UNESCO Center of Excellence: BRI/ISEE of Japan

- Chile: Universidad Católica de Chile
- Egypt: National Research Institute of Astronomy and Geophysics (NRIAG)
- Indonesia: Research Institute for Human Settlements (RIHS)
- Kazakhstan: Institute of Seismology
- Mexico: National Center for Disaster Prevention (CENAPRED)
- Peru: Japan-Peru Center for Earthquake Engineering and Disaster Mitigation (CISMID)
- Romania: National Center for Seismic Risk Reduction (CNRRS)
- Turkey: Istanbul Technical University (ITU)

Research **Training** **Database**

RELEMR - Earthquakes

United Nations Educational, Scientific and Cultural Organization

USGS
science for a changing world

Reducing Earthquake Losses in the Extended Mediterranean Region

RELSAR - Earthquakes

United Nations Educational, Scientific and Cultural Organization

Reducing Earthquake Losses in the South Asia Region

 United Nations Educational, Scientific and Cultural Organization
 Libyan Center for Remote Sensing & Space Science
 المركز الليبي للاستشعار عن بعد وطول الفضاء
LNSN - Earthquakes

Libyan National Seismological Network – National project with regional vocation

❖ Global Taskforce on Building Codes

 United Nations Educational, Scientific and Cultural Organization
Kathmandu Office, Nepal and New Delhi Office, India

- ❖ Establishment of Earthquake Monitoring Stations in Nepal
- ❖ Preparedness for Flood Risk Reduction through Mapping and Assessing Risk and Management Options and Building Capacity in Lal Bakaiya Watershed, Nepal
- ❖ Improving Human Security through Better Understanding of Flood Mechanism in the Himalayas: A Pilot Project for Flash Flood Management in the lesser Himalayas of South Asia

United Nations Educational, Scientific and Cultural Organization

ICL - Landslides

International Consortium on Landslides

United Nations Educational, Scientific and Cultural Organization

International Consortium on Landslides (ICL)

Kyoto University

The First World Landslide Forum
1990-11-12, Kyoto University, Japan

United Nations Educational, Scientific and Cultural Organization

IMEWS - Volcanoes

Volcanoes - International Monitoring Early Warning System

United Nations Educational, Scientific and Cultural Organization

DIPECHO Project: Strengthening Early Warning Systems in Central America from a multi-threat perspective

United Nations Educational, Scientific and Cultural Organization

- ❖ Inventory and diagnostic of EWS in Central America.
- ❖ Study of EWS legal frameworks and procedures.
- ❖ Validation of the "Manual on EWS Regional Flood" (produced by the OAS).
- ❖ Guidelines for the design and sustainability of EWS to Landslides / Mudslides
- ❖ Development of educational materials on EWS for the Ministries of Education.
- ❖ Incorporation of EWS in the formal school curriculum of each country.
- ❖ Awareness workshops and training aimed at authorities and officials from the ministries of education in the subject EWS.
- ❖ Support national efforts to commemorate the International Day for Disaster Reduction

United Nations Educational, Scientific and Cultural Organization

Safe School Strategy

School collapse or damages

- Tangshan, China 1976 (>2,000)
- Spitak, Armenia 1988 (>1,000)
- Ardakul, Iran 1997 (110)
- Bingol, Turkey 2003 (84)
- Ahmedabad, India 2003 (>25)
- Kashmir, Pakistan 2005
- Sichuan, China 2008 (>6,500 Classrooms)
- Haiti 2010 (>5,000 schools)

United Nations Educational, Scientific and Cultural Organization

School Safety

1. Baseline study on school safety activities worldwide
2. Methodology for assessing school safety
3. School safety index
4. Guidelines for strengthening school safety
5. Implementation of school safety measures, e.g.:
(soft → emergency plans)
(hard → retrofitting)

- ❖ Multi-sectoral (ED, SC, SHS, CLT, CI)
- ❖ UN Interagency (UNISDR, Unicef, WB, etc)
- ❖ DRR Community (Plan, Save the Children, INEE)

TPKE

United Nations Educational, Scientific and Cultural Organization

UNESCO - Indigenous

Indigenous Knowledge

ESD-DRR

United Nations Educational, Scientific and Cultural Organization

DIPECHO Project: Learning and Preparedness for Tsunamis

United Nations Educational, Scientific and Cultural Organization

Learning and Preparedness

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura

- Fortalecimiento del Sistema Regional de Alerta ante Tsunami en Chile, Colombia, Ecuador y Perú

United Nations Educational, Scientific and Cultural Organization

Education Package “Earthquake Preparedness Programme for School”

UNESCO Office, Jakarta

Reinforce the school community group in disaster preparedness

1. Development Kit for Teachers
2. Learning Materials for Teachers
3. Worksheet for Students

United Nations Educational, Scientific and Cultural Organization

Asia-Pacific Cultural Centre for UNESCO (ACCU)

Programmes and materials in Disaster Reduction and Preparedness

United Nations Educational, Scientific and Cultural Organization

DRR Activities Sub-Saharan Africa

United Nations Educational, Scientific and Cultural Organization

Support for the study of geo hazards within the framework of the geosciences Initiatives African Region

- ❖ to improve the awareness and the understanding of, and the preparedness for geohazards
- ❖ to be included and specifically addressed in the study of Earth science in the Africa universities.

United Nations Educational, Scientific and Cultural Organization

Hyogo framework for action 2005-2015

Priority No 3:

**Knowledge, innovation and education -
Building a culture of resilient communities**

“the integration of disaster risk reduction as an intrinsic element of the UN Decade of Education for Sustainable Development”,

United Nations Educational, Scientific and Cultural Organization

DRR integration into curricula

1. A comprehensive mapping that captures key national experiences and good practices with regards to integration of DRR in school curriculum
2. A guidance for governments, ministries and partner agencies and organizations to effectively integrate DRR in curricula. It will draw from previous experiences and further DRR agenda through curriculum enhancement.

TPKE

United Nations Educational, Scientific and Cultural Organization

Minimum Standards for Education: Preparedness, Response, Recovery.

Notes d'orientation pour La construction d'écoles plus sûres

Dispositif mondial de réduction des catastrophes et de relèvement (GFDRR)

United Nations Educational, Scientific and Cultural Organization

UNESCO Bangkok Asia and Pacific Regional Bureau for Education

United Nations Educational, Scientific and Cultural Organization

Education for Natural Disaster Preparedness in the Context of ESD UNESCO Bangkok

- ❖ Take stock of ongoing ENDP activities at the country level
- ❖ Conduct situational analyses in the following proposed countries to identify and address gaps and needs:

China	Japan
India	Indonesia
Philippines	Sri Lanka
Thailand	Vanuatu

1. Development of an ENDP materials website
2. Regional Workshop on Education for Disaster Risk Reduction for Sustainable Development
3. Curriculum recommendations

United Nations Educational, Scientific and Cultural Organization

Learning to combat desertification

United Nations Educational, Scientific and Cultural Organization

United Nations Decade of Education for Sustainable Development 2005-2014

Education for Sustainable Development Toolkit

Media as partners
in education for sustainable development:
A Training and Resource Kit

Education for Sustainable Development in Action
Learning to become better 2011-2016
UNESCO Education Unit

United Nations Educational, Scientific and Cultural Organization

Web-Tools

Teaching and learning for a sustainable future a multimedia teacher education programme

Themes and Modules

UN Decade of Education for Sustainable Development	Getting Started in TLSF	Curriculum Rationale	Sustainable Development Across the Curriculum	Interdisciplinary Curriculum Themes	Teaching & Learning Strategies	Dissemination & Training Toolbox
--	-------------------------	----------------------	---	-------------------------------------	--------------------------------	----------------------------------

United Nations Educational, Scientific and Cultural Organization
Written 4.0 © 2008

United Nations Educational, Scientific and Cultural Organization

Culture Sector

❖ World Heritage

Culture Sector (CLT)

Protecting, safeguarding and managing the tangible and intangible heritage

United Nations Educational, Scientific and Cultural Organization

The World Heritage Convention

The World Heritage Convention:

- unique international legal instrument for the protection of both cultural and natural Heritage
- international cooperation in favour of the promotion of peace and recognition of cultural diversity

Strategy for reducing risks at World Heritage Properties

- ❖ Purposes:
- ❖ Strengthen the protection of World Heritage
- ❖ Contribute to sustainable development
 - integrate concern for heritage into national disaster reduction policies
 - incorporate concern for disaster risk reduction within management plans and systems for World Heritage properties in their territories.

A concept created by an emergency:

1910 : The first dam is built in Aswan

The Nubian monuments are threatened by the water of the lake created by the dam.

1960 : The construction of the high dam of Aswan is accomplished

"The Nubian monuments will disappear under the water unless..."

8 March 1960

UNESCO launches an international campaign...

UNESCO requests international technical and financial assistance in order to save the Nubian monuments.

A group of experts, coming from different countries, is asked to prepare an action plan in order to safeguard all the Nubian heritage.

- the contribution of 50 countries
- an amount of around US\$ 80 millions
- the acceleration of the excavations

The temples of Abu Simbel and Philae are "saved".

BAM, IRAN

Copyright: Richard Langenbach

United Nations
Educational, Scientific and
Cultural Organization

UNESCO's response to

Natural disaster

**To protect
cultural heritage**

Landslides, Machu Pichu, Peru
International Programme on Landslides supported by UNESCO

United Nations
Educational, Scientific and
Cultural Organization

SOCIAL AND HUMAN SCIENCES

Ethics and Disasters

International Institute of Seismology and Earthquake Engineering