

International Recovery Forum 2018

Panel Discussion 2: “Evidence-based contributions of Build Back Better to Urban Resilience”

UNESCO’s Disaster Risk Reduction Activities for *Build Back Better*

Shahbaz Khan – Director UNESCO Regional Science Bureau for Asia-Pacific

UNESCO's Crisis Preparedness and Response follows its mandate for humanity: it aims to foster social cohesion and resilience and to enable dialogue.

While “traditional” actions during an emergency are concerned with basic physical needs (e.g. water, food, shelter), **UNESCO's crisis response within the broader humanitarian or recovery effort replies to social needs for education, human rights, freedom of expression, creativity, expression of identities, etc.**

Disaster Risk Reduction: UNESCO's activities

Disaster
occurs

(Response phase)

(Recovery phase)

*Build
Back
Better*

VISUS-PDNA
(for educational facilities)

Field Investigation
(to draw lessons)

<Collaboration
with IPRED>

Guidelines
(for non engineered building)

Developing comprehensive guideline

(for post-disaster evaluations)

Strengthening Capacity for Assessing School

(through the implementation of the VISUS methodology)

INDRA
(learning from vernacular
construction)

In collaboration with UNESCO's specialist Networks

Current activity: Collaboration with IPRED

- Together with the members of IPRED*, UNESCO published **technical and policy guidelines** to help member states to secure **the safety of non-engineered construction** and to support **science-based policy making**.
- Additionally, a system was established to dispatch experts to earthquake stricken countries in order to carry out **post-earthquake field investigations** and draw lessons for future risk reduction.

Policy/technical Guidelines on non-engineered buildings

UNESCO publications

Technical approaches for Structural Improvement of Non-Engineered Construction

Post-earthquake field investigations

To date, two IPRED missions have been carried out:
Van, Turkey in 2012
Bohol, Philippines in 2014.

Bohol, Philippines

Mission report

*IPRED (International Platform for Reducing Earthquake Disaster)

- A platform for collaborative research, training and education in the field of seismology
- Aims to reduce disasters due to earthquakes with a focus on earthquake-resistant buildings and housings.
- Supported by the Ministry of Land, Infrastructure, Transport and Tourism (MLIT) of Japan.
- Center of the Excellence: UNESCO / IISEE of Japan
- Member: Chile, Egypt, El Salvador, Indonesia, Kazakhstan, Mexico, Peru, Romania, Turkey

Future activity: INDRA

- UNESCO promotes a **holistic approach** towards international disaster resilient architecture **by learning from vernacular construction**.
- Contemporary construction and vernacular construction techniques can be brought together to create buildings that are **resilient, sustainable and adapted to the local environment**.
- UNESCO supports Member States in capacity building of the local construction sector through **workshops, trainings and publication of guidelines** about the important role of construction to create a disaster resilient environment.

INDRA

International
Disaster
Resilient
Architecture

Flood and earthquake proof buildings in Nias, Indonesia

Impact:

- Climate change mitigation and adaptation
- Consideration of local culture and environment
- Business continuity
- Improve overall economy
- Reduce greenhouse gas emissions
- Build back better

UNESCO's DRR Activities Culture

Strategy for Reducing Risks from Disasters at World Heritage Properties

- Training Workshops
- International Technical Assistance
- Emergency Response
- Awareness-raising and Education

Education sector

Comprehensive School Safety Framework

The Global Action Programme for Education on Sustainable Development (GAP)

A Comprehensive Framework for School Safety

Identifies three overlapping pillars: 1. Safe Learning Facilities, 2. School Disaster Management, and 3. Risk Reduction and Resilience Education

with the following goals:

- To protect learners and education workers from physical harm in schools;
- To prevent interruption of the provision of education when faced with hazards;
- To safeguard education sector investments;
- To strengthen climate change adaptation and mitigation competencies and disaster resilience through education

REGIONAL SCIENCE BUREAU FOR ASIA AND THE PACIFIC UNESCO Office Jakarta

Science, Engineering,
Technology, and Innovation
for Disaster Risk Reduction
2017 - 2021

Protecting People from Marine Hazards: Tsunami

UNESCO, through the Intergovernmental Oceanographic Commission (IOC/UNESCO), works with the Member States to build sustainable tsunami early warning and mitigation systems.

- Tsunami risk assessment includes the evaluation of the hazard and the levels of vulnerability of coastal communities.
- Development and coordination of tsunami early warning and mitigation systems based in the Indian Ocean

- Tsunami Evacuation Maps, Plans and Procedures based on Tsunami Modeling and Inundation Modeling

Mobile Application for Recovery

TANAH and SAI FAH are prime examples of educational gamification for disaster risk reduction. The mobile apps provide integral lessons on, and reinforces the importance of, disaster preparedness, through exploring potential situations that may occur. Offered as platform-based games with various levels, users are provided with key survival lessons for all phases of disaster in an interactive manner.

While SAI FAH disseminates information on flood preparedness and survival, TANAH teaches users how to prepare, respond to and recover from tsunamis and earthquakes. Both succeed in their underlying objectives of delivering quality, interactive, and accurate material in an organic way to a wide audience.

United Nations Educational, Scientific and Cultural Organization

From the People of Japan

FLOOD TECHNOLOGY & DISASTER RISK REDUCTION

Strategic Strengthening of Flood Warning and Management Capacity in Pakistan

Following the 2010 Pakistan floods, UNESCO with the aid of the Government of Japan supported the Flood Warning and Management Capacity of Pakistan' project.

The project focused on strengthening the country's capacity to deal with floods and watershed management in a holistic manner by developing 3 inter-related pillars; strategic augmenting of flood forecasting and hazard maps; data sharing platforms; and capacity development.

- Establishment of the technical foundation for sustainable capacity development on the flood management, forecasting, early warning and flood hazard analysis in Pakistan agencies.
- Technical studies to promote strengthening of cooperation with Indus river basin countries for transboundary flood management and transboundary data sharing.
- Capacity building and education to community on flood management for proper utilization of flood hazard information and tools