

United Nations Development Programme

**PACIFIC
CENTRE**

Partners in achieving prosperity and stability
through knowledge and expertise in:

- Poverty Reduction
- Good Governance
- Crisis Prevention

Training on gender and disaster risk management

Session 6 – Engendering the disaster risk management cycle

Developed by Karen Bernard

Programme Specialist, Disaster Reduction and Transition

January 2010 – Suva, Fiji Islands

REVIEW - phases of the disaster management cycle

- Disaster preparedness
 - Disaster response
 - Reconstruction and rehabilitation
 - Early recovery
 - Disaster risk reduction
- *Phases identified for conceptual purposes*

Overall principles for gender sensitivity in DRM

- Ensure that women have equal involvement in planning and decision-making **in every phase**
- Whatever it takes - **consult** women and girls
- Involve women's organizations and NGOs
- Monitor activities to detect **emerging issues**
- Observe, listen and ask questions
- Look for **obstacles** to women's participation and empowerment
- Engage and **motivate** men and women, boys and girls

Engendering Disaster preparedness (1)

- Women should be involved in **organizing and executing** drills and simulations
- Early warning systems should preferably be **operated by women**, who should be trained
- **Vulnerability mapping** must take into account differences among groups of men and women
- National and community DRM committees should have **gender balance**
- Committees must also **include women's NGOs**

Engendering Disaster preparedness (2)

- Public awareness raising should **target and reach all population groups** – including the elderly, illiterate and those living in remote locations
- **Involve women in design** of evacuation plans, and in informing the public
- Stockpiling of essential items – make sure to include **items and foods needed by women and children**
- **Consult women and children** about which items are essential

Disaster preparedness

Disaster preparedness

Engendering disaster response (1)

Temporary shelters or camps:

- Women have separate bathrooms which are private, safe and close to housing
- Women police officers help with night patrolling
- Food and health care items (eg. sanitary pads) distributed by women to the women
- Medical staff to include women
- Keep families together for improved safety
- Distribution of culturally appropriate clothing

Engendering disaster response (2)

- Cash payments distributed to individuals and survivors – not “head of household”
- Medical attention to gender-specific illnesses
- Water source should be within 500 meters of housing
- Clean-up of debris – women may participate
- Fund-raising to address women’s practical needs and strategic interests
- Men and women in charge of elaboration of “situation reports” and updates

Disaster response

Response - engendering DALA

- Requires sex-disaggregated data and other variables
- Both macro-economy and micro-economy (household, family, individual)
- Impacts should consider psycho-social aspects
- Keep an open mind to identify most vulnerable groups
- DALA provides foundation for (equitable) reconstruction and recovery programs and funding
- Best practice also involves assessing socio-economic and environmental impacts

Damage and loss assessment

Reconstruction and rehabilitation

Engendering reconstruction and rehabilitation

- Consider who needs and accesses **basic services** – for prioritization
- For making choices about repairing **infrastructure** – consider which groups benefit and rely on particular roads, airports, etc.
- Take into account linkages between infrastructure, services and **livelihoods** of different people
- Anticipate and monitor negative or **unintended impacts**

Engendering early recovery

- **OBJECTIVE** = return to normalcy for everyone
- Understand gender-differentiated livelihoods in the context
- Consult women on preferences and requirements for new homes
- Temporary employment programs to benefit both men and women
- Participatory approach and community consultation required, involve women's NGOs
- Monitor and adjust program to ensure equity throughout implementation (**18 months** max)

Early recovery

Early recovery

Build back better

- Do not rebuild the risk
- Disaster resilient houses, safe hospitals, retrofitting of schools and key public buildings
- Take the opportunity to seek better balance in gender relations, empowerment of women and girls
- Use the public and gov't attention on the disaster to raise awareness and commitment to disaster reduction

Engendering disaster risk reduction

- Gov't analysis and debate should involve **women in ministerial and other high positions**, and women's organizations
- Proper policies, legislation and building codes, with **special assistance** for the most vulnerable
- Policy decisions based on **detailed and disaggregated data**
- Long term view seeking sustainable development for **all economic and social sectors** – including informal and entrepreneurs

Spirals of Disaster Risk and Inadequate Development

Disaster Risk increased:

- Inadequate early warning and preparedness
- Failure to include risk assessment in planning
- Failure to engage community in DRM

Increase in the numbers of people and assets exposed to hazards.

Disaster Losses

- Economic
- Social
- Environmental

Resources directed towards emergency response and away from development

Reduces capacity to cope with or adapt to risk. Increases human exposure to hazards

Inadequate Development contributes to:

- Food and livelihoods insecurity,
- Decline in social services and maintenance of physical infrastructure
- Macroeconomic decline and financial instability

Limits Resilience and weakens base for emergency response

Stalls socio economic development. Undermines or destroys livelihoods.

Idealized Cycles of Disaster Risk Reduction and Sustainable Development

Disaster risk reduction

International mandates

- Beijing Platform, CEDAW, MDGs and others

Hyogo Framework for Action (2005)

“A gender perspective should be integrated into all disaster risk management policies, plans and decision-making processes, including those related to risk assessment, early warning, information management, education and training.”

Fa'afetai

Vinaka vakalevu

Meitaki