Draft – as of 10th Nov, 2008

[image: image1.jpg]

3rd Asian Ministerial Conference on Disaster Risk Reduction

2-4 December 2008 Kuala Lumpur, Malaysia

“Multi-stakeholder Partnership for Disaster Risk Reduction

From National to Local”

Concept Note
	Side Event “I”
	Climate change adaptation and disaster risk reduction agenda: Science, Institutions, and Policy

	Schedule
	4 December 2008 (13:00 – 14:30 hr)

	Theme to be addressed:
	Linking climate change adaptation and disaster risk reduction agenda: science, institutions, and policy

	Organizers:
	Session Leader: Asian Disaster Preparedness Centre (ADPC)
Session Co-leaders:

	Background:

	Though distinct in hazards of concern, perception of the nature and timescale of threat, and approaches and methods to address the threat, and each having its own institutional framework, political process, information exchange forum, and practitioner community, climate change adaptation and disaster risk reduction share the same aim of reducing vulnerabilities to weather/climate-related hazards and build resilience for sustainable development.

In the 1990s, the approach taken by the disaster risk management community is to manage risks from current climate variability and extremes – i.e. actions taken today to reduce vulnerability will increase resilience by providing a buffer against vulnerability to future climate change – considered a “no regrets” option by the climate change adaptation community. In recent years, efforts have been made to integrate climate change adaptation and disaster risk reduction. In 2005, the Hyogo Framework for Action recognized the need and provided guidance for the integration of climate change adaptation and disaster risk reduction through the identification of climate-related disaster risks, design of risk reduction measures, and improved use of climate risk information by planners, engineers and other decision-makers. In 2007, the Bali Action Plan called for enhanced action on adaptation through risk management and disaster risk reduction strategies, among others.

	Session Objectives:

	Increased awareness of the rationale for linking climate change adaptation and disaster risk reduction agenda and how to best establish the linkages through institutional and policy approaches.

The participants of the side event are expected to be aware of ongoing discussion on the rationale for linking climate change adaptation and disaster risk reduction agenda from scientific, institutional and policy perspectives. They are also expected to start thinking about how to design institutional and policy approaches in order to link the two agenda effectively. Finally, they are expected to be aware of the enabling international policy environment and the available funding support mechanisms that may be tapped should they wish to establish linkages between the two within the broader context of development.

	Speakers and title of their interventions
	1. “A scientific review of the implications of climate change for disaster risk” Dr. Govindarajan Srinivasan, Climate Change Scientist, Asian Disaster Preparedness Center:
2. “Designing institutional and policy approaches towards linking climate change adaptation and disaster risk reduction agenda” The presenter to be confirmed
3. “Enabling international policy framework and funding mechanisms for linking climate change adaptation and disaster risk reduction” The presenter to be confirmed

	Possible Key recommendations
	1. Support the advancement of knowledge and action on linking climate change adaptation and disaster risk reduction both at the international and national levels through

2. Support building the capacity of practitioners and policy makers to identify linkages between climate change adaptation and disaster risk reduction for sustainable development.

	Technical equipment required: LCD projector , sound system

Note: The speakers of the session to confirmed

Page 2 of 2

