[image: image1.wmf]ISDR

ISDR

[image: image2.jpg]Acciofes
locales
paraun
retoglobal

[image: image3.png]Microsoft PowerPoint - [New Microsoft PowerPoint Presentation]

st | A @

[image: image4.jpg]

Report on the International Session

Topic Session: Risk Management

Theme

 “Tsunami – 15 months later”

**

Jointly Organised by

Japan Water Forum (JWF), Japan

&

Institute for Sustainable Development and Research (ISDR), India.

The Occasion

4th World Water Forum, Mexico

Venue: Casa Montejo1,

The Centro Benamax, Mexico City, Mexico

[image: image5.jpg]

[image: image6.jpg]

Participating successfully in the Second World Water Forum at The Hague, Netherlands(2000) and third World Water Forum at Kyoto (2003) ISDR,India Participated in the Fourth World Water Forum at Mexico(2006) representing Asia-Pacific Region. On Tuesday, 21st March, 2006, participants at the 4th World Water Forum addressed the theme of "Risk Management" in plenary and thematic sessions, heard a keynote address by Hon.Mario Molina, 1995 Chemistry Nobel Prize Laureate, and focused on the Asia-Pacific region. The Ministerial Conference convened in parallel with the Forum, with ministers and high-level officials from some 140 countries gathering in both closed and open sessions.

Reducing Human Loss of Life Caused by Water-Related Disasters, Including Tsunamis and Landslides:

Mr. Kenji Suzuki, Japan Water Forum, highlighted the objectives and background for organizing the session. He further described the impacts of the 2004 Indian Ocean Tsunami, 2005 Hurricane Katrina, and 2006 landslide in the Philippines, hoping that in the future information sharing will reduce the number of casualties caused by natural disasters.

Mr. Pak Siswoko, Indonesia’s Ministry of Public Works, noted the devastating effects of the December 2004 earthquake and tsunami disaster on the Province of Banda Ache’s infrastructure, and highlighted the emergency, rehabilitation and reconstruction phases of the response effort.

[image: image7.jpg]

[image: image8.jpg]e

Local =
Actions Yo
fora -

Global
Challenge

Mr. Eknathrao Khadse, Former Minister for Irrigation and Water Resources, Maharashtra State, India emphasized the need for governments and NGOs to make comprehensive multi-hazard vulnerability risk assessments. He stressed a strong need for local technology based solutions for capacity building for tsunami rehabilitation based on local needs and available resources. He further appealed that Local organization, Tsunami working groups and other Govt. and Non Govt. agencies should work together to make comprehensive assessments and evaluate exact needs based rehabilitation strategies on the Tsunami and other natural disasters problems. He suggested the need of integrated approach to address the problems during natural disasters .And also the need to create awareness among the people on these disaster management issues at various levels. He told that the early warning systems for Tsunami is being developed and implemented successfully in many south Asian countries with help of UNESCO and other organizations.

Local Action Presentations:

Mr. Ravikiran Deshmukh, gave the brief information about Institute for Sustainable Development and Research (ISDR) India.

[image: image9.jpg]Memorandum of Agreement

Japan Water Forum (JWF) hereby accepts your application for the financial support to
attend the 4th World Water Forum, to be held in Mexico City, Mexico, from March 16 to
22, 2006 for the following individuals:

NAME: Ravikiran Deshmukh
Passport #: B3143571
Nationality: Indian

The amount of the financial support includes the following:

1) Airfare between the designated airport of your country and the Narita International Airport of
Japan
2) Airfare between the Narita International Airport of Japan and Mexico City, Mexico, via the
chartered flight (See below for the flight schedule)
3) Visa Application Fees (if applicable)
Visa entering Japan: Actual expense converted in US dollars
Visa entering Mexico: Actual expense converted in US dollars
Transit Visa to Canada: Free of Charge

The recipients of the financial support mentioned above are required to take the
following chartered flights between Tokyo and Mexico City to be arranged by the Japan
Water Forum,

Departure from Tokyo (19 : 00) JAL8808
March 15 (Wed) Arrival at Mexico City (15 : 55)
(Stay night in Mexico city)

4th World Water Forum in Mexico

March 16 (Thu) Sessions: March 16 to March 22
to EXPO: March 17 to March 21
March 22 (Wed) Conference: March 21 to March 22

(Stay nights in Mexico city)

Departure from Mexico City (11 : 00) JAL8807
Transit in Vancouver (14 : 30 / 16 : 05)

March 23 (Thu)

March 24 (Fri) Arrival at Tokyo (19 : 05)
<z 4
5% >
Z IS /}% 28 Fep 200k
Hideaki Sawa Date

Chief Officer
Japan Water Forum

Japan Water Forum

T102-0083F HHE TSNS 17 H8H 1431 MME L L6
6th Floor, 1-8-1 Kojimachi

Chiyoda-ku, Tokyo 102-0083, Japan

Tel.03-5212-1645 Fax.03-5212-1649
E-mail:office@waterforum.jp http://www.waterforum.jp

[image: image10.wmf]ISDR

ISDR

Prof. Suresh Yavalkar, Institute for Sustainable Development and Research (ISDR), highlighted the outcomes of a ISDR-CGSI-AVC National workshop on tsunami rehabilitation, held in India in 2005. He shared the experience of South Asia Tsunami on 26th Dec, 2004, which badly affected the Human lives in South India and Andaman & Nicobar Island. He further emphasized on risk reduction strategies to avoid habitations in hazards areas, rapid evacuation system, and reduction of natural hazards through technological intervention. He stressed on the role of training, education and information dissemination enhancing public awareness to receive high priority.

[image: image11.png]Microsoft PowerPoint - [New Microsoft PowerPoint Presentation]

© AvsEaot AT

Mr. Girish Mahajan, Member of Legislative Assembly, Maharashtra State, India, discussed the water-related disasters in the recent past in India and needs for legislations to mitigate the water disasters including the Maharashtra flood.

[image: image12.jpg]Mexico 2006

Prof. Mahesh Shivankar, ISDR, highlighted the need for Advance studies on climate prediction, Requirement of Radar, Environmental Pollution observatory equipments, Needs for development of Disaster Management Plans (DMP), Need of Public Awareness for pollution control and Involvement of stakeholders– Govt. / Non Govt. / Public / Research Institutions etc.

Mr. Shigenori Asai, JWF, introduced “The Tsunami Challenge” project based in Sri Lanka, which seeks to disseminate tsunami disaster and disaster prevention information to civil society.

Noting “The Tsunami Challenge” project, Ms. Rei Asada, JWF, described “Two Faced Sea,” a book concerning disaster prevention distributed at workshops and schools in Sri Lanka, and highlighted the importance of knowledge sharing.

Dolores Hipolito, Philippines Department of Public Works and Highways, described the Leyte Island landslide disaster and addressed the need for a community-based early warning system.

Hon Ambassador of Nepal for Japan.Mr. Ramesh Ananda Vaidya, , described Nepal’s experience concerning water and disasters, focusing on how to develop a practical strategy for risk management.

Dr..Yoshiharu Ishikawa, Tokyo University of Agriculture and Technology, presented various projects aimed at preventing landslides, caused by sediment in Japan, and highlighted the establishment of a warning and evacuation system.

 H.E. Mr. Ole E. Moesby, Under-Secretary of State for Multilateral Development Cooperation of the Ministry of Foreign Affairs, Denmark, stressed that natural disasters will affect the poorest and undermine development efforts, and urged for improved community-based disaster management.

The session was concluded after the question – answer session. Dr. Anad Bhole, and Dr.Lalit P. Chaudhari, Prof.Narendrakumar Choudhari,ISDR provided the technical contributions for organizing this session .

ISDR thanks World Water Council, UNESCO, UNEP,UN-ISDR and Japan Water Forum for providing necessary support for the session and giving the opportunity for organising the international session during Fourth World Water Forum, 16-22 march 2006 , Mexico city , Mexico , .

------*****------
21st March, 2006, 16:45 to 18:45

� EMBED CorelDRAW.Graphic.12 ���

PAGE
Page 2 of 3

_1206098402.unknown

