
[image: image1.jpg]

ASEM MEETING ON DISASTER RISK REDUCTION AND MANAGEMENT: INNOVATION AND TECHNOLOGY

FOR RESILIENCE-BASED SUSTAINABLE DEVELOPMENT

Da Nang City, 14 – 15 September 2016

Co-sponsored by the EU, Belgium, India, Luxembourg, Netherlands, the Philippines and Viet Nam
BACKGROUND
Ten years after the adoption of the Hyogo Framework for Action, disasters continue to undermine global efforts to achieve sustainable development. Over the past years, we have witnessed numerous devastating consequences of mega-disasters with ‘never-before-seen’ scope and intensity, caused by climate change. These are Great East Japan earthquake and tsunami on 2011, historical floods in Thailand in 2012 and in Europe in 2013, super-typhoon Haiyan in the Philippines in 2013, drought in China in 2014, the heat wave on record in India and earthquake in Nepal this year.

According to the 2015 Global Assessment Report on Disaster Risk Reduction, more than 1.5 billion people have been affected by disasters in various ways and annual economic losses are reaching an average of US$250 billion to US$300 billion. Exposure to disasters has increased significantly due to climate change, population growth, rapid urbanization and environmental degradation. In this regard, the World Conference in Sendai called for “a renewed sense of urgency” to address disaster risk reduction and build resilience in the context of sustainable development and climate change.

For successful disaster risk reduction and resilience, innovation and technology has been recognised as essential by the international community. The UN’s Sendai Framework for Disaster Risk Reduction 2015 – 2030 emphazied the need to enhance access to and support for innovation and technology, as well as in long-term, multi-hazard and solution-driven research and development in the field of disaster risk management, to enhance technology transfer in addressing economic disparity and disparity in technological innovation and research capacity among countries, and to promote the use and expansion of thematic platforms of cooperation, such as global technology pools and global systems to share know-how, innovation and research and ensure access to technology and information on disaster risk reduction. It is, therefore, imperative to translate these into effective action at global, regional and national level.
At the 10th ASEM Summit in Milan in 2014, Leaders committed to strengthen preparedness and response to disasters and to build resilience, including through awareness programmes, early warning systems, search, rescue and relief operations and applying innovation, science and technology, and to reduce vulnerability to and losses caused by disasters.
Following the succesful Meetings in Ha Noi in 2013, Manila and New Delhi in 2014, the “ASEM Meeting on Disaster Risk Reduction and Management: Innovation and Technology for Resilience-Based Sustainable Development” only responses directly to the commitment of the ASEM Leaders, but also provides a platform for ASEM members to validate best practices in the application of innovation and technology in disaster management and consolidate proposals for ASEM’s Post-2015 Vision and concrete measures to leveraging innovation and technology to policy and practice for better response to global climate change and disaster risk reduction and sustainable development.

OBJECTIVES
· To promote dialogue and cooperation on better utilizing the innovations on science and technology for decision making in disasters risk management to achieve goals of Sendai Framework for Disaster Risk Reduction 2015 – 2020 and achieve the SDGs, thus contribute to the international concerted efforts in the field.
· To enhance technical and scientific capactity and raise awareness of ASEM members in disaster risk reduction through sharing knowledge, skills, ideas, use of ICT, methodologies and models to assess disaster risks, vulnerabilities and exposures to all hazards, access to and sharing non-sensitive data and information to support national measures for successful disaster management.

· To enhance cross-cutting collaborations among scientific and technological communities, policymakers, disaster managers, emergency responders, government officials, practitioners, bussiness, civil society organizations and other stakeholders in the Asia – Europe and enhance coordination between ASEM and existing networks and siencetific research institutions in order to faciliate a science-policy interface for effective decision-making in disaster risk management.
· To raise awareness of all stakeholders to engage in and support research and innovation, as well as technological development for disaster risk management.

· To bring together disaster risk reduction, climate change adaptation and sustainable development into a “resilience framework” with clear performance metrics.

EXPECTED OUTCOMES:

· Policy recommendations and outcomes of the Seminar are expected to be reflected in the Chair’s Statement of the 13th ASEM Foreign Ministers’ Meeting in 2017 in Myanmar and the 12th ASEM Summit in Meeting in 2018.
· Promoting Asia – Europe connectivity through establishing a network of relevant experts, scholars, academias, etc by carrying out joint research, exchanging information and science, technology and innovation for disaster risk reduction and management.
· Explore the possibility of creating an ASEM website on Disaster Risk Reduction and Management as a database of ASEM to upload information regarding ASEM meetings and events, global and regional major disasters, publications of related international and regional agencies, and recent events and activities regional institutions (ASEAN, UN…).
DATE AND VENUE

The Meeting will be organized in two days in Da Nang City from 14 – 15 September 2016.

PARTICIPATION

The Meeting will gather approximate 200 participants and including senior policy-makers, researchers, disaster managers, emergency responders, government officials, practitioners, related regional and international organizations, bussiness, civil society organizations, and etc.
CO-SPONSORS
ASEM members are invited to co-sponsor the initiative. Co-sponsors will be responsible for sending chairs/speakers to the Seminar, giving comments on the concept paper, provisional agenda and the tentative program as well as coordinating with the host in inviting the guest speakers. Any contributions either in cash or in-kind, on a voluntary basis, are most welcome.
COSTS
Viet Nam, as the host, will cover organizing costs. Participants are kindly requested to cover their own travelling and accommodation expenses.
CONTACTS

Ta Quang Kien (Mr.)

Desk Officer, Division of Integration and Investment

Department of International Cooperation

Ministry of Agriculture and Rural Development

Ha Noi, Viet Nam

Tel: (84-4) 3734 7082; Fax: (84-4) 3733 0752

Email: kientq.htqt@mard.gov.vn; kientq.htqt@gmail.com
Nguyen Ngoc Son (Mr.)

Deputy Director, ASEM Division

Department of Multilateral Economic Cooperation

Ministry of Foreign Affairs

Ha Noi, Viet Nam

Tel: (84-4) 3799 3104; Fax: (84-4) 3799 3618

Email: asemmofavietnam@gmail.com.
