
President's Remarks

Signing Ceremony - USAID Grant for Disaster Mitigation Facility

for CDB's BMCs

The scientific community has long recognised our Region - the Caribbean - as a high risk area for natural disasters. Floods, earthquakes hurricanes, landslides and volcanic activity have all caused severe social and economic dislocation at a personal, and national level. In recent years our BMCs have had to cope with devastating drought in Guyana followed by fires and flooding associated with the EI Nino" phenomenon, the severe disruption of the Montserratian society with the on-going seismic activity of the Soufriere volcano and of course many Hurricanes Hugo, Georges, Lenny and even as we speak Belize is in the throes of recovering from the recent devastation wrought by Hurricane Keith.

Unfortunately for us the experts suggest that we will have to endure even more frequent and intense storms with climate change and global warming. Today our vulnerability to disasters is further exacerbated by the anthropogenic or man-induced events which could trigger serious dislocations to our economies - serious oil spills and the potential for nuclear accidents in our common Caribbean Sea.

Our BMCs know that reduction of vulnerability to natural hazards is critical to the achievement of sustainable development goals.

We are fully aware that one hurricane could reverse the achievement of several

years of good economic performance and achievement.

It is for this reason the Region has placed vulnerability risk reduction as a high priority on the development agenda and this is why, with the emergence of greater global concern for environmental issues we continue to make a conscious effort to keep climate change and vulnerability reduction issues at the forefront of our dialogue on sustainable development issues, from United Nations Conference on Environment and Development (UNCED) in 1992 to the Global Conference on Sustainable Development of Small Island States, held here in Barbados and the Programme of Action which emanated from the decisions adopted under Bridgetown Plan of Action.

 Our efforts to approach disaster management through coordinated regional action pre- dates this formal global dialogue--- I am sure that many of you are aware of the Pan- Caribbean Disaster Preparedness and Prevention Project which lasted for much of the decade of the 80s. This project carried carried out critical work in the Region and set the stage for the establishment of the Caribbean Emergency Disaster Response Agency (CDERA) -- the disaster coordinating arm of the Caribbean Community.

Today every BMC has in place a national focal point for coordinating disaster preparedness and reduction programmes This represents considerable progress, but much more needs to be done to improve the effective capacity of national institutions and the regional institutions to which they look for critical technical support-- the UWI, the Caribbean Insitute for Meterology and Hydrology (CIMH) and CDERA.

As a development institution for the Region we took the decision that disaster management was one issue on which we needed to place greater emphasis to ensure its full integration into our operations.. In In 1994, CDB's Board of Directors approve a Natural Disaster Management Strategy with the objectives of:

-
increasing assistance to the BMCS,

-
strengthening our own operational policies and procedures to better assist the BMCS; and

-
improving collaboration and coordination with other development institutions working in the Region on this issue.

An important aspect of this new approach was the formalization the key role CDERA plays in our emergency response to meet the needs of affected BMCS.

In the event of a disaster, CDB provides CDERA with a grant of up to US$100,000 per country to assist any affected member countries of CDERA's And CDB in effecting a rapid emergency response to disaster.

The Bank is pleased to be a partner with USAID/OFDA on this technical cooperation, which is a continuation of an ongoing long term partnership and collaboration between the Bank and USAID to tackle one of the major challenges of the Region. In their dialogue with the US government Caricom Heads of Government requested that disaster management remain a priority for continued collaboration and development assistance. It is therefore one of the areas included in the US -Caribbean Action Plan which the Governments approved at the Bridgetown Summit in 1997.

This new initiative represents a continuation of assistance provided under the recently concluded Caribbean Disaster Mitigation Project financed by USAID\OFDA between 1993-1999, in which significant resources were committed to promoting the adoption of technical mitigation measures which are critical building blocks in the development of vulnerability and loss reduction strategies. Under that project there was the initiation of dialogue with a variety of stakeholders not normally included in the in discussions of what is seen as a government matter. The stakeholder who participated included the insurance companies and non-government organizations involved in low income housing and community development activities.-

The specific objectives of this cooperation agreement are to;

 -
adopt and institutionalise better disaster mitigation policies and practices at the local, national and Regional levels,

-
assist and strengthen CDB's own staff capacity to internalize and institutionalize disaster mitigation policies in its work programme and to assist our BMCs in improving their own capabilities in this area.

I am particularly pleased to see the inclusion of community preparedness and prevention elements of the project, since only by empowering our people and communities with appropriate knowledge and information can they effectively participate in making the critical decisions and investments which affect the long term interests of our households our countries and our Region. The Region has over time built up a cadre of resource persons in this field some of whom are here today and I am sure that together with our other development partners will continue to provide valuable assistance to the BMCs in this area. This initiative will provide an important avenue for continued collaboration and partnership, as we strive to tackle the development challenge of mitigating our vulnerability to natural hazards.

Thank You

ANNEX 3

SIGNING CEREMONY USAID GRANT FOR DISASTER MITIGATION FACILITY - ADDRESS OF SIR NEVILLE NICHOLLS, PRESIDENT OF THE CDB

3
PGDM mission report annex 3 October 2000

