FIRST TRADE CORRIDORS VULNERABILITY REPORT
The Hemispheric Conference on Vulnerability Reduction of Trade Corridors
to Socio-Natural Disasters (TCC)
March 26-28, 2001
 

Conclusions and Recommendations
 

Trade corridor vulnerability to natural hazards is increasingly a noted issue. Furthermore, the focus on trade corridors transcends the theme of highways. In this sense, science, as a development actor, can contribute through shared analysis and multiactorial investigations to develop a change in the concepts of occupied space and to modify the highway focus as synonym for corridors, which induce development. Even though trade corridors are subject to social and environmental vulnerability processes, these could be prevented and managed through the definition of proper indicators that define strategy, technology and risk management.
 

The TCC represented an analysis and multi-sector discussions in which trade corridors were considered as elements that integrate free trade, strengthen democracy and sustainable development.This point of view came from the socio-historical analysis made by the TCC participants. There are three perspectives:
 

· The reality of the trade corridors as the life inside them. For example, the Pan American Highway in Central America, the Cono Sur corridor that links Brazil and Chile through the Central Corridor of Argentina, the Atlántico Corridor that links Brazil with Argentina and Uruguay, and the corridors that link Canada, the United States and Mexico. 

· The formation of corridors as the announced life, represented by the Ejes de Integración of South America, the Puebla-Panamá Project in Mesoamerica and other new trade corridor projects to support the regional market participants with an eventual free trade area of the Americas. 

· The wish of new corridors as awaited development, even without a multilateral formal announcement but nonetheless discussed in several countries. 

 

Regarding the agriculture, energy, and transportation sectors, the TCC examined the present situation as a state of transformation in conditions of actual macro and micro problems, without solutions yet, but with the challenge to look at new modes in the trade corridor context.
 

With respect to the transportation sector, it was characterized in its actual situation, in which it offers an inadequate answer to the existing demand, recognizing that it may improve its capacity in the future. Regarding the transportation sector reduction of vulnerability, it was agreed that though there exists an interest and a sector mandate to focus on natural hazard vulnerability reduction, nevertheless its implementation is still in a draft and pilot project stage. However, the key role transportation plays in the development of trade corridors was noted, even though it has not introduced a systematic approach to vulnerability reduction in its planning and projects, norms and criteria that would allow for the execution, evaluation, and declaration of levels of security and resistance to socio-natural hazards.
 

The actual situation of the energy sector shows a reaction to the actual and potential demand with the development of trade corridors. On the other hand it was shown that the responsibilities regarding the definition and implementation of natural hazards vulnerability reduction are not yet defined due to the continuous changes in the structure and role of the public and private sector. Moreover there is a lack of a sector’s process to develop a response plan for sector risk.
 

The analysis of the agricultural sector showed that it is the sector in which there exists the largest distance between its reality and its vulnerability to socio-natural hazards, and pronouncements about the trade corridor development. In part, this situation is the result of multiple problems, difficulties and interrelations that confront the thousands upon thousands of producers, the reason behind the sector’s division and conflict within itself due to the necessity of protection and accommodation on one hand, and participation and change on the other. No other sector represents a population more directly faced with the changes generated through globalization, the need for a quick response, and general transformation of the hemispheric economies.
 

During the TCC, it was emphasized that the impact of socio-natural disasters can provoke serious economic losses, with considerable implications for the balance of wages, fiscal prescriptions and consequently for the capacity to finance not only development but also constant reconstruction efforts. A high percentage of the gross domestic product (GDP) is involved in the affected countries, a sum which could be equivalent to the annual investment necessary for the reduction of vulnerability if the nation wanted to ensure its secure and efficient participation in inter- and intraregional markets.
 

For that reason, the concept of environmental management is reinforced as a strategy that considers the costs and impacts, intersectoral integration and institutionalization, so that the mechanisms of prevention and security against disasters transcends the role of the particular actor. One proposal in this sense is the development of strategic environmental evaluations that consider processes of civil participation through the definition of indicators that guarantees a sectoral focus.
 

During the course of TCC it became apparent that there is little documentation nor is it obvious the consultations that has been carried out in the agriculture, energy and transportation sectors for planning and announcing the formation and amplification of commercial corridors, such as has been announced in several regions in the last several months.
 

The absence of presentations on the theme of maritime corridors was noted.
 

An important task to be done is to define the structure of vulnerability, as a product of the social construction process. In this sense, it was noted that development policies excluding the majority create increasing risk scenarios.
 

It was noted that the theme of the reduction of vulnerability is not a problem exclusively technical nor that it concerns only infrastructure. It equally concerns politicians and technicians, with the necessity of establishing compromises and arrangements between these groups and the communities, and the establishment of coherent policies. For that reason, a link between scientists-technicians and the political sector should be achieved to overcome the common political focus of short term and political revenue. Nevertheless, as a counterpart, it was expressed that in some of the countries of the region, decision makers are relatively open to receiving orientations to make better decisions.
 

Following the instruments of policy, development indexes exist like those of standardized precipitation, indicators of impact and others that guarantee an adequate analysis of the effects and causes of vulnerability at the business, region, corridor, or nation levels. Natural phenomenon, including droughts, hurricanes and others, determine the necessity of guaranteeing the development of indicators that permit the planning of prevention actions and the management of the effects of hazardous events.
 

One of the most important aspects in the incorporation of these analyses on the part of science is the recognition of the participation of the multiple actors in the process of management of risk and vulnerability. To do so the potential for a bottom-up focus starting with a participation process of the actors involved in the corridors must be realized.
 

The former implies consideration of a vision of systems with a dynamic focus. This aspect was emphasized in a different way by three summary commentaries. In one of the cases a methodological standard was framed and it is summarized in the use of a flexible tool that starts from the analysis of the hazards and evaluates the operative way to achieve its applicability in the case of a business. In the second case, the applicability of investigation was emphasized in the study of vulnerability to prevent a crisis like those incited by droughts. In the third place an analysis of vulnerability was put forth with multiple actors focus that permits the development of user-oriented technologies.
 

All of the examples presented, whether at the level of business, region, or country, emphasize the need for emphasis in the development of social capital formation that guarantees a whole multiactor focus, not sectoral, and with the basis selecting the variables and processes of risk management that guarantee: (i) development of user-oriented technologies adapted to the actors and their situation, (ii) prevention and the measurement of the crisis management, (iii) focus on the systems, and (iv) consideration of the corridors as promoters of development.
 

Regarding international cooperation or financial organizations, it was noted that the need to strengthen the focus of priority tasks to be carried out in terms of policy development, actions carried out by multinational institutions, promotion of regional organizations, and motivation for national processes.
 

All the panelists agreed on three aspects: (i) that corridors constitute an inductive element in development and in the inclusion of the actors in the processes of production, inversion, and/or integration, (ii) that the mechanisms of prevention and security against risk determine the need to focus the processes of sustainable economic, social, and environmental development and (iii) that investment promoted of private enterprise or development agents at the level of corridors has trade as a backdrop but that trade favors an integral and not a sectoral focus.
 

It was emphasized that it is necessary to consider corridors as inclusive elements of development that demand the definition of processes and policies that include multinational, national, and local levels.
 

Notwithstanding vulnerability as a concept associated with a relatively new topic as is trade corridors, the different issues and conclusions on the topics accomplished the TCC organizers goal: recognition and discussion on the part of the participants of the understanding of trade corridors and vulnerability at present.
