
April 2011 Issue

About AADP
Africa-Asia Drought Risk Management
Peer Assistance Network (AADP) is
established under the Africa-Asia Drought
Risk Management Peer Assistance Project.
The project is designed to mitigate the
risks of drought and improve human
livelihoods in Africa and Asia by creating
an enabling environment for inter-
regional knowledge sharing among
drought-prone countries and facilitating
the up-scaling of proven drought risk
management (DRM) practices.

AADP provides DRM practitioners and
policymakers with a variety of peer
learning and capacity development
support, based on their priorities,
operational gaps and capacity needs. It
builds on the pool of experiences and
expertise of the ongoing African Drought
Risk and Development Network initiative.

The project is funded by the Government
of Japan and implemented by the UNDP
Drylands Development Centre (DDC).

Special Topic

Mainstreaming Drought Risk Management: A Primer

We are pleased to announce the release of
the UNDP-DDC’s new publication:
Mainstreaming Drought Risk Management: A
Primer (English) and Intégration de la Gestion
du Risqué de Sécheresse: Manuel introductive
(French). The overall purpose of this Primer is
to provide a basic roadmap for mainstreaming
DRM into development planning and

programming at different levels. It suggests and outlines a stepwise
approach to define the drought risks within a given context. It also
presents a methodology for translating the risk assessments and metrics
into specific policy measures, planning instruments and measurable
interventions. The generic stepwise approach suggested within this
document can be readily modified and adapted to various country-specific
contexts, sectoral structures and technical arrangements, and thus serve
as a useful guide for various drought-focused projects.

The full publication is available for download at
http://frameweb.org/adl/en-US/7123/file/962/Mainstreaming%20DRM-
English.pdf.

Le but général de ce manuel est de proposer une feuille de route pour
l’intégration de la risque de sécheresse dans la planification et la
programmation du développement à différents niveaux. Il présente une
approche par étapes de la définition des risques de sécheresse dans un
contexte donné. Il contient une méthode pour traduire les évaluations et
métriques du risque en des mesures de politique, des instruments de
planification, et des interventions mesurables spécifiques. Il est attendu
que l’approche générique par étapes proposée dans ce document pourra
être facilement modifiée et adaptée à différents contextes, structures
sectorielles et dispositions techniques spécifiques-pays, afin de servir de
guide utile pour divers projets consacrés à la sécheresse.

Cette publication peut être téléchargé sur http://frameweb.org/adl/en-
US/7124/file/963/Mainstreaming%20DRM-French.pdf.

Contents

Special Topic:
United Nations Convention to
Combat Desertification 1

Resources and Networking
Opportunities 2

Event and Training Opportunities 6

 Employment/Grant Opportunities 9

http://www.frameweb.org/CommunityBrowser.aspx?id=3003&lang=en-US
http://www.frameweb.org/CommunityBrowser.aspx?id=3003&lang=en-US
http://frameweb.org/adl/en-US/7123/file/962/Mainstreaming%20DRM-English.pdf
http://frameweb.org/adl/en-US/7123/file/962/Mainstreaming%20DRM-English.pdf
http://frameweb.org/adl/en-US/7124/file/963/Mainstreaming%20DRM-French.pdf
http://frameweb.org/adl/en-US/7124/file/963/Mainstreaming%20DRM-French.pdf
http://frameweb.org/adl/en-US/7123/file/962/Mainstreaming%20DRM-English.pdf

2 | P a g e

Resources and Networking Opportunities

Global Information and Early Warning System

 Global Information and Early Warning System (GIEWS) is an open forum for the exchange of
information on food security. The system continually receives economic, political and agricultural
information from a wide variety of official and unofficial sources. Since 1975, institutional links and
information-sharing agreements have been established with several UN organizations, 115
governments, 4 regional organizations and 61 NGOs. Numerous international research institutes, news

services, private sector organizations, and specialized government agencies also collaborate. A small unit in FAO’s Rome
headquarters is responsible for coordination with participating organizations.

GIEWS’s main objective is to support policy-makers and policy-analysts with timely warnings of possible changes in the
food supply and demand and/or related aspects to allow effective measures to prevent a potential problem. Drawing on
over thirty years of time-series statistics, GIEWS officers continuously update and analyse data on food production,
trade, food aid, stocks, consumption and subnational food security, including:

 Crop Prospects and Food Situation, a quarterly publication available in English, French, Spanish and Chinese
focusing on developments affecting the food situation of Developing countries and the Low-Income Food-Deficit
Countries in particular, which provides a review of the food situation by geographic region and a list of countries
in crisis requiring external assistance;

 Food Outlook, a biannual publication (May/June and November/December) issued in English, French, Spanish
and Chinese, which focuses on developments affecting global food and feed markets and provides a global
perspective on the production, stocks and trade of cereals, other basic food commodities and fertilizers, through
an analysis of trends and prospects;

 Global Food Price Monitor, a short report issued monthly in English, wchih describes current food prices at
world, regional and country level with focusing on developing countries; and

 Special Reports and Alarts, short reports issued on a need basis, which describes the food supply and
agricultural situation in countries or sub-regions experiencing particular food supply difficulties and alerts the
international community on measures to be taken.

For more information on the GIEWS, please visit http://www.fao.org/giews/english/index.htm.

African Centre of Meteorological Application for Development / Centre Africain des
Applications de la Météorologie pour le Développement

African Centre of Meteorological Application for Development (ACMAD) is the Weather and Climate
Centre with African continental competence. It was created in 1987 by the Conference of Ministers of
the United Nations Economic Commission for Africa and the World Meteorological Organisation.
ACMAD has been operational in Niamey since 1992. ACMAD is composed of 53 Member States, in
African continent. To ensure its mission, ACMAD functions primarily with meteorologists detached by
its Members States.

Africa-Asia Drought Risk Peer Assistance Network

http://www.fao.org/giews/english/index.htm
http://www.fao.org/giews/english/index.htm
http://www.acmad.ne/en/homepage.htm

3 | P a g e

ACMAD’s mission is the provision of weather and climate information and for the promotion of sustainable
development of Africa (notably within the context of national strategies for poverty eradication), in the fields of
agriculture, water resources, health, public safety and renewable energy, through capacity building of National
Meteorological Services (NMSs) of its Member States, technical transfer and research. The products and services
provided by ACMAD include, among others:

 Regular medium-range weather bulletins (regional guidance) covering all the African sub–regions for NMSs, and
a «general-public» continental bulletin intended for radio broadcast;

 Bi-monthly Continental climate monitoring bulletin for the benefit of various climate data users, covering all the
African sub–regions, and training workshops on preparation and dissemination of seasonal climate predictions
in Africa;

 Development and transfer of telecommunication and data visualization tools and technologies for NMSs such as
African Meteorological and Environmental Diagnostic Integrated System;

 Widening of transmission channel of weather and climate information down to the end users amongst the rural
communities through the adoption of Radio and Internet for the Communication of Hydro-Meteorological and
Climate Related Information (RANET); and

 Applied meteorological research.

For more information on ACMAD and its resources, please visit http://www.acmad.ne/en/homepage.htm.

**

Créé en 1987 par la conférence des Ministres de la commission Economique pour l'Afrique (CEA) et l'Organisation
Météorologique Mondiale, le Centre Africain des Applications de la Météorologie pour le Développement regroupe les
53 pays africains. L'ACMAD est établi a Niamey au NIGER, depuis 1992.

Les objectifs de organisation sont de Contribuer au développement durable des différents secteurs socio-économiques
de l'Afrique et faire du temps, du climat et de l'environnement des ressources pour le développement durable. Les
activités de l'organisation sont:

 Développement et transfert d'outils et de technologies vers les SMN;

 Transmission d'informations météorologiques et climatiques aux utilisateurs notamment en milieu rural;

 Vitrine aux partenaires technologiques dans les conditions usuelles de l'Afrique;

 Amplification de l'impact des activités des Etats membres et des partenaires; et

 Elaboration d'informations et de produits météorologiques et climatiques pour favoriser le développement
durable.

L'ACMAD contribue aussi a renforcer les capacités des universités et instituts de recherche des 53 Etats membres dans.
Pour de plus amples informations sur les ACMAD, merci de vous rendre sur http://www.acmad.ne/index.htm.

Africa-Asia Drought Risk Peer Assistance Network

http://www.acmad.ne/en/homepage.htm
http://www.acmad.ne/index.htm

4 | P a g e

Permanent Inter-State Committee for Drought Control in the Sahel / Comité permanent
Inter-Etats de Lutte contre la Sécheresse dans le Sahel

Permanent Inter-State Committee for Drought Control in the Sahel (CILSS) is a sub-regional inter-
governmental organization created in 1973 during the first great drought in the region with the
mandate to study food security issues and combat the effects of drought and desertification to help
reestablish an environmental equilibrium in the Sahel. In particular, it aims to mobilize the population
in the Sahel and the international community to facilitate urgent need and the organization of works
in various domains i.e. rainfed and irrigated agriculture, environment, transport, and communication.

As a technical arm of the Economic Community of West African States, the committee consists of 9 countries in the
Sahel region of Africa, i.e. Burkina Faso, Cape Verde, Gambia, Guinea-Bissau, Mali, Mauritania, Niger, Senegal and Chad,
with its executive office located in Ouagadougou, Burkina Faso. In recent years, CILSS has extended its general coverage
to the “costal states”, which include Benin, Côte d’Ivoire, Ghana, Nigeria, Liberia, Togo, Sierra Leone and Guinea-Conakry.

Today, CILSS serves a regional competence centre for food security, natural resource management and combating
desertification, providing not only agro-hydro-meteorological data and information, but also other services related to
agriculture and natural resources such as policy development/implementation support, training, research and piloting of
multi-country projects. For further information on CILSS and its resources, please visit http://www.cilss.bf/.

**

Le Comité Permanent Inter Etats de lutte contre la Sécheresse dans le Sahel(CILSS) a été créé le 12 septembre 1973 à la
suite des grandes sécheresses qui ont frappé le Sahel dans les années 70. Le CILSS regroupe aujourd’hui neuf Etats dont
4 Etats côtiers : (Gambie, Guinée-Bissau, Mauritanie, Sénégal), 4 Etats enclavés : (Burkina Faso ; Mali ; Niger ; Tchad) ; 1
Etat insulaire : (Cap Vert). Son mandat actuel est de s’investir dans la recherche de la sécurité alimentaire et dans la lutte
contre les effets de la sécheresse et de la désertification, pour un nouvel équilibre écologique du Sahel.

Au regard du mandat ci-dessus décrit, le CILSS a conduit depuis sa création divers projets et programmes dans différents
domaines. Certaines de ces interventions relèvent de la prévention et de la gestion des crises conjoncturelles à court
terme, et d’autres s’inscrivent dans le long terme. C’est dans ce cadre que les décideurs et autres acteurs sahéliens ont
demandé au CILSS d’élaborer et/ou de suivre la mise en oeuvre d’un certain nombre de programmes régionaux dont (i)
le Cadre Stratégique de Sécurité Alimentaire durable (CSSA) conçu dans une perspective de lutte contre la pauvreté, (ii)
le Programme d’Action Sous-Régional de Lutte contre la désertification en Afrique de l’Ouest et au Tchad (PASR-AO) et
(iii) le Programme d’Action de Ouagadougou (PAO) sur la population et le développement durable. En plus de ces
programmes, le CILSS a pris une part active dans l’élaboration de la politique agricole de la CEDEAO (ECOWAP en anglais),
de la politique environnementale de la CEDEAO (ECOWEP en anglais) et de La Politique ouest africaine de l’eau.

Par ailleurs, le CILSS s’est investi dans la mobilisation de ressources financières et la mise en oeuvre des programmes et
projets de gestion durable des ressources naturelles (PREDAS, PRSII, IREMLCD et le Fonds Italie-CILSS LCD-RPS) et dans
l’élaboration de programmes/projets régionaux avec les OIG sous-régionales, tels que le programme d’action sous
régional de réduction de la vulnérabilité de l’Afrique de l’Ouest et du Tchad face aux changements climatiques (PASR-
RV-AO), le système d’information agricole de l’Afrique de l’Ouest (AGRIS), etc.

Pour de plus amples informations sur les CILSS, merci de vous rendre sur http://www.cilss.bf/.

Africa-Asia Drought Risk Peer Assistance Network

http://www.cilss.bf/
http://www.cilss.bf/
http://www.cilss.bf/

5 | P a g e

Southern African Development Community Drought Monitoring Centre

Southern African Development Community (SADC) Drought Monitoring Centre is Responsible for
monitoring and predicting of climatic extremes such as droughts and floods for its 15 member states –
namely Angola, Botswana, Congo DRC, Lesotho, Madagascar, Malawi, Mauritius, Mozambique, Namibia,
Seychelles, South Africa, Swaziland, Tanzania, Zambia and Zimbabwe – in a timely manner with respect
to their intensity, geographical extent, duration and impact upon various socio-economic sectors and

giving early warning for the formulation of appropriate strategies to combat their adverse effects thus contributing to
minimizing their negative impacts.

The centre monitors near real-time climatic trends and generating medium-range (10-14 days) and long-range climate
outlook products on monthly and seasonal (3-6 months) timescales. These weather and climate advisory products are
disseminated in timely manner to the communities of the sub-region principally through the National Hydro-
meteorological Services, regional organizations, and also directly through email services to various users who include
media agencies. It also develop and archive global, regional and national quality controlled climate databanks and
conduct training and capacity building activities in the generation and application of climate products.

For more information on the SADC Drought Monitoring Centre, please visit http://www.sadc.int/dmc/.

Regional Cooperative Mechanism on Drought Monitoring and Early Warning

The United Nations Economic and Social Commission for Asia and the Pacific (ESCAP) launched a Regional Cooperative

Mechanism on Drought Monitoring and Early Warning in Nanjing, China, at the Stakeholder Meeting on the Regional

Cooperative Mechanism on Drought Disaster Monitoring and Early Warning on September 16, 2010. The Mechanism will

provide satellite products for general drought monitoring and higher resolution products for identified high drought risk

areas, and assists its members in developing localized products and services for relevant decision making. Space capable

countries in the region committed to provide satellite information based technical services through the Mechanism, to

drought prone ESCAP member countries to help them achieve effective monitoring and early warning of drought events

so that the Governments and relevant stakeholders will have more lead time to take measures in preventing drought

hazards become major disasters.

Of all the people in the world that were killed by disasters in 2008, more than 96 per cent were from the Asia-pacific

region. Droughts severely affect the Asia-Pacific region. From 1980 to 2009, droughts were the second most devastating

disasters only after floods in terms of affected population, with 1.3 billion people affected, and economic losses

amounting to US$ 53 billion worldwide. The Mechanism will help members access the Asia-Pacific Gateway on Disaster

Risk Reduction and Development, a regional cooperation initiative bringing together all the stakeholders of disaster risk

reduction and management in the Asia-Pacific region. This Gateway will consist of a one stop information portal where

member states will exchange knowledge, and obtain ESCAP’s expertise in areas such as the development of policies, and

post-disaster assessments of damage and losses.

For more information on the Regional Cooperative Mechanism on Drought Monitoring and Early Warning, please visit
http://www.unescap.org/idd/events/2010_Drought_Nanjing/.

Africa-Asia Drought Risk Peer Assistance Network

http://www.sadc.int/dmc/
http://www.unescap.org/idd/events/2010_Drought_Nanjing/
http://www.sadc.int/dmc/

6 | P a g e

East Asian Drought Monitoring System

The East Asian drought monitoring system was established in 2008 by the Department of Environmental Atmospheris
sciences, Pukyong National University in South Korea. It provides the spatial and temporal distribution of droughts using
variables such as the drought intensity and duration. The main feature of this system is the effective drought index, in
which the drought intensity is calculated by considering cumulative precipitation as a weighting function of time. In
addition, this system provides an available water resources index, which represents the hydrological index. These
indexes were calculated using the monthly precipitation data obtained from 298 stations in East Asia: China, Democratic
People’s Republic of Korea, Japan and Republic of Korea.

Information on drought is provided in terms of monthly spatial distribution from 1842 to date and is presented in the
text and a time series. This system will contribute to drought prevention by diagnosing drought in real time. It will also
provide fundamental data for further studies on drought by detecting the time and location of droughts.

All the historical data of the East Asian Drought Monitoring System is available at http://atmos.pknu.ac.kr/~intra2/.

Event and Training Opportunities

Global Earth Observation System of Systems Workshop XL: Managing Drought through Earth
Observation (Sydney, Australia; April 10, 2011)

The one-day Global Earth Observation System of Systems (GEOSS) Workshop XL on Managing
Drought through Earth Observation will be held in Sydney, Australia, on April 10, 2011, prior
to the 34th International Symposium for Remote Sensing of the Environment on April 10-15,
2011. It will be organised in association with the Institute of Electrical and Electronics
Engineers (IEEE), the IEEE Committee on Earth Observation, the Open Geospatial Consortium,

International Society for Photogrammetry and Remote Sensing, and Commonwealth Scientific and Industrial Research
Organisation.

It will bring together the Earth Observation community, modeling, and other water management communities to look at
issues of drought and management approaches in various regions (Asia/Australia, America, Europe and Africa) and the
needs of the community for GEOSS-derived information. The workshop will consist of a series of presentations, breakout
sessions and discussions. A report will be written with recommendations for GEOSS.

For more information on the workshop, please refer to http://www.ieee-earth.org/events/geoss-workshop-xl-drought-
management and http://www.ieee-earth.org/wp-content/uploads/2010/10/GEOSS-Workshop-XL-Flyer7.pdf.

Africa-Asia Drought Risk Peer Assistance Network

http://atmos.pknu.ac.kr/~intra2/
http://www.ieee-earth.org/events/geoss-workshop-xl-drought-management
http://www.ieee-earth.org/events/geoss-workshop-xl-drought-management
http://www.ieee-earth.org/wp-content/uploads/2010/10/GEOSS-Workshop-XL-Flyer7.pdf
http://www.ieee-earth.org/events/geoss-workshop-xl-drought-management

7 | P a g e

The 5th International Wildland Fire Conference (Sun City, South Africa; May 9-13, 2011)

The 5th International Wildland Fire Conference (or
Wildfire 2011), to be held in Sun City, South Africa, will
provide a platform to bring together members of the
science community with those involved in the technical

operational fire management. This also includes those affected by fire and the authorities concerned and mandated with
developing policies and strategies in wildland fire management. The goal of this collaboration is learning, innovating and
sharing practices and lessons common to sustainable use of the environment, wildland fire risk management and
disaster reduction at local, national, regional and global scales.

Building on the outputs of the previous International Wildland Fire Conferences (Boston 1989, Vancouver 1997, Sydney
2003, Seville 2007), the objectives of the 5th conference are to:

 Provide a forum for fire management leaders, politicians, professionals, researchers and practitioners from
throughout the globe to discuss and work on critical fire issues affecting communities, resources and ecosystems
in all regions and co-operatively work on the consolidation of a global wildland fire management strategy;

 Strengthen the effectiveness of the Regional Wildland Fire Networks and support their links into the UNISDR
Global Wildland Fire Network;

 Strengthen International Cooperation and Exchange in Fire Management Practice; and

 Provide a platform for the fire management industry, research organizations and fire specialists to display
innovations, new technologies, products and methods for wildland fire management and interact with the
conference participants.

The conference will be an Associated Event to the Third Session of the UNISDR Global Platform for Disaster Risk
Reduction and will be connected to policy makers of about 180 countries by a panel discussion on video conference. For
more information on the Wildfire 2011, please visit http://www.wildfire2011.org/index.php.

International Conference on Environmental Knowledge for Disaster Risk Management (New
Delhi, India; May 10-11, 2011)

The International Conference on Environmental Knowledge for Disaster Risk Management (ekDRM)
has been conceptualized for addressing emerging issues and tools/techniques that require focus in
order to strengthen the holistic framework of disaster risk management. Jointly supported by National
Institute of Disaster Management (NIDM) in India and Deutsche Gesellschaft für Internationale
Zusammenarbeit (GIZ), ekDRM aims at understanding the existing framework, assessing strengths and
challenges, identifying gaps and developing strategic approaches and tools for environment based

DRM interventions. The objectives of the Conference are:

 To emphasize environmental aspects of disaster risk management through use of statistical/decision-support
system for assessment, planning and case-studies;

 To promote effective networking and training with emerging/innovative methods including e-learning,
consultation and workshops in the areas of the project;

 To promote effective use of web-based system for human resource development and training management in
the areas of the project;

Africa-Asia Drought Risk Peer Assistance Network

http://www.wildfire2011.org/index.php
http://www.wildfire2011.org/index.php
http://nidm.gov.in/PDF/ekdrm2011.pdf

8 | P a g e

 To promote international cooperation on exchange of ideas, expertise and sharing of experience on aspects of
environment and knowledge management for DRM.

The themes identified for deliberations in the Conference are:

 Environmental statistics and decision-support system for disaster management;

 Legal framework and regulations for environment and disaster management;

 Special planning/information system for chemical-industrial disaster management;

 Environmental services and impact assessment in disaster management; and

 Natural resources management linkage to disaster management.

Further information on ekDRM is available at http://nidm.gov.in/PDF/ekdrm2011.pdf.

World Day to Combat Desertification (Multiple locations; June 17, 2011)

The World Day to Combat Desertification is observed every year on 17 June all over
the world. The aim of the United Nations in designating a day of observance is to
sensitize the public and policy makers to the increasing dangers of desertification,
land degradation and drought (DLDD) for the international community. The
observance events are designed to get everyone to undertake at least one action that
year to help minimize the threat highlighted. This being the International Year on

Forests, the World Day to Combat Desertification for 2011 will focus specifically on the forests in the drylands areas of
the world stressing the need for forests that serve people, guided by the motto: ‘Forests keep drylands working’.

DLDD threaten human security by depriving people of the means to decent livelihoods. They undercut food production,
access to water and the means to economic activity, and even destroy their homes. At worst, they lead to a breakdown
in national and regional security as people are forced to leave their homes or to engage in low- or high-level intensity
conflicts over increased or extended periods of resource scarcity.

Scientists and experts agree that this link is most evident and felt in the drylands where trees play multiple roles for the
communities. They provide food and medicine for the people and their livestock. They are their places of worship and
shelter and their decision-making centers. Trees mean life here and are not taken for granted by the close to 2 billion
inhabitants that call drylands ‘home’.

For more information on the World Day to Combat Desertification, including its history and events around the world,
please visit http://www.unccd.int/publicinfo/june17/2011/menu.php.

Africa-Asia Drought Risk Peer Assistance Network

http://nidm.gov.in/PDF/ekdrm2011.pdf
http://www.unccd.int/publicinfo/june17/2011/menu.php
http://www.unccd.int/publicinfo/june17/2011/menu.php

9 | P a g e

Employment and Grant Opportunities

Programme Specialist – UNDP Bureau for Crisis Prevention and Recovery (Closing Date: April
12, 2011)

The goal of Bureau for Crisis Prevention and Recovery’s (BCPR) presence in UNDP Regional Service Centers (RSCs) is to

ensure substantive advice on crisis prevention and recovery issues to all UNDP work streams. Specifically, the BCPR/RSC

component provides substantive partnerships support and performs cross-practice integration and coordination

functions strengthening BCPR support to UNDP country offices. In full consultation with Country Support Management

Team in New York, the BCPR/RSC presence aims to provide proximate and immediate technical and advisory services to

Country Offices in the region on conflict and disaster issues, mainstreams CPR practice issues in country office and

regional programmes, and provides localized hands-on support during emergencies. BCPR/RSC supervision is matrixed

to the BCPR Africa Public Service Division in NY (primary reporting line) and the RSC management (secondary reporting

line).

Under the direct supervision of the Coordinator (Disaster Risk Reduction and Recovery Team), in New York and guidance

from the Practice Coordinator in Johannesburg, the Programme Specialist, West Africa, will be based in Dakar, Senegal.

In full collaboration with other disaster experts within the team, s/he will be responsible for providing technical support

to UNDP country offices under the thematic area of disaster risk reduction and recovery. In addition, the Programme

Specialist will, as required, represent UNDP in the broader regional community of practice on Disaster Risk Reduction

and Recovery, including within the UN system and bilateral partners.

Duties and responsibilities of the Programme Specialist include:

1. Provides policy advice/technical support to country office programmes on disaster risk reduction and recovery,

focusing on achievement of the following results;

2. Performs programme and resource management functions, focusing on achievement of the following results;

3. Contributes to national and regional strategies, focusing on achievement of the following results;

4. Performs knowledge management functions, focusing on achievement of the following results; and

5. Promotes partnerships and inter-agency coordination, focusing on achievement of the following results.

For more information on the position and the application procedure, please visit
http://jobs.undp.org/cj_view_job.cfm?job_id=22641.

Drought Emergency Response Project Manager - Cordaid (Closing Date: April 15, 2011)

Cordaid combines more than 90 years’ experience and expertise in emergency aid and structural poverty eradication, as
one of the biggest international development organizations with a network of almost a thousand partner organizations
in 36 countries in Africa, Asia, Central and Eastern Europe and Latin America.

Africa-Asia Drought Risk Peer Assistance Network

http://jobs.undp.org/cj_view_job.cfm?job_id=22641

Africa-Asia Drought Risk Peer Assistance Network

Produced by UNDP Drylands Development Centre United Nations Avenue, Gigiri
 P.O. Box 30552, Nairobi, 00100, Kenya
 http://www.undp.org/drylands/

For inquiries, suggestions or contributions for future issues, please contact Yuko Kurauchi at yuko.kurauchi@undp.org.

Useful Links on Drought Status Updates
Africa
African Centre of Meteorological Application for Development: http://www.acmad.ne/index.htm
Famine Early Warning Systems Network (FEWS NET) Africa: http://www.fews.net/Pages/default.aspx
Food Security & Nutrition Working Group: Contact fsn-gha-workinggroup@fao.org for monthly FSNWG Updates
IGAD Climate Prediction and Applications Centre (ICPAC): http://www.icpac.net/Forecasts/forecasts.html
Integrated Regional Information Networks (IRIN) Africa: http://www.irinnews.org/IRIN-Africa.aspx
Prevention Web Africa: http://www.preventionweb.net/english/countries/africa/
Relief Web Africa: http://www.reliefweb.int/rw/dbc.nsf/doc115?OpenForm&rc=1
Southern African Development Community (SADC) Drought Monitoring Centre: http://www.sadc.int/dmc/
UNOCHA (Southern & East Africa): http://ochaonline.un.org/rosea/LatestUpdates/tabid/6652/language/en-US/Default.aspx
UNOCHA (West & Central Africa): http://ochaonline.un.org/Bulletinshumanitaires/tabid/3099/language/fr-FR/Default.aspx

Asia
Asian Disaster Reduction Center: http://www.adrc.asia/latest/index.php
East Asian Drought Monitoring System: http://atmos.pknu.ac.kr/~intra2
FEWS NET Central Asia: http://www.fews.net/Pages/default.aspx
IRIN Asia: http://www.irinnews.org/IRIN-Asia.aspx
Pacific Disaster Center/World Natural Hazards Website: http://www.pdc.org/iweb/pdchome.html
Prevention Web Asia: http://www.preventionweb.net/english/countries/asia/
Relief Web Asia: http://www.reliefweb.int/rw/dbc.nsf/doc115?OpenForm&rc=3
SAARC Disaster Management Center (SDMC): http://saarc-sdmc.nic.in

Cordaid supports Community Managed Disaster Risk Reduction in pastoralist areas in Ethiopia, Kenya and Uganda. For
the current and unfolding drought situation, Cordaid and partners will implement drought emergency response activities
with funding from ECHO. Cordaid will appoint a project management team to supervise and monitor the response
activities, implemented by 5 of its partner organizations. In Kenya, Marsabit, Cordaid is looking for a Drought Emergency
Response Project Manager, whose duties and responsibilities include:

 Overall management and supervision of the Drought Emergency Response Project;

 Monitoring of the implementation and progress of the Drought Emergency Response activities, implemented by
5 partner organizations;

 Supervision of the Cordaid Drought Emergency Response team, including project management, human
resources management, financial& administrative management;

 Reporting on progress of the project to Cordaid and ECHO; and

 Networking and linking with external stakeholders and actors to support coordination of the humanitarian aid
related to the drought situation.

Please visit http://www.cordaid.nl/nl/Werken_bij.html?vacid=12157&tab=tab_3 for further information on the position
and the specific requirements.

http://www.acmad.ne/index.htm
http://www.fews.net/Pages/default.aspx
mailto:fsn-gha-workinggroup@fao.org
http://www.icpac.net/Forecasts/forecasts.html
http://www.irinnews.org/IRIN-Africa.aspx
http://www.preventionweb.net/english/countries/africa/
http://www.reliefweb.int/rw/dbc.nsf/doc115?OpenForm&rc=1
http://www.sadc.int/dmc/
http://ochaonline.un.org/rosea/LatestUpdates/tabid/6652/language/en-US/Default.aspx
http://ochaonline.un.org/Bulletinshumanitaires/tabid/3099/language/fr-FR/Default.aspx
http://www.adrc.asia/latest/index.php
http://atmos.pknu.ac.kr/~intra2
http://www.fews.net/Pages/default.aspx
http://www.irinnews.org/IRIN-Asia.aspx
http://www.pdc.org/iweb/pdchome.html
http://www.preventionweb.net/english/countries/asia/
http://www.reliefweb.int/rw/dbc.nsf/doc115?OpenForm&rc=3
http://saarc-sdmc.nic.in/
http://www.cordaid.nl/nl/Werken_bij.html?vacid=12157&tab=tab_3
Mailto:yuko.kurauchi@undp.org

