

Special Topic

Managing the Risks of Extreme Events and Disasters to
Advance Climate Change Adaptation

This Summary for Policymakers presents key
findings from the Special Report on Managing the
Risks of Extreme Events and Disasters to Advance
Climate Change Adaptation (SREX). It assesses
scientific literature on issues that range from the

relationship between climate change, extreme weather and climate
events to the implications of these events for society and sustainable
development. It examines how exposure and vulnerability to weather and
climate events determine impacts and the likelihood of disasters. It also
considers the role of development trends in exposure and vulnerability,
implications for disaster risk, and interactions between disasters and
development.

The report discusses that confidence in projecting changes in the direction
and magnitude of climate extremes depends on many factors, including
the region and season, the amount and quality of observational data, the
level of understanding of the underlying processes, and the reliability of
their simulation in models. It gives the following recommendations:

 There is need to integrate disaster risk management (DRM) and
adaptation into all social, economic, and environmental policy domains.

 There is need to reconcile decisions between short-term and long-term
perspectives on DRM and adaptation to climate change.

 Governments and other relevant parties need to give an emphasis on
post-disaster recovery and reconstruction which provide an
opportunity for improving adaptive capacity.

 There is need for risk sharing and transfer mechanisms at local,
national, regional, and global scales. This could increase resilience to
climate extremes.

 There is need to give attention to the temporal and spatial dynamics of
exposure and vulnerability when designing DRM strategies and policies.

 There is need for closer integration of DRM and climate change
adaptation, along with the incorporation of both into local, subnational,
national, and international development policies and practices.

For more information: http://www.ipcc.ch/publications_and_data/.

January 2013 Issue

Contents

Special Topic: Managing the Risks of
Extreme Events and Disasters to Advance
Climate Change Adaptation 1

Knowledge Resources and Networking
Opportunities 2

Event and Training Opportunities 4

Employment/Grant Opportunities 6

AADP Publications Information 8

Useful Links on Drought Status
Updates 8

About AADP

Africa-Asia Drought Risk Peer Assistance
Network (AADP) is a network 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 the DRM practitioners and
policymakers with a variety of peer learning
and capacity development support to, based
on their priorities, operational gaps and
capacity needs, building on the pool of
experiences and expertise of the ongoing
African Drought Risk and Development
Network initiative (ADDN).

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

Click here to view past issues of AADP
newsletter.

http://www.ipcc.ch/publications_and_data/publications_and_data_reports.shtml#SREX
http://www.google.co.ke/imgres?imgurl=http://blog.emap.com/footprint/files/2010/08/ipcc_logo.jpg&imgrefurl=http://blog.emap.com/footprint/2010/08/&h=144&w=253&sz=28&tbnid=nM7wxr6WgT9SoM:&tbnh=74&tbnw=130&prev=/search?q=ipcc+logo&tbm=isch&tbo=u&zoom=1&q=ipcc+logo&usg=__e76_ZYWgq44IUp1MMMvQZSx1bsg=&docid=n0JvFGFgkfgBzM&hl=en&sa=X&ei=X4vuUMLIFoSxhAek24GYBQ&sqi=2&ved=0CDYQ9QEwAw&dur=900
http://www.undp.org/content/undp/en/home/ourwork/environmentandenergy/focus_areas/sustainable_landmanagement/drought_risk_management/aadp/
http://www.undp.org/content/undp/en/home/ourwork/environmentandenergy/focus_areas/sustainable_landmanagement/drought_risk_management/aadp/
http://www.frameweb.org/CommunityBrowser.aspx?id=3003&lang=en-US
http://www.frameweb.org/CommunityBrowser.aspx?id=3003&lang=en-US
http://www.undp.org/content/undp/en/home/librarypage/environment-energy/sustainable_land_management/aadp_newsletters.html

2 | P a g e

Africa-Asia Drought Risk Peer Assistance Network

Knowledge Resources and Networking Opportunities

Education and Natural Disasters

What is the relationship between education and natural disasters? Can education play a role in
ameliorating and mitigating them, preparing people in how to respond, and even helping to prevent
them? If so, how?

Drawing on research carried out in a number of different countries, including Australia, China, India,

Japan, the UK and the USA, the contributors consider the role of education in relation to natural disasters. The case
studies expand conceptual and empirical understandings of the understudied relationship between education and
natural disasters, uncover the potential and the limitations of education for mitigating, responding to, and potentially
preventing, natural disasters. The contributors also consider the extent to which so-called natural disasters, such as
mudslides caused by deforestation and flooding areas built on known flood plains, are linked to human behaviour and
how education can impact on these.

For more information: http://www.bloomsbury.com/us/education-and-natural-disasters-9781441166999/

Characteristics of a Disaster-Resilient Community

A group of agencies, including Practical Action, asked ourselves when we were discussing how to
effectively monitor and evaluate our DFID funded disaster risk reduction (DRR) projects. As a result of
this debate we commissioned John Twigg and a team of academics to design a resource tool to
support us in this work.

The outcome has been the desk-based development of the Characteristics of a Disaster Resilient
Community, a guidance note for government and civil society organizations working on disaster risk
reduction (DRR) and climate change adaptation (CCA) initiatives at community level in partnership

with vulnerable communities. It shows what a 'disaster-resilient community' might consist of, by setting out the many
different elements of resilience. It also provides some ideas about how to progress towards resilience.

Based on literature from all over the world (including Spanish), the characteristics are multi hazard and subsequently
highly comprehensive to cover different village settings and scenarios. The organisation of the characteristics is in
synergy with the Hyogo Framework for Action (HFA), which is especially relevant for those who are keen advocates to
ensure that the HFA targets the most vulnerable at the community level.

This is the second edition of the Characteristics. It is based on desk research, discussions with experts and feedback from
an extended period of field testing of the pilot edition by a number of agencies, and now contains more explanation of
how it can be used, along with illustrative case studies.

The full report is available for download at: http://practicalaction.org/disaster-resilient-community-2.

http://www.bloomsbury.com/us/education-and-natural-disasters-9781441166999/
http://practicalaction.org/disaster-resilient-community-2
http://practicalaction.org/docs/ia1/characteristics-disaster-resilient-community-v2.pdf
https://twitter.com/intent/user?screen_name=bloomsburypub

3 | P a g e

Africa-Asia Drought Risk Peer Assistance Network

Children’s action for Disaster Risk Reduction: Views from Children in Asia

This publication provides children and youth in Asia a platform to report on progress made towards
"the need to protect women, children and other vulnerable groups from the disproportionate impacts
of disaster and to empower them to promote resiliency within their communities and workplaces" (as
recognized in the declaration adopted in Incheon by the Asia Ministerial Conference on Disaster Risk
Reduction in 2010) from their own point of view. Previous surveys conducted with children globally
show that their views on local governance for disaster risk reduction often tend to be less positive than
those of adults in all respects. This suggests that children have contributions to, or views about the
process of improving local governance for disaster risk reduction which are unique to children but not

yet being taken on board.

Thus this publication seeks to document the perspective of children from seven Asia countries (Bangladesh, Cambodia,
Indonesia, Nepal, Philippines, Thailand and Viet Nam) on how disasters and climate change affects their lives and their
rights. It highlights their views on what they believe their role can be in addressing disaster risk and climate change in
their community and what they are expecting from their government, NGOs and the private sector. By presenting their
own experiences of participating in disaster risk reduction activities, it aims to highlight the capacity of children in order
to inspire other children and youth, as well as encourage local governments, NGOs, and the private sector to support
child-centered community risk reduction and climate change adaptation

The full report is available for download at: http://www.unisdr.org/we/inform/publications/29304

Gender should be at the Heart of Climate Policies and Programmes

Among developing country decision-makers, there is little argument that the impacts of climate change
are causing harm now. The effects are widely felt, from small island nations on the frontline of climate
change, to densely populated deltas affected by sea level rise, from melting glaciers in mountain
regions to drought- and storm-affected territories inland. Dozens of developing countries are taking
action to adapt to the impacts of climate change and to embrace low carbon development paths,
recognising the benefits of green growth for economic competitiveness and stability.

From all of these dimensions, climate change has particular implications for women. Women’s wellbeing and life choices
are profoundly influenced by social institutions: even without climate change impacts, they face gender inequalities
which typically lead to higher rates of poverty and a deeper experience of poverty than among men. Climate change
imposes resource scarcity that affects women deeply, especially in those areas where they are the primary farmers and
managers of fuel wood and water.

Will we ensure that adaptation and mitigation do not leave women relatively worse off? Will we take this chance to
protect and enhance women’s and girls’ life choices, making a better future for all? This publication outlines some of the
initial steps the Climate and Development Knowledge Network (CDKN) is taking to ensure that development is both
climate compatible and fair to women and men.

View full document: http://cdkn.org/wp-content/uploads/2012/11/CDKN-gender-and-cc-final.pdf

http://www.unisdr.org/we/inform/publications/29304
http://cdkn.org/wp-content/uploads/2012/11/CDKN-gender-and-cc-final.pdf

4 | P a g e

Africa-Asia Drought Risk Peer Assistance Network

Technologies for Climate Change Adaptation – Agriculture Sector

The agriculture sector faces the daunting challenge of providing adequate food and other
necessities to a growing world population, which is projected to increase to nine billion by 2050.
Since the agriculture sector is still one of the most important economic sectors in many developing
countries – providing employment and the main source of income to the poor – it is not surprising
that most developing countries are interested in technologies for adapting agriculture to climate
change. Technologies and practices do exist, or have been developed in different parts of the world,
to facilitate adaptation to climate change in the agriculture sector. These range from improved
weather forecasts to water conservation, drip irrigation, sustainable soil management, better

livestock management, and change in crop types and planting, among others. Some of these measures may need
investment while the others primarily require improving awareness and building capacity to deal with new practices.

This guidebook provides information on 22 technologies and options for adapting to climate change in the agriculture
sector. It describes what policy makers, development planners, agriculture experts and other stakeholders in countries
should consider while determining a technology development path in agriculture. NGOs, rural communities and
agricultural practitioners could examine and include appropriate options in their portfolios of technologies and options
for agriculture. The guidebook is expected to stimulate further work on identifying options for climate change
adaptation in the agricultural sector in different parts of the world.

The full report is available for download at: http://www.nri.org/files/climate/tna-guidebook-adaptation-technologies-in-
agri-sector-aug-2011.pdf.

Event and Training Opportunities

5th Africa Drought Adaptation Forum – ADAF5 (Arusha, Tanzania; February 11-12, 2013)

Under the framework of the African Drought Risk and Development Network (ADDN), the UNDP-DDC
and the United Nations Office for Disaster Risk Reduction’s (UNISDR) Regional Office for Africa, are
jointly organizing the 5th Africa Drought Adaptation Forum (ADAF5) in Arusha, Tanzania, February,
11-12, 2013. Since 2005 fora have been organized to create an enabling environment for knowledge
sharing and to facilitate the up-scaling of proven practices among drought-prone countries, with an

ultimate goal of mitigating the risks of drought, building resilience and improving human livelihoods in Africa.

The ADAF5 will feature methods and tools which measure the impact of drought risk reduction practices across the
region. It will also provide practical examples regarding impact and cost-effectiveness of drought risk reduction
measures. It will focus on and present elements of a standardized methodology and introduce broadly applicable
indicators that evaluate and aggregate short and long-term changes and trends in drought resilience as a result of
interventions in quantitative values, and tools to build strong evidence that drought risk reduction really works. The
ADAF5 will be held back to back with the Fourth Africa Regional Platform for DRR. 44 Sub-Saharan African government
Focal Points for DRR will be invited to attend both fora along with experts from UN agencies, NGOs, academic and
technical institutions, national, regional intergovernmental institutions and the Africa Union.

For more information: http://www.preventionweb.net/english/professional/trainings-events/events/v.php?id=30143.

http://www.nri.org/files/climate/tna-guidebook-adaptation-technologies-in-agri-sector-aug-2011.pdf
http://www.nri.org/files/climate/tna-guidebook-adaptation-technologies-in-agri-sector-aug-2011.pdf
http://www.preventionweb.net/english/professional/trainings-events/events/v.php?id=30143

5 | P a g e

Africa-Asia Drought Risk Peer Assistance Network

Fourth Africa Regional Platform for Disaster Risk Reduction (Arusha, Tanzania; February 13-
15, 2013)

The African Union Commission in collaboration with the UNISDR will organize the Fourth
Africa Regional Platform on Disaster Risk Reduction (DRR), to take place in Arusha
Tanzania from 13 to 15 February in combination with the 5th Africa drought Adaptation
Forum planned for 11-12 February 2013. The Africa Regional Platform for DRR, which is

facilitated by UNISDR, functions as the primary regional mechanism to support the implementation of disaster risk
reduction strategies and programmes at regional, sub-regional and national levels, to monitor their progress and to
facilitate coordination and information-sharing between governments, sub-regional organizations and UN agencies.

The 4th Africa Regional Platform for DRR meeting will focus on the progress made at the national, sub-regional, and
regional levels in the implementation of Africa Strategy, Programme Action and the Hyogo Framework for Action (HFA),
facilitate tools and mechanisms to accelerate its implementation and initiate the dialogue for DRR post 2015 framework.
The meeting will also serve as a consultation event for the up-coming Fourth Session of the Global Platform for DRR
scheduled from 19-21 May, 2013, in Geneva, Switzerland.

 For more information visit: http://www.unisdr.org/africa.

Disaster Risk Reduction in Emergencies Course (London, UK; February 11-15, 2013)

Amidst the context of global climate change and population growth, the number of natural
and human-made emergencies every year has increased drastically in the past decade.
Although floods, earthquakes, droughts, and other natural hazards cannot be prevented,

their impact on communities can be limited through disaster risk reduction (DRR) practices.

The course examines reducing exposure to hazards, lessening vulnerability of people and property, wisely managing land
and the environment, or improving preparedness for adverse events. Blending theory with practice, this workshop takes
participants through good practices in the stages of the disaster risk management cycle and the commonly used
terminology, frameworks, tools and approaches to effective DRR. The curriculum also covers a selection of global DRR
documents and frameworks, including the United Nations-endorsed Hyogo Framework for Action and the International
Strategy for Disaster Reduction (ISDR) system.

For more information: http://www.redr.org.uk/en/Training/find-a-training-course.cfm/url/DRRFEB13.

3rd Asia-Pacific Climate Change Adaptation Forum (Incheon, Republic of Korea; March 18-20,
2013)

The 3rd Asia-Pacific Climate Change Adaptation Forum will be held on March 18-20, 2013, in
Republic of Korea. The main theme of the forum will continue to be on “Mainstreaming
Adaptation into Development” with a focus on key selected topics. The Forum is hosted by the

http://www.unisdr.org/africa
http://www.redr.org.uk/en/Training/find-a-training-course.cfm/url/DRRFEB13
http://www.apan-gan.net/

6 | P a g e

Africa-Asia Drought Risk Peer Assistance Network

Korea Environment Institute in association with the Korea Adaptation Center for Climate Change.

Successful adaptation to a changing climate needs sensible strategies that guide and learn from actions. The 3rd
Adaptation Forum will assist decision-makers at all levels of government, in business and communities be more strategic
and effective in addressing the challenges of development in a changing climate. It will provide excellent opportunities
for a range of actors working in different sectors and systems to share their knowledge about successes, and failures, to
effectively adapt to climate. The needs and interests of critical and neglected groups will be highlighted alongside the
need for improving knowledge management. The mixture of plenary and panel discussions as well as diverse side-events
will provide participants with an outstanding opportunity to interact and learn about the latest ideas and practices in
mainstreaming adaptation. The key outcome of the 3rd Forum will be improved adaptation strategies and actions.

Find full information on: http://www.apan-gan.net/

Making Resilience a Reality: Concordia Theatre (Hague, Netherland; March 20-21, 2013)

The conference brings together network members, other civil society representatives,
advisers and all those with a commitment to supporting community led resilience to learn
from the Views from the Frontline findings, participate in discussions to formulate clear

recommendations for a post HFA and related frameworks, share in the launch of the next phase of Views from the
Frontline based on Action and Learning and in the establishment of a new structure for the network to strengthen it at
regional and national level.

The Global Network for Disaster Reduction invites you to participate in an international conference with the goals of:

1. Formulating recommendations for a post HFA framework based on the Views from the Frontline action research,

regional and online consultations and conference workshop discussions;
2. Agreeing a Joint advocacy strategy to put forward these recommendations at national, regional and international

forums such as the forthcoming Global Platform for DRR;
3. Establishing the next steps for views from the Frontline with the launch of the Action and Learning research

programme; and
4. Presenting the proposed new structure for governance of the Global Network for Disaster Reduction.

For more information visit: www.globalnetwork-dr.org/news/370.html.

Employment and Grant Opportunities

Program Director - Disaster Risk Reduction/Climate Change Adaptation (Closing date:
January 12, 2013)

Disaster Risk Reduction (DRR) / Climate Change Adaptation (CCA) Program Director will be
responsible for providing leadership well as supervising and coordinating all aspects of progra m

http://www.apan-gan.net/
http://www.globalnetwork-dr.org/news/370.html
http://www.google.co.ke/imgres?imgurl=http://www.epacha.org/siteimages/Mercy20Corps20Logo MERCYCORPS.jpg&imgrefurl=http://www.epacha.org/Pages/MercyCorps.aspx&h=206&w=454&sz=68&tbnid=lbEzNRnMCqS07M:&tbnh=55&tbnw=121&prev=/search?q=mercy+corps+logo&tbm=isch&tbo=u&zoom=1&q=mercy+corps+logo&usg=__vJHN4GA60OCbO0k6YX7bV-UnNjo=&docid=wN5f3Sy4SOj6UM&hl=en&sa=X&ei=faLvUKuwFc-FhQfJzIGoCw&sqi=2&ved=0CD8Q9QEwAQ&dur=756

7 | P a g e

Africa-Asia Drought Risk Peer Assistance Network

implementation for Mercy Corps’ DRR / CCA activities across the islands of Indonesia, primarily focused in Sumatra, Java,
and Maluku. Based in Jakarta, Indonesia, the DRR/CCA Program Director works closely with the Director of Programs to
coordinate program implementation and ensure inter-program learning and quality.

Mercy Corps Indonesia implements a series of integrated programs in urban Jakarta, Java, throughout Sumatra, and
Maluku, in the sectors of nutrition and health, livelihoods/food security, access to financial services, water and
sanitation, community development, disaster risk reduction and climate change adaptation. Cross-cutting themes
emphasize community mobilization and participation, and working in partnership with and leveraging the resources of
local government, local NGOs, and private sector partners.

Mercy Corps’ programming in Disaster Risk Reduction and Climate Change Adaptation is expanding with a current
portfolio of six programs in Java, Sumatra and Maluku. This growing portfolio has resulted in the need for the creation of
the new Program Director position to oversee all these initiatives.

Find additional information at http://www.mercycorps.org/

Programme Specialist – Disaster Risk Reduction (Closing Date: January 21, 2013)

UNDP works closely with governments in high disaster-risk countries to build capacities at the national, sub-
national and local levels for reducing disaster risk. A major role of the Bureau for Crisis Prevention and
Recovery (BCPR) is to support UNDP Country Offices in the formulation and implementation of programme
and projects for disaster risk reduction. As part of this support, BCPR fields Disaster Risk Reduction Advisors
(national or international) in selected high disaster-risk countries.

Based in Nouakchott, Mauritania, and under the overall authority of the RC-RR and the supervision of the Deputy
Resident Representative (Programmes) of the Country Office and the technical supervision of the BCPR Regional CPR/
Disaster Reduction Advisor for West and Central Africa, the Disaster Risk Reduction Advisor is responsible for providing
technical advice and strategic direction for the development and implementation of disaster risk reduction and recovery
programmes at the country level. In particular, he/she is expected to:

 Distil lessons learned and good practices and share them with the CO, the UNCT, BCPR, the CPR Network and the
wider disaster reduction community of practice (COP). Participate in regional and global practice development
meetings on disaster risk reduction and recovery.

 Mentor UNDP/ UN system staff members and/ or project personnel working on disaster reduction issues

 Advocate, promote awareness and understanding of the links and mutually supportive goals and objectives of
disaster reduction, sustainable development and the achievement of the Millennium Development Goals.

 As appropriate, on behalf of UNDP/ UN system provide policy level advice to the host government in
development of institutional, legislative and policy frameworks for disaster risk reduction and recovery.

 As needed, based on country level experience, provide inputs for the formulation of UNDP/ UN system policy,
guidelines and practice notes on disaster risk reduction and recovery. Report on key trends in UNDP/ UN system
programme portfolio at the country level and its policy implications.

 Facilitate advocacy efforts related to mainstreaming disaster reduction into UNDP/ UN system supported
development initiatives in the country.

For more information visit: http://unjobs.org/vacancies/1357610313492

http://www.mercycorps.org/
http://unjobs.org/vacancies/1357610313492

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 Francis Opiyo at francis.opiyo@undp.org.

Useful Links on Drought Status Updates
Africa
African Centre of Meteorological Application for Development: http://www.acmad.ne/index.htm
Experimental African Drought Monitor: http://hydrology.princeton.edu/~justin/research/project_global_monitor/
Famine Early Warning Systems Network (FEWS NET) Africa: http://www.fews.net/Pages/default.aspx
Food Security & Nutrition Working Group Update: http://www.disasterriskreduction.net/east-central-africa/fsnwg/drought
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) Climate Service Centre: http://www.sadc.int/english/regional-
integration/is/csc/
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 South Asian Disaster Knowledge Network Weekly Disaster News: http://www.saarc-sadkn.org/about.aspx

Guidelines and Lessons for Establishing and Institutionalizing Disaster Loss Database
This report documents the experiences of the UNDP Regional Programme on Capacity Building for
Sustainable Recovery and Risk Reduction in implementing disaster loss databases using the DesInventar
methodology. The Regional Programme has been established in response to the Indian Ocean tsunami of
2004, and is managed by the UNDP Regional Centre in Bangkok’s Crisis Prevention and Recovery Team.
DesInventar is based on a relational database structure and a disciplined expert assisted structure for data
collection and classification that permits the homogeneous capture, analysis and graphic representation
of information on disaster occurrences and losses. The findings from this review of database
implementation concludes that disaster loss databases with validated data and inventories are essential
for identifying and tracking patterns of disaster risk, and that they are a fundamental requirement for
implementing efficient and effective DRR policies.

Technological Cooperation and Climate Change: Issues and Perspectives
A Consultation on “Technology Cooperation for Addressing Climate Change” was organized jointly by the
Ministry of Environment and Forests (MOEF), Government of India and UNDP in India. This publication
comprises commissioned papers which were presented and discussed at the consultation. The publication
presents critical viewpoints related to climate change technologies and technology cooperation in order
to highlight associated issues, challenges and opportunities. To this effect, it brings together perspectives
for enabling more informed discussions on issues of technology cooperation for addressing climate
change and is a significant contribution to national and global discussions on Climate Technology
Cooperation Mechanism.

The full publications are both available for download at: http://www.undp.org/content/undp/en/home/librarypage/environment-
energy.

http://www.undp.org/drylands/
http://www.acmad.ne/index.htm
http://hydrology.princeton.edu/~justin/research/project_global_monitor/
http://www.fews.net/Pages/default.aspx
http://www.disasterriskreduction.net/east-central-africa/fsnwg/drought
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/english/regional-integration/is/csc/
http://www.sadc.int/english/regional-integration/is/csc/
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://www.saarc-sadkn.org/about.aspx
http://www.undp.org/content/undp/en/home/librarypage/environment-energy
http://www.undp.org/content/undp/en/home/librarypage/environment-energy
http://www.undp.org/content/undp/en/home/librarypage/environment-energy/

