

Special Topic

UN Conference on Sustainable Development – Rio+20

Known as Rio+20, the United Nation's
Conference on Sustainable Development
will take place in Brazil on 20-22 June
2012 to mark the 20th anniversary of
the 1992 United Nations Conference on
Environment and Development, also

known as the Earth Summit. The Conference will bring together the world
leaders, along with thousands of participants from governments, the
private sector, NGOs and other groups, to shape how we can reduce
poverty, advance social equity and ensure environmental protection on
an ever more crowded planet to get to the future we want.

Rio+20 will focus on two themes: (a) a green economy in the context of
sustainable development poverty eradication; and (b) the institutional
framework for sustainable development. Furthermore, the preparations
for Rio+20 have highlighted seven areas which need priority attention.
Among others, drought will be addressed particularly in the issue areas of:

 Water: Drought is considered as the key contributing factor to water
scarcity, poor water quality and inadequate sanitation especially in the
world’s poorest countries, worsening hunger and malnutrition; and

 Disasters: Disastrous conditions caused by a quickening pace of
droughts and other natural hazards can have devastating impacts on
people, environments and economics.

In preparation of the Conference, the Secretariat of the UN Convention to
Combat Desertification (UNCCD), one of the three Rio Conventions, also
prepared a policy brief, “A Sustainable Development Goal for Rio+20: Zero
Net Land Degradation.” The brief provides a snapshot of the state of the
world’s land, explains causes and impacts of land degradation and
desertification and calls the leaders gathering at the RIO+20 to agree a
sustainable goal on land, which is underlined by three targets: zero net
land degradation by 2030, zero net forest degradation by 2030 and
drought preparedness policies implemented in all drought-prone
countries by 2020. The full policy brief is available for download at
http://www.unccd.int/Lists/SiteDocumentLibrary/Rio+20/UNCCD_PolicyB
rief_ZeroNetLandDegradation.pdf.

Please visit http://www.uncsd2012.org/rio20/index.html for more
information regarding the Rio+20.

Contents

Special Topic:
UN Conference on Sustainable
Development – Rio+20 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

June 2012 Issue

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.

For more information, please visit the
AADP project website.

http://www.unccd.int/Lists/SiteDocumentLibrary/Rio+20/UNCCD_PolicyBrief_ZeroNetLandDegradation.pdf
http://www.unccd.int/Lists/SiteDocumentLibrary/Rio+20/UNCCD_PolicyBrief_ZeroNetLandDegradation.pdf
http://www.uncsd2012.org/rio20/index.html
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/ourwork/environmentandenergy/focus_areas/sustainable_landmanagement/drought_risk_management/aadp.html

2 | P a g e

Africa-Asia Drought Risk Peer Assistance Network

Knowledge Resources and Networking Opportunities

Understanding Risk Network

Understanding Risk (UR) is a community of global experts in disaster risk assessment. The 2010 UR
Forum seeded a vibrant global community of experts and practitioners in disaster risk assessment,
including drought risk assessment. 500 participants attended the Forum, held in Washington D.C,
June 1-3, 2010. The vision of UR is to increase the global understanding of risk by supporting a
network of experts and practitioners that share knowledge and experience, collaborate and discuss
innovation and best practice in disaster risk assessment. UR Community members come from

Government, the private sector, multilaterals, NGOs, academia and community organisations.

There are currently some 2,400 Online Community members from over 100 countries. The objective of UR Online
Community site is to provide a permanent space where the community can share ideas and collaborate. At present, the
site is being developed to transform it from a platform that supported a conference, to a vibrant 365 day a year
community. Incentives, such as allowing members to showcase risk assessment projects and map those projects, are
being built into the site to encourage participation and further engagement. Please visit
http://www.understandrisk.org/ur/ for further information on the UR and its Online Community site.

The “State-of-the-Union” of the UR Community is the UR Forum, which is held every two years. The next UR Forum will
take place in South Africa in 2012. More information on the UR 2012 Forum is available in the Event and Training
Opportunities below.

Southasiadisasters.net

All India Disaster Mitigation Institute (AIDMI), Gujarat, is India's leading community based action
research, action planning and action advocacy organisation. Since 1989 it works towards bridging
the gap between policy, practice and research related to disaster mitigation. It makes strategic
efforts to link the local community with the national and international level humanitarian activities.

Since 2005, AIDMI has been publishing the newsletter, entitled Southasiadisasters.net, on a

monthly basis to keep disaster managers and communities updated on useful information about disaster preparedness
in South Asia and beyond in a concise format. The main topic of the 83rd (March 2012) issue of the newsletter is
“microinsurance for disaster risk reduction: post-disaster recovery of poor”. The articles, contributed by experts and
practitioners from DRR and insurance field, include: joint efforts for mitigating economic loss; financing risk reduction
and recovery before disaster strikes; rainfall insurance: a case of Self Employed Women's Association for converting
challenge into opportunity, among others. For more information, please visit
http://www.preventionweb.net/files/26379_26379sadnetmicroinsurance1.pdf.

All the past issues of the Southasiadisasters.net newsletter are also available for download at
http://www.aidmi.org/publications.asp.

http://www.understandrisk.org/ur/
http://www.preventionweb.net/files/26379_26379sadnetmicroinsurance1.pdf
http://www.aidmi.org/publications.asp

3 | P a g e

Africa-Asia Drought Risk Peer Assistance Network

Seasonal Climate Forecasts by the International Research Institute for Climate and Society

The International Research Institute for Climate and Society (IRI) was established based on a
cooperative agreement between the US National Oceanic and Atmospheric Administration’s Climate
Program Office and Columbia University as part of the Earth Institute, Columbia University. It aims to
contribute to sustainable living and poverty reduction, through the integration of climate information
into management strategies for climate-sensitive sectors such as agriculture, food security, water
resources and health.

At the height of 1997's very strong El Nino episode, IRI's prediction division began generating seasonal climate forecasts
on a real-time basis, using an extensive suite of forecasting tools. IRI’s Interactive Net Assessment site provides a range
of current climate prediction information, including global/regional probability forecasts for seasonal temperature and
precipitation, the predictions of the individual tools that contribute to the final forecasts and forecasts of the sea surface
temperature. Additionally, more specialized products include a dynamical model-based forecast of tropical cyclone
activity in several ocean basins, a merging of the climate forecasts with recently observed climate events, and a product
that provides probabilities for more detailed, user-defined precipitation outcomes for selected locations. Most of IRI
forecasts are issued near the middle of each month (on the third Thursday of the month), and extend to the next 6
months into the future.

The most recent and past IRI Seasonal Climate Forecasts can be viewed at
http://portal.iri.columbia.edu/portal/server.pt?open=512&objID=944&PageID=7868&mode=2.

Africa Human Development Report 2012: Towards a Food Secure Future

More than one in four Africans - close to 218 million people - is undernourished. Nevertheless,
African governments spend between 5-10% of their budgets on agriculture, well below the 20%
average that Asian governments devoted to the sector during the green revolution there. The 2012
Human Development Report for Africa explores why dehumanizing hunger remains pervasive in the
sub-Saharan Africa (SSA) region, despite abundant agricultural resources, a favourable growing
climate, and rapid economic growth rates.

From field to table the supply of food in sub-Saharan Africa is fraught with risk. Shocks, cycles and

trends threaten food security and livelihoods. Conflict, droughts, floods, food price spikes and other shocks inflict
immediate hardship on the poorest and most vulnerable households and constrain future human development. And too
often the damage is permanent. Preventing or relieving stresses before they undermine food systems requires action
across multiple fronts. To boost food security, the Report argues for action in four interrelated areas: agricultural
productivity, nutrition, access to food, and empowerment of the rural poor. It asserts that increasing agricultural
productivity in sustainable ways can bolster food production and economic opportunities, thereby improving food
availability and increasing purchasing power. Effective nutrition policies can create conditions for the proper use and
absorption of calories and nutrients. Finally, empowering the rural poor – especially women – and harnessing the power
of information, innovation, and markets can promote equitable allocation of food and resources within families and
across communities.

The full report and the summary are both available for download at http://www.afhdr.org/the-report/.

http://portal.iri.columbia.edu/portal/server.pt?open=512&objID=944&PageID=7868&mode=2
http://www.afhdr.org/the-report/

4 | P a g e

Africa-Asia Drought Risk Peer Assistance Network

Drought Contingency Plans and Planning in the Greater Horn of Africa: A Desktop Review of
the Effectiveness of Drought Contingency Plans and Planning in Kenya, Uganda and Ethiopia

This paper is a contribution of the United Nations International Strategy for Disaster Reduction
towards effective Drought Contingency Planning for stakeholders and partners implementing drought
risk reduction programmes in the Greater Horn of Africa. Based on the practice, observations and
evidence collected from the communities and implementing agencies presented in various reports and
publications, the study attempts to convert findings, concepts and guidelines into a guidance
document from critical gaps to bridge general drought preparedness, contingency planning and early
response.

Although ‘‘Drought Contingency Plan’’ and ‘‘Drought Contingency Planning’’ are used interchangeably, they are not
identical. With respect to this review, a few conceptual and operational definitions of terms and concepts related to
drought are highlighted. Whereas the contingency planning process, guidelines and evaluation have been studied at the
national government and inter-agency levels, there has been little research and examination on the critical gaps in
contingency plans and planning for implementing partners for effective drought preparedness and response at
community levels. In an attempt to bridge the gap in the drought contingency planning process and content, the author
proposes a framework and steps for combined considerations and a proposed contingency planning model. A continuum
model was also proposed as a dynamic and participatory contingency planning and funding process that will work for
the Greater Horn of Africa. It is anticipated that the contributions from this study will also be useful for other regions in
Africa and the world in drought risk management.

The full paper is available for download at http://www.preventionweb.net/files/26436_droughtcontingencylow.pdf.

Event and Training Opportunities

The 20th International Conference on Geoinformatics - GeoInformatics 2012 (Hong Kong,
China; June 15-17, 2012)

The Geoinformatics conference series was initiated by
the International Association of Chinese Professionals
in Geographic Information Sciences (GIS) in 1992. This
annual international conference has provided a unique
forum for exchanging ideas and knowledge on geo-
information sciences between GIS professionals

worldwide. The 20th International Conference on Geoinformatics (Geoinformatics 2012) will be held on 15-17 June,
2012, at Hong Kong SAR, China. The conference is co-organized by Institute of Space and Earth Information Science, The
Chinese University of Hong Kong, National Remote Sensing Center of China and the International Association of Chinese
Professionals in Geographic Information Sciences.

In response to the increasing concerns on global changes and natural disasters, the theme of the Geoinformatics 2012 is

http://www.preventionweb.net/files/26436_droughtcontingencylow.pdf

5 | P a g e

Africa-Asia Drought Risk Peer Assistance Network

 "Global Change, Adaptation and Risk Management". Droughts, floods, earthquakes, pollutions and many other natural
and man-made disasters are severe threats to the mankind. Geoinformatic technologies shall play essential roles to
mitigate damages of the disasters. This conference will provide an excellent opportunity for professionals and students
in the geographic information science area to exchange innovative ideas, discover cutting-edge technologies, and
present inspiring applications.

Please visit http://www.iseis.cuhk.edu.hk/GeoInformatics2012/Home.html for more information regarding the
Geoinformatics 2012.

The 2nd Understanding Risk Forum (Cape Town, South Africa; July 2-6, 2012)

The global Understanding Risk Forums are held every
two years to to discuss cutting-edge methodologies
and innovative applications, as well as cost-effective
tools in risk analysis that can significantly enhance the
decision-making process to mainstream disaster risk
reduction. The 2nd UR Forum (UR2012) will be held in

Cape Town, South Africa, from July 2-6, 2012, bringing together throught leaders and devision-makers to share
knowledge in a”state-of-world” conference on natural disaster risk assessment. The theme for the UR2012 is “mapping
global risk”, which will highlight the essential role that data on hazard, exposure and vulnerability plays in understanding

risk. A special focus will be placed on Africa. Extreme weather events ausch as the recent droughts in the Horn of Africa
and the Sahel, coupled with the continent’s rapid urbanization rela how vulnerable Africa remains to disasters.

Twelve technical conference panel sessions will showcase new ideas and critical elements in disaster risk assessment,
including drought and flood risk, open data risk financing and insurance, community-based assessment and crowd
sourcing among others. The forum will also provide an innovation expo, a Mayors’ Roundtable on Urban Risk, a series of
side community-of-practice side meetings, and training sessions in emerging tools in risk assessment.

For more inforamtion on UR2012, please visit https://www.understandrisk.org/ur/page/ur-2012 or view the event
brochure at http://www.gfdrr.org/gfdrr/sites/gfdrr.org/files/UR_2012.pdf.

International Conference on Managing Soils for Food Security and Climate Change
Adaptation and Mitigation (Vienna, Austria; July 23-27, 2012)

Agriculture is important for food security in two ways: it produces the food people eat; and it
provides the primary source of livelihood for 36% of the world’s total workforce. In the heavily
populated countries of Asia and the Pacific, this share ranges from 40-50% and in sub-Saharan
Africa, 67% of the working population still make their living from agriculture. Climate change can
impact directly on food security through food system stability. Agriculture can adapt to the
change by adopting farm management practices that minimise the adverse effects of increasing

http://www.iseis.cuhk.edu.hk/GeoInformatics2012/Home.html
https://www.understandrisk.org/ur/page/ur-2012
http://www.gfdrr.org/gfdrr/sites/gfdrr.org/files/UR_2012.pdf

6 | P a g e

Africa-Asia Drought Risk Peer Assistance Network

or decreasing rainfall and temperatures or other extreme weather conditions, i.e. heat and/or drought stress. The focus
of the International Conference on Managing Soils for Food Security and Climate Change Adaptation and Mitigation is to
highlight the importance of soil management in enhancing food security within the context of climate change.

Significant advances have been made in recent years in our understanding of soil carbon sequestration, soil nutrient
transformation as influenced by different fertilizers and cropping-land use systems, and soil water storage and
movement in agro-ecosystems. The objective of this International Symposium is to communicate these exciting scientific
and technological developments, to identify current gaps in knowledge and to discuss ways in which soils can be better
managed to meet the challenge of protecting food security through the dual approach of climate change adaptation and
mitigation.

For further details on the International Conference on Managing Soils for Food Security and Climate Change Adaptation
and Mitigation, please visit http://www-pub.iaea.org/iaeameetings/41176/International-Conference-on-Managing-Soils-
for-Food-Security-and-Climate-Change-Adaptation-and-Mitigation or view the flyer at http://www-
pub.iaea.org/MTCD/Meetings/PDFplus/2012/cn191/cn191_flyer.pdf.

Employment and Grant Opportunities

Chief of Party – African Development Solutions (Closing Date: Open until Filled)

African Development Solutions (Adeso), formerly known as Horn Relief, is an
expanding and vibrant African-based international non-profit organization, working
with communities to strengthen rural livelihood and deliver innovative humanitarian
aid and development programs. Adeso seeks to fill the Chief of Party position for an

anticipated USAID funded project in Kenya.

The purpose of this position is to support the overall strategic leadership and oversight of the project. The project aims
to reduce hunger and poverty, increase social stability and build strong foundations for economic growth by
strengthening social, economic, and environmental resilience in pastoral and transitioning communities in Kenya’s arid
lands. Based in Nairobi, the Chief of Party will be primarily responsible for overall strategic leadership and oversight to
the project. S/he will ensure timely and efficient delivery of project’s results. S/he will be responsible for coordinating
partners, project planning and review, stakeholder engagement, financial and people management, and donor reporting.
In particular, s/he is expected to supervise and provide strategic and technical guidance to project technical staff in a
range of livelihood, value chain, natural resource management, drought disaster reduction, conflict management, and
nutrition interventions, ensure synchrony and collaboration between technical staff from the various partner
organizations and work with them to bring ideas, findings, and lessons learned to project leadership and the donor
agency.

For further details of the position as well as the application process, please visit http://adesoafrica.org/wp-
content/uploads/2012/02/Vacancy-Announcement_Chief-of-Party_Final.pdf.

http://adesoafrica.org/
http://www-pub.iaea.org/iaeameetings/41176/International-Conference-on-Managing-Soils-for-Food-Security-and-Climate-Change-Adaptation-and-Mitigation
http://www-pub.iaea.org/iaeameetings/41176/International-Conference-on-Managing-Soils-for-Food-Security-and-Climate-Change-Adaptation-and-Mitigation
http://www-pub.iaea.org/MTCD/Meetings/PDFplus/2012/cn191/cn191_flyer.pdf
http://www-pub.iaea.org/MTCD/Meetings/PDFplus/2012/cn191/cn191_flyer.pdf
http://adesoafrica.org/wp-content/uploads/2012/02/Vacancy-Announcement_Chief-of-Party_Final.pdf
http://adesoafrica.org/wp-content/uploads/2012/02/Vacancy-Announcement_Chief-of-Party_Final.pdf

7 | P a g e

Africa-Asia Drought Risk Peer Assistance Network

Disaster Risk Management Law Advisor – Afghanistan National Disaster Management
Authority (Closing Date: June 2, 2012)

Afghanistan is a landlocked country with mostly dry climate characterized by extremes of cold
winters and hot summers. Nature’s destructive patterns routinely affect and wreak havoc in the
country. In the last ten years Afghanistan has also been suffering a prolonged drought, which affects
over 6 million Afghans mainly in the southern and eastern regions. Other common hazards include
earthquakes, flood and mudslides, agricultural pests, such as caterpillars and locusts, and dust and
sandstorms.

Afghanistan National Disaster Management Authority (ANDMA) is looking for a dynamic and result oriented Disaster
Risk Management Law Advisor to review the existing Laws/Acts related to disaster risk management (DRM) and draft
new Laws/Acts on DRM as per the need of the country. More specifically, under the supervision of the Director General,
ANDMA, the Disaster Risk Management Law Advisor will review status of procedures for disaster/emergency response
and preparedness and related materials of the country and countries from the region and conduct consultations and
dialogues with key actors for drafting a pragmatic disaster management policy and institutional mechanism that will
allow to mainstream DRR into development in Afghanistan.

For further details of the position as well as the application process, please visit
http://www.ctapafghanistan.org/jobs/366/afghanistan/Kabul/Afghanistan_National_Disaster_Management_Authority_
%28ANDMA%29/Disaster_Risk_Management_Law_Advisor.html.

Regional Water Sanitation and Hygiene Coordinator – Oxfam GB (Closing Date: June 4, 2012)

 Asia is home to more than 40% of the world’s income poor. Asia is also one of the
most disaster prone areas of the world. Droughts, floods, cyclones, and
earthquakes affect hundreds of millions of people each year. The frequency and
intensity of weather related disasters is likely to increase with climate change,

decreasing agricultural yield and productivity. Conflict related crises are also prevalent in parts of the region. Together,
these disasters have put an even greater strain on the health and livelihood of an already vulnerable population.

Based in any of the country offices in the Asia region, namely Cambodia, Indonesia, Myanmar, Philippines, Thailand,
Vietnam, Nepal, Bangladesh, Afghanistan, Pakistan and Sri Lanka, Regional Water Sanitation and Hygiene (WASH)
Coordinator will support the development and delivery of country specific WASH strategies and programmes which
involves humanitarian preparedness and response, disaster risk reduction, development, and campaigning. The key
function of the position is to provide technical support, distant mentoring and coaching to assess and build WASH
capacity of Oxfam and partner staff in each of these countries, helping them bridge the gap between their current
programmes and the positive impact everyone at Oxfam aspires to. While a part of the Oxfam Regional Centre in
Bangkok, this post will be based in one of Asia country offices.

More information on the position and the application procedure is available at http://www.i-
grasp.com/fe/tpl_oxfam.asp?newms=jj&id=38168.

http://wwww.ctapafghanistan.org/
http://www.ctapafghanistan.org/jobs/366/afghanistan/Kabul/Afghanistan_National_Disaster_Management_Authority_%28ANDMA%29/Disaster_Risk_Management_Law_Advisor.html
http://www.ctapafghanistan.org/jobs/366/afghanistan/Kabul/Afghanistan_National_Disaster_Management_Authority_%28ANDMA%29/Disaster_Risk_Management_Law_Advisor.html
http://www.i-grasp.com/fe/tpl_oxfam.asp?newms=jj&id=38168
http://www.i-grasp.com/fe/tpl_oxfam.asp?newms=jj&id=38168

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
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

Drought Risk Management: Practitioner’s Perspectives from Africa and Asia (2012)
This report reviewed the current institutional and programmatic landscape in the realm of drought risk
management (DRM) in the two regions and mapped out some of the main DRM capacity gaps and gap-
filling opportunities. The exercise is based upon the consultations with key individuals in both continents,
an online survey of some 400 practitioners working in drought-related fields and focused discussions at
the First Africa-Asia Drought Adaptation Forum held in Bangkok, Thailand, in June 2011. It highlighted
important similarities in DRM issues across Africa and Asia and identified priority areas to which the inter-
regional south-south cooperation could add value.

The full publication and the issue brief are both available for download at:
http://www.undp.org/content/undp/en/home/librarypage/environment-energy/sustainable_land_management/drought-
risk-management-from-africa-and-asia.html.

Mainstreaming Drought Risk Management: A Primer /
Intégration de la Gestion du Risqué de Sécheresse: Manuel introductive (2011)
The overall purpose of this Primer is to provide a basic roadmap for mainstreaming drought risk reduction
concepts and practices into development planning and programming at different levels. It 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 full publication is available for download at:
http://www.undp.org/drylands/docs/Mainstreaming%20DRM-English.pdf (English)
http://www.undp.org/drylands/docs/Mainstreaming%20DRM-French.pdf (French)

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/sustainable_land_management/drought-risk-management-from-africa-and-asia.html
http://www.undp.org/content/undp/en/home/librarypage/environment-energy/sustainable_land_management/drought-risk-management-from-africa-and-asia.html
http://www.undp.org/drylands/docs/Mainstreaming%20DRM-English.pdf
http://www.undp.org/drylands/docs/Mainstreaming%20DRM-French.pdf

