

WMO

World Meteorological Organization

Working together in weather, climate and water

Workshop on Multi-Hazard Early Warning Systems for Urban Areas

Dr Maryam Golnaraghi
Chief of Disaster Risk Reduction Programme

Session 3

10-12 December 2013

Radisson Europa Hotel and Conference Center
San José, Costa Rica

OMM WMO

What is an Early Warning System?

Many countries are still in emergency response and relief mode!

COMMUNITIES AT RISK

National Government (emergency systems)

disaster response

Local government

Disaster response

hazard warning

hazard warning

hazard warning

National Technical Services

Meteorological

Hydrological

Geological

Marine

Health (etc.)...

While economic losses are on the way up!

Millions of casualties per decade

Loss of life from hydro-meteorological disasters are decreasing!

Source: EM-DAT: The OFDA/CRED International Disaster Database

Why such decrease in loss of life related to weather-related extremes?

National to local disaster risk reduction plans, legislation and coordination mechanisms

Hazard Data and Forecasts

1

2

Risk Information

Communication and Dissemination Mechanisms

3

4

Preparedness and Early Response

There is need for investments in all Components of Early Warning Systems at national to local levels

Critical Aspects of Early warning System

- Sustainability
- Capacity Building and training

Examples of Good practices in Multi-Hazard Early Warning Systems and Lessons Learned

- Bangladesh
- Cuba
- French Vigilance system
- Germany
- Japan
- Shanghai (Mega City)
- USA

Ref. Golnaraghi, M. (Ed.) "Institutional Partnerships in Multi-Hazard Early Warning Systems: A compilation of Seven National Good Practices and Guiding Principles," Springer Verlag (2012)

OMM WMO

Ten common principles for successful EWS

10 common principles for successful Early Warning Systems (1/3)

- 1. Political recognition of the benefits of EWS along with effective planning, legislation and budgeting**
- 2. Effective EWS are built upon four components:**
 - (i) hazard detection, monitoring and forecasting;
 - (ii) analyzing risks and incorporation of risk information in emergency planning and warnings;
 - (iii) disseminating timely and “authoritative” warnings with clarity on the responsibilities and mandate for issuance of warnings;
 - (iv) community emergency planning and preparedness and the ability to activate emergency plans to prepare and respond
- 3. Roles and responsibilities of all EWS stakeholders and their collaboration mechanisms clearly defined and documented**

10 common principles for successful Early Warning Systems (2/3)

4. **Capacities aligned with resources across national to local levels (sustainability)**
5. **Hazard, exposure and vulnerability information are used to carry-out risk assessments at different levels**
6. **Clear, consistent and actionable hazard warnings, with risk information and issued from a single recognized authoritative source**

10 common principles for successful Early Warning Systems (3/3)

- 7. Timely, reliable, redundant and sustainable warning dissemination mechanisms**
- 8. Emergency response plans targeted to the individual needs of the vulnerable communities, authorities and emergency responders**
- 9. Regular training and education programmes in risk awareness and emergency response actions**
- 10. Effective feedback mechanisms throughout levels of the EWS for system improvement over time**

Thank You

**For more information please
contact:**

Maryam Golnaraghi, Ph.D.

Chief

Disaster Risk Reduction Programme

World Meteorological Organization

Tel. +41.22.730.8006

Email. MGolnaraghi@wmo.int

