
G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Table of Content| i

– C O R P O R A T E G R A P H I C S A N D C O M M U N I C A T I O N S

Administrative Style Sheet

Guide

 Graphic Design Institute
12345 Main Street • Suite 100

Spokane, WA 56503
Phone 203.555.0167 • Fax 203.555.0168

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Table of Content| i

Table of Contents

TABLE OF CONTENTS .. I

TABLE OF BOXES ... II

INTRODUCTION .. III

A WORKING DEFINITION OF ENVIRONMENT ... 1

WHY CONSIDER THE ENVIRONMENT? ... 3

ENVIRONMENTAL ISSUES IN RECOVERY .. 9

INTRODUCTION TO KEY ISSUES .. 9
ISSUE 1: DEALING WITH DISASTER DEBRIS ... 11

Case 1: Coordination challenges and environmental impacts of post
disaster waste management in Turkey --------------------------------------- 12
Case 2: Chemical spills during the Great Hanshin earthquake in Japan
 --- 15
Case 3: Communities sort waste on site in Hawaii ------------------------ 18
Case 4: Homeowners salvage and sell debris in Pakistan --------------- 20
Case 5: Creating livelihood opportunities in Aceh and Nias through a
waste management programme -- 22

ISSUE 2: IMPLEMENTING ENVIRONMENTALLY SOUND RECONSTRUCTION 26
Case 6: Fast track environmental assessment tool in Aceh ------------- 26
Case 7: Raw material extraction for post tsunami reconstruction in
Indonesia -- 29
Case 8: Rebuilding to scale with 'eco-materials' in Cuba ---------------- 31

ISSUE 3: PROMOTING ENVIRONMENTALLY SUSTAINABLE LIVELIHOODS 34
Case 9: Environmental and economic impacts of fishing boat
replacement in Sri Lanka -- 36
Case 10: Indigenous flood mitigation in Assam ---------------------------- 37
Case 11: Increasing arability of land through planting pits in Burkina
Faso --- 39
Case 12: Rehabilitating grazing land and diversifying livelihoods in
Sudan --- 41
Case 13: Reforestation provides livelihood alternatives in Aceh ------ 43
Case 14: Transnational watershed management in Guatemala and
Mexico --- 46

ISSUE 4: REHABILITATING ECOSYSTEMS .. 49
Case 15: The value of safeguarding ecosystem services in economic
terms --- 49
Case 16: Mangroves protect coastal communities of Vietnam -------- 50
Case 17: Coastal Buffer Zone in Sri Lanka ----------------------------------- 52

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Table of Content | ii

Case 18: Reforestation to protect ecosystems and reduce disaster risk
in the Philippines -- 54
Case 19: Locally driven flood plain management in Nepal -------------- 56
Case 20: Developing eco-tourism in post-tsunami Thailand ------------ 58
Case 21: Rehabilitating sand dunes in Sri Lanka --------------------------- 60

ANNEXES ... 63

ANNEX 1: LIST OF GENERAL AND ENVIRONMENT-SPECIFIC ASSESSMENT TOOLS 63
ANNEX 2: SAMPLE ENVIRONMENTAL NEEDS ASSESSMENT (ENA) CHECKLIST 65
ANNEX 3: ACKNOWLEDGEMENTS .. 72
ANNEX 4: RESOURCES CITED .. 73

Table of Boxes

Box 1. Ecosystem services_______________________________________ 2
Box 2. Performance of sand dunes in Tamil Nadu ____________________ 3
Box 3. Sampling of disaster impacts on ecosystems and exacerbating factors
 __ 6
Box 4. Components of a waste management system _________________ 14
Box 5. Considerations for developing a post-disaster waste management
system ___ 24
Box 6: Extended ecosystem damage in sub Saharan Africa ____________ 35

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Introduction| iii

Introduction

Purpose

There is currently an abundance of documents, plans and policies that address common
issues faced in the mitigation, preparedness and relief phases of natural disaster
management. Yet for disaster recovery planners and policy makers, there is no cohesive
documented body of knowledge. It is conceded that preventive measures are vital to
reducing the more costly efforts of responding to disasters. Nevertheless, in the post
disaster situation, the availability of knowledge products reflecting past practices and
lessons learned is critical for effective and sustainable recovery. Unquestionably, a
wealth of experience and expertise exists within governments and organizations;
however the majority of this knowledge is never documented, compiled, nor shared.
Filling this knowledge gap is a key objective of the International Recovery Platform and
The Guidance Note on Recovery: Environment, along with its companion booklets, is an
initial step in documenting, collecting and sharing disaster recovery experiences and
lessons. IRP hopes that this collection of the successes and failures of past experiences in
disaster recovery will serve to inform the planning and implementation of future
recovery initiatives. The aim is not to recommend actions, but to place before the reader
a menu of options.

Audience

The Guidance Note on Recovery: Environment is primarily intended for use by
policymakers, planners, and implementers of local, regional and national government
bodies interested or engaged in facilitating a more responsive, sustainable, and risk-
reducing recovery process. Yet, IRP recognizes that governments are not the sole actors
in disaster recovery and believes that the experiences collected in this document can
benefit the many other partners working together to build back better.

Content

The Guidance Note on Recovery: Environment draws from documented experiences of
past and present recovery efforts, collected through a desk review and consultations
with relevant experts. These experiences and lessons learned are classified into four
major issues:

1. Dealing with Disaster Debris

2. Implementing Environmentally Sound Reconstruction

3. Promoting Environmentally Sustainable Livelihoods

4. Rehabilitating Ecosystems

The materials are presented in the form of cases. The document provides analysis of
many of the cases, highlighting key lessons and noting points of caution and clarification.

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Introduction| iv

The case study format has been chosen in order to provide a richer description of
recovery approaches, thus permitting the reader to draw other lessons or conclusions
relative to a particular context.

It is recognized that, while certain activities or projects presented in this Guidance Note
have met with success in a given context, there is no guarantee that the same activity
will generate similar results across all contexts. Cultural norms, socio-economic contexts,
gender relations and myriad other factors will influence the process and outcome of any
planned activity. Therefore, the following case studies are not intended as prescriptive
solutions to be applied, but rather as experiences to inspire, to generate contextually
relevant ideas, and where appropriate, to adapt and apply.

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

A working Definition of Environment | 1

A Working Definition

of Environment

Environment

The word environment is most commonly used in reference to the "natural"
environment, or the sum of all living and non-living things that surround an organism, or
group of organisms. The natural environment comprises physical components such as
air, temperature, landforms, soils and water bodies as well as living components such as
plants, animals, and microorganisms. In contrast to the “natural environment, there also
exists the “built environment”, which comprises all human-made elements and
processes. Usage of the word within this document includes both the natural and the
built environment, or “All of the external factors, conditions, and influences which affect
an organism or a community” (UNEP).

Ecosystems

The elements within an environment do not exist in isolation, but as part of a system of
processes that link them together. For the purpose of this document, ecosystem is
defined as “a dynamic complex of plant, animal, and microorganism communities and
the nonliving environment interacting as a functional unit. Humans are an integral part of
ecosystems. Ecosystems vary enormously in size; a temporary pond in a tree hollow and
an ocean basin can both be ecosystems” (UNEP). Common examples of ecosystems are
wetlands, coasts, and forests. Within each ecosystem may be found smaller ecosystems
– for example, reef ecosystems typically form part of larger coastal ecosystems.

NOTE: Urban environments are also part of various ecosystems. Therefore

ecosystem-related references within this document include both “green”
environmental issues (reducing the impact of production, consumption and waste
generation on natural resources and ecosystems) and “brown” environmental issues
(reducing the environmental threats to health that arise from poor sanitary
conditions, crowding, inadequate water provision, hazardous air and water pollution,
and local accumulations of solid waste)

Chapter

1

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

A working Definition of Environment | 2

Ecosystem services

Ecosystem services are the benefits that people obtain from ecosystems (UNEP). Many
ecosystem services, such as the purification of water and the oxygen cycle are essential
to sustaining life. Ecosystem services can be categorized as provisioning, regulating,
cultural and supporting services. With respect to natural disasters, this document will
also make reference to the protective services that ecosystems provide to prevent or
mitigate disasters.

Box 1. Ecosystem services

Provisioning services:

The goods provided by ecosystems (e.g. food – plants and animals,
water, raw materials for production, and many medicines).

Regulating services: The benefits provided by regulatory processes of ecosystems (e.g.
climate regulation, water purification, and crop pollination).

Protective services: The protection afforded to humans against extreme natural events
through ecosystem features and processes (sand dunes, reefs,
forests, and wetlands).

Supporting services: The most general ecosystem services necessary for all living things to
survive (e.g. production of atmospheric oxygen, soil formation ,
nutrient cycling, and water cycling).

Cultural services: The non-material benefits people obtain from ecosystems through
reflection, recreation, and aesthetic experience (e.g. scientific
discovery, aesthetic values).

Ecosystem resilience

This is the level of disturbance that an ecosystem can undergo without crossing a
threshold to a situation with different structure or outputs. Resilience depends on
ecological dynamics as well as the organizational and institutional capacity to understand,
manage and respond to these dynamics (UNEP).

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Why Consider the Environment? | 3

Why Consider the

Environment?

Disasters and the environment

Disasters and the environment are inherently linked. What we call “natural disasters”
are naturally-occurring extreme events that take place within an ecosystem. These
extreme natural events are the result of a change in conditions within an ecosystem.
Sometimes the change may be a sudden increase in temperature that causes mountain
snow to rapidly melt; overflowing streams and rivers and provoking floods. Sometimes
an extreme event occurs as the result of slow change over a long period of time, such as
desertification. Sometime the extreme event may be a regularly-occurring process, such
as the flooding of semi-arid lands that serves to recharge ground water systems and
provides nutrients to soil.

Equally important is the role that ecosystems play in preventing or mitigating damage
resulting from these extreme events. Sand dunes, mangroves and coral reefs absorb the
energy of powerful waves induced by tropical cyclones. Coastal forests may serve as
wind barriers protecting inland areas from wind damage while trees and vegetation
cover stabilize slopes preventing mud and landslides. Wetlands absorb increased water
flows, reducing the frequency and intensity of floods, while filtering and recharging
aquifers.

Box 2. Performance of sand dunes in Tamil Nadu

Damage assessments from post-tsunami Tamil Nadu, India indicate the importance of
sand dunes in diminishing tsunami wave impacts:

The Nanjalingampettai coast is characterized by dunes more than 5 m high and very
steep seaward gradients. The wave up-rush of 3.7 m stopped at the dune. It is pertinent
to note that there was no damage to any habitation behind dune complexes; coconut
trees and casuarinas also acted as natural protection. Inundation of 372 m is attributed
to over wash through gaps on dunes due to trampling.

The Tarangambadi sea shore was occupied by dense dwellings. Sand dunes had been
removed in favor of houses. The wave run-up of 2.4 m bypassed the flat beach thus
razing whatever came its way. Inland inundation was 401 m. Coast perpendicular roads
over the dunes also contributed to the invasion of tsunami waters. Lacked natural
protection, all the beach front houses disappeared

Chapter

2

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Why Consider the Environment? | 4

Source: National Institute of Oceanography, India, Retrieved from
http://drs.nio.org/drs/bitstream/2264/1393/4/J_Environ_Mgmt_89_24p.pdf

Human impacts on ecosystems

Ecosystems are typically very resilient. Many have sustainably supported human needs
for thousands of years. However, industrialization, population growth, and the
unsustainable management of natural resources have greatly weakened many
ecosystems - sometimes beyond repair. An example of this is the extensive
deforestation of Haiti that has led to a state of near constant food insecurity for many of
its poorest populations.

Haiti is increasingly losing its productive potential. Due to the loss of its vegetative
cover, it is also beginning a process of desertification. Only 1.5% of Haiti's natural
forest remains and 25 to 30 watersheds are denuded. Deforestation of Haiti's
mountainous countryside has resulted in extensive soil erosion. An estimated 15,000
acres of top soil are washed away each year, with erosion also damaging other
productive infrastructure such as dams, irrigation systems, roads, and coastal
marine ecosystems. The growing gap between fuel-wood supply and demand is
exacerbating environmental degradation as peasants cut the few remaining trees to
produce charcoal (USAID, 2000).

Damaged ecosystems can be rehabilitated. Additionally, new approaches and methods
are being identified and implemented to manage human resource needs without
destroying the ecosystems which provide them. However restoring an ecosystem takes
considerably more time than degrading it, and once the carrying capacity of an
ecosystem has been overwhelmed, it may take generations to regenerate. In some
cases it may never do so.

Human influence on natural disasters

Environmental degradation, brought on by human activity, has also contributed to an
increase in the frequency and intensity of natural disasters. By exploiting the many
goods and services offered by ecosystems, humans have inadvertently damaged and
destroyed the protective services they offer.

 The clear-cutting of forested slopes has decreased soil stabilization and led to
numerous landslides and mudslides burying neighborhoods below.

 The excavation of dunes for tourism development and building materials, has
removed the natural barriers that formerly protected coastal inland
environments, and human settlements, from the direct force of storm waves

http://drs.nio.org/drs/bitstream/2264/1393/4/J_Environ_Mgmt_89_24p.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Why Consider the Environment? | 5

and hurricane winds. Mining sand from the dunes for reconstruction can further
debilitate their protective capacity.

 The draining of wetlands for agriculture and human settlement has resulted in
severe flooding along lakes, rivers, and other water bodies. Such flooding can
rob soils of nutrients (diminishing agricultural production) and pollute water
bodies with chemical pesticides and fertilizers.

Humans have also consistently attempted to control the occurrences of certain hazard
events such as floods. Yet, without an adequate understanding of the potential direct
and indirect consequences throughout and across ecosystems, many of these
interventions have only exacerbated the problem, and in many cases provoked a string
of new ones. A poignant example of this is the series of interventions to harness the
Mississippi River system and delta for production purposes, which ultimately contributed
to the devastation of the city of New Orleans, following the 2005 Hurricane Katrina.

The Mississippi Delta, home to 2.2 million, represents the worst-case scenario. It is
sinking and losing wetlands faster than almost any place on earth and faces the
most hurricanes annually. The record sea surge that prompted the Netherlands and
Britain to erect barriers was 15 feet; Katrina's peaked at 28 feet.

Fundamental to the trouble is that for the past century the [Army] Corps [of
Engineers], with the blessing of Congress, leveed the Mississippi River to prevent its
annual floods so that farms and industries could expand along its banks. Yet the
levees have starved the region of enormous quantities of sediment, nutrients and
freshwater. Natural flooding at the river's mouth had also sent volumes of sediment
west and east to a string of barrier islands that cut down surges and waves,
rebuilding each year what regular ocean erosion had stolen. But because the mouth
is now dredged for shipping lanes, the sediment simply streams out into the deep
ocean, leaving the delta--and New Orleans within it--naked against the sea.

The Corps and industry also tore up the marsh by dredging hundreds of miles of
channels so pipelines could be laid. Even bigger navigation channels were dug, and
wave erosion from ships turned those cuts into gashes that allow hurricane-induced
surges to race into the city. Similar practices are in play at many of the world's deltas,
which could well benefit from plans such as those now being considered in Louisiana
(Fischetti, 2006).

Natural disasters damage valuable ecosystems

Ecosystems in disaster-prone areas are normally very resilient. Yet, extensive
environmental degradation exposes ecosystems to greater damage in the face of a
hurricane, tsunami, flood or other extreme events. This cycle of environmental
degradation and disaster damage, will eventually destroy an ecosystem’s capacity to

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Why Consider the Environment? | 6

provide critical productive services (such as arable land and potable water) and
protective services (soil stabilization or coastal buffers).

Studies of the 2004 Indian Ocean tsunami impacts on coastal ecosystems indicate that
where human settlements encroached on the coast, agricultural lands incurred
significant damage due to water logging. In some areas the water never receded, while
other areas experience continual water-logging since the tsunami. This has rendered
the land uncultivable and forced many to find new livelihoods (DEWGA, 2008). Box 3
provides additional examples of the damage that natural disasters can wreak on
ecosystems and the human-induced factors that have exacerbated the damage.

Box 3. Sampling of disaster impacts on ecosystems and exacerbating factors

Disaster Disaster Impacts on environment Exacerbating factors

Earthquake Damage to industrial facilities
resulting in toxic release.

Building waste debris, and
potential mix of hazardous
materials

Topography and land cover

Lack of building codes and urban
planning / urbanization processes

Flood,
storms,
cyclones

Sewage overflow and chemical
releases from roads, farms and
factories;

Ground and surface water
contamination

Loss of topsoil due to rapid drain
of runoff.

Habitat and ecosystem destruction
(e.g. coral reefs and mangroves)

Deforestation and water siltation

Urbanization and land use/land
cover changes

Droughts Habitat and crop destruction Urbanization and unsustainable
resource consumption

Deforestation and land use/land
cover changes

Landslides Damage to habitat and land use
functions, including agriculture

Ground and surface water
contamination

Deforestation and land-use/land
cover changes

Source: Srinivas and Nakagawa, 2008

Natural disasters may also harm ecosystems indirectly. Damage to the built
environment may result in the release and spread of debris and hazardous waste.
Municipal wastes, blocking drains and canals, can cause floods, spreading disease and

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Why Consider the Environment? | 7

exposing people and ecosystems to harmful materials. Damage to industrial facilities
may release toxic substances, contaminating the air, soils and, water sources. This type
of environmental damage can have serious short and long term effects on the health and
livelihoods of affected communities.

Damage to already strained ecosystems further diminishes their capacity to provide
resources critical to human life and livelihoods. This in turn hinders recovery and future
development.

Disaster response efforts negatively impact the environment

In the aftermath of a disaster, the work of saving and rebuilding lives typically
overshadows environmental concerns. However evidence from recent disasters shows
that by failing to assess environmental impacts, relief and recovery initiatives often place
further stress on weakened ecosystems, inadvertently creating new problems and
increasing affected people’s vulnerability to future disasters.

 Post disaster waste dumping in wetlands or poorly planned landfills has
contaminated the soil and groundwater, affecting crop growth, fishing, and
other provisioning services provided by the ecosystem.

 Unsustainable use of resources for housing and public infrastructure
reconstruction has lead to the destruction of forests, reefs and sand dunes that
serve as protective buffers against landslides, storm surge and cyclones.

 Uninformed spatial planning for housing and public infrastructure
reconstruction has lead to the destruction of forests, reefs and sand dunes that
serve as protective buffers against landslides, storm surge and cyclones.

Without sufficient attention to the environmental impacts of disaster recovery initiatives,
efforts to rebuild lives and livelihoods may further damage ecosystems, thus increasing
people’s vulnerability rather than strengthening their resilience.

Summing it up

1. Humans rely on the productive services of ecosystems to sustain life and
livelihoods. Poor and marginalized people often are more directly dependent on
ecosystem services, in their immediate vicinity.

2. Environmental degradation diminishes an ecosystem’s capacity to provide
resources critical to human life and livelihoods and to rebound/recover after a
change.

3. Environmental degradation leads to an increase in the frequency and intensity
of natural disasters, and exacerbates the impacts of such disasters.

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Why Consider the Environment? | 8

4. Natural disasters severely hinder development, particularly in developing
countries and amongst low income peoples.

5. Natural disasters weaken already strained ecosystems, thus decreasing the
productive services upon which many rely for their livelihoods.

If we are to reduce our vulnerability to future disasters, improve our quality of life, and
stop the cycle of environmental degradation, then disaster management policymakers
and practitioners, in collaboration with affected communities, must ensure that all
recovery initiatives serve to rehabilitate and strengthen the environment on which we
depend.

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Introduction to key issues | 9

Environmental issues

in recovery

Introduction to key issues

Disaster management and environmental management, sharing many of the same
concepts, issues, processes, and concerns, are inextricably linked. Good environmental
management can lessen the frequency and impacts of a natural disaster. Conversely,
poor environmental management weakens ecosystems, increasing the frequency of
disasters and exacerbating disaster impacts. In a cyclical fashion, the shocks of sudden
onset disasters or stresses of slow onset disasters further contribute to diminishing an
ecosystem’s resilience and capacity to meet human consumption needs. Therefore,
considering natural disaster management within the larger scope of environmental
management is essential if recovery efforts are to reduce the risk of future disasters.

Yet, funding for post-disaster environmental initiatives still largely focuses on the
immediate impacts of disasters such as waste management and water quality issues.
The lifestyle choices and livelihood practices that degrade ecosystems, making them
more susceptible to damage and placing human interests at greater risk, too often
receive little or no attention.

Nevertheless, a growing recognition of the direct relationships between environmental
conditions, disasters, and development is leading to some new ways to address
environmental issues in the disaster recovery process. Efforts are being made to take
advantage of the window of opportunity presented by a disaster in order to reverse
environmental degradation and reduce the disaster risk it poses.

The following sections are an attempt to illustrate some of these approaches by
presenting experiences of previous recovery efforts and drawing lessons that may serve
to inform those in the future. The content is categorized into several key issues and
corresponding sub-issues, and the case studies and corresponding analysis are presented
in boxes. This is not an exhaustive overview of the myriad linkages between disaster
recovery and environmental management. Rather it is the first iteration of a larger
attempt to collect and disseminate documented experiences in disaster recovery.

Chapter

3

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Introduction to key issues | 10

Drawing from reports, evaluations, research studies, and consultations, the following
four key issues have been chosen for inclusion:

1. Dealing with debris

2. Implementing environmentally sound reconstruction

3. Promoting environmentally sustainable livelihoods

4. Rehabilitating ecosystems

These issues are not treated as mutually exclusive, but rather inter-related and often
mutually reinforcing themes. Additional issues (such as the role of local communities
and the recognition and application of indigenous knowledge and practice) will also
emerge throughout the ensuing discussions.

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 1: Dealing with disaster debris | 11

Issue 1: Dealing with disaster debris

The destruction caused by cyclones, tsunamis, floods and earthquakes can create
enormous amounts of debris. The 2010 earthquake in Haiti toppled thousands of
buildings, turning former houses, stores, offices, and factories into rubble. Disaster
debris may include waste soils and sediments, vegetation (trees, limbs,
shrubs), municipal solid waste (common household garbage, personal belongings),
construction and demolition debris (building and their contents), vehicles (cars, trucks,
boats), and white goods (refrigerators, freezers, air conditioners). The often vast amount
of waste, not only impedes access to affected areas, but can propagate dangerous
infectious diseases. Moreover, damage to industrial facilities, refineries, and sewer
systems, can trigger secondary hazards, exposing the environment and survivors to toxic
and flammable materials that may or may not be immediately discovered. In the face of
such an immense task, waste management facilities, if they exist, are often quickly
overwhelmed.

Sub Issue 1: Potential environmental and health impacts of waste management
activities

Pressed to act quickly, methods of handling and disposing of waste are often adapted
without consideration to the immediate and long term environmental impacts. Such
impacts may include:

 The contamination of ground water: This may result from the leakage of
petroleum products, carcinogens, and other harmful chemicals, which may not
be easily removed or neutralized. Uncontrolled dumping, inappropriate landfill
sites, or overburdening existing landfills increase the risk of contamination.
Groundwater contamination can have long term and serious health impacts and
may not be easily neutralized.

 The weakening of important ecosystem services: Dumping waste into water
bodies can kill fish populations. Dumping debris into wetlands can inhibit their
capacity to absorb and filter water and damage the protective services they
provide against flooding and storm surge. Dumping wastes in agricultural fields
(as happened in Banda Aceh after the Tsunami) result in land contamination.

 The increase of water-borne diseases: These may include typhoid, dysentery,
cholera, respiratory infections and skin diseases. When bio-degradable wastes,
such as sewerage, are not quickly removed, they can become the breeding
ground for disease vectors, such as rats, mosquitoes and flies.

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 1: Dealing with disaster debris | 12

Sub Issue 2: Challenges of managing post disaster waste

Waste management has been consistently cited as a major weakness in responses to
natural disasters. According to a UNEP assessment of post tsunami waste management
practices:

“Emergency efforts … have resulted in haphazard disposal of rubble along roads, in
open fields, into drainage ditches, low lying lands and waterways, including beaches.
This is likely to cause long-term problems by clogging waterways and polluting
beaches. Burning of debris is also evident in certain areas.”

Following are a list of factors that have contributed to weak waste management efforts
in prior post disaster initiatives.

 In some disaster affected areas, there may be no formalized waste

management system. Public awareness raising campaigns can help to limit

uncontrolled dumping while a waste management strategy is developed.

 Environmental standards may not be integrated into waste management

processes. In such cases, national environmental agencies have provided

guidance for waste management but integrating new policies and

procedures in the aftermath of a disaster is typically unrealistic.

 Clearing and processing of wastes are not systematized, and done on an ad-

hoc manner, losing opportunities for recycling/reusing the wastes, and

creating jobs/income for affected populations.

 Overburdened pre-existing facilities often do not have access to the large

machinery required to demolish and remove large-scale debris or the trucks

to transport it.

 Most international humanitarian actors have little technical experience in

waste management. Effective waste management plans can be developed

in a timely fashion, but this requires the expertise of experienced disaster

waste managers.

Case 1: Coordination challenges and environmental impacts of post disaster waste management in Turkey

On 17th of August 1999, an earthquake hit the Marmara Region in the north-western
part of Turkey. The consequences of this earthquake were devastating - more than
15,000 people died, nearly 44,000 people were injured, and more than 120,000 people
were left homeless. The earthquake affected an area up to 500 km from the fault which
included industrial zones. The total amount of rubble generated in the Marmara region
has been at estimated 13,180,000 tonnes.

Waste management operations were undertaken by local municipalities, who lacked the
capacity to manage this level of waste. A Crisis Center (CC) was quickly established
within the Ministry of Environment. Technical specialists were sent by the CC in order to

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 1: Dealing with disaster debris | 13

help local staff determine sites for the disposal of demolition waste and other
environmental issues. Yet clear lines of authority and accountability were not
determined, often resulting in confusion of roles and responsibilities.

During the first month after the earthquake, an emergency removal of the rubble was
conducted and the search for people inside the damaged buildings continued.
Furthermore, the waste was removed from roads and large areas to give access to
vehicles.

The transportation of rubble from the demolition sites to the disposal sites was
undertaken by a combination of public and private sector vehicles as municipalities were
neither administratively prepared nor physically equipped to manage the waste
transport. The private contractors operated in accordance with contracts with the
relevant municipalities, but the overall effort lacked sufficient coordination, resulting in
duplication of efforts and inefficient resource management.

Due to the logistical challenges, no sorting of the demolition wastes was performed and
it was disposed of at 17 dump sites appointed by the Ministry of Environment (MoE).
These sites were selected in compliance with Regulation of Solid Waste Management,
which excluded the disposal of demolition waste to sea, river, river bad, lake and
agricultural areas. The 17 dumpsites were utilized to capacity. Due to the overwhelming
demand, municipalities were forced to identify additional sites that had not been
environmentally assessed. Additionally, uncontrolled dumping occurred at illegal sites.
This led to a number of issues:

 During the emergency response period, small quantities of rubble were illegally
dumped on the coastline, creating potentially detrimental impacts on the
coastal environment, as well as creating negative visual impacts.

 At many of these non-MoE approved sites, the waste was disposed of in an
uncontrolled manner, being spread all over a very large area, constituting a
detriment to the environment and hindering the subsequent
collection/recycling of the waste.

 Certain dump sites lay in valleys which restricted the use of heavy machinery
required to transport the waste.

The management of the disposal sites varied with some provinces using the waste as
engineering fill for the construction of new villages and for land protection against
occasional flooding of the river. However, for most provinces, the wastes disposed of
following the earthquake were mixed with soil, carpets, clothes, wood and other
materials, making it non-recyclable without lengthy and expensive pre-sorting. At the
same time, the waste was normally disposed of at a location where it was almost
impossible to collect. At two of the larger dumpsites, crushers were located as donated
by the Swedish company Svedala. However due to a lack of training and assistance and
insufficient capacity to effectively sort the waste, these crushers were not fully utilized.

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 1: Dealing with disaster debris | 14

Source: Emergency Planning for Disaster Waste: A Proposal based on the experience of the Marmara
Earthquake in Turkey. Retrieved from http://www.grif.umontreal.ca/pages/papers2004/Paper%20-
%20Baycan%20F.pdf

Lesson 1: Without a clear understanding of roles and responsibilities, the local
municipalities, unprepared for such an enormous task, were forced to take a
rather ad hoc approach to managing the waste.

Lesson 2: The pre-selection of waste disposal sites as part of a disaster contingency plan,
can lessen the environmental and health impacts of ad hoc and uncontrolled
dumping.

Lesson 3: Sorting waste at source/on-site in the earliest phases of the process can allow
for the reuse of a large portion of the waste material. Once the debris has
been dumped at disposal sites, sorting and recycling is an expensive and time-
consuming process.

Lesson 4: Conducting an inventory of heavy equipment available locally that can be used
in an emergency is one means of preparing for waste removal before a
disaster happens. Estimating the kinds and volumes of wastes that can
potentially be generated in a neighborhood will also help local governments
more accurately design and coordinate waste removal efforts.

Since the 2004 tsunami, greater attention has been given to planning and implementing
effective and environmentally sound waste management programs. The Government of
Indonesia / UNDP Tsunami Recovery Waste Management Programme (TRWMP) is an
example of a comprehensive and coordinated effort to minimize disaster waste disposal
and its adverse impacts on valuable ecosystems, while strengthening the municipal
waste management systems in 13 districts (UNDP, 2008). A strong commitment to the
short and long term aspects of managing waste can accelerate recovery, reduce health
risks, lessen reconstruction costs and prevent further degradation of essential natural
resources.

Box 4. Components of a waste management system

Collection: The collection of waste typically happens in two stages following a disaster.
The aim of the first stage is to eliminate or mitigate the threat of exposure to hazardous
waste and clear debris that obstructs access to emergency areas. The purpose of the
second stage is to clear the debris so as to facilitate reconstruction.

Transport and storage: Transporting immense amounts of waste of varying mass, size
and composition can be a major logistical challenge (See Box 1). In some cases, waste is
transported to transitional sites for storage if processing plants and/or disposal sites are
unable to immediately accommodate the quantity of material.

Processing: Processing waste is an important step in reducing the environmental impact

http://www.grif.umontreal.ca/pages/papers2004/Paper%20-%20Baycan%20F.pdf
http://www.grif.umontreal.ca/pages/papers2004/Paper%20-%20Baycan%20F.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 1: Dealing with disaster debris | 15

of waste management systems. During the processing stage, waste is sorted into
crushed stone, shredded wood or reconstructed brick, to be dealt with in different ways.

Disposal: Most commonly waste is either incinerated or dumped in a landfill. To
maximize the storage capacity of a landfill, waste may be shredded, ground,
compressed, or incinerated before dumping. Frequently, existing landfill capacity is
insufficient, and new landfill sites must be assessed, identified and prepared (in some
cases, temporary landfill sites may be used).

How these various components come together to form a waste management strategy
depends on the quantity and composition of waste, the capacity and resources available,
the level of urgency, and the extent of commitment to environmental protection.

Sub Issue 3: Managing hazardous wastes

The most urgent waste concern following a natural disaster is locating, containing and
safely managing hazardous substances. Efforts to identify and control hazardous wastes
commonly takes place during the emergency or relief phase, however exposure to
hazardous substances can occur throughout recovery phase. One frequently cited
example is the exposure and inhalation of asbestos from damaged buildings which can
cause serious respiratory illnesses, including lung cancer. Commonly used as a building
material, it can pose a health threat to those involved in sorting, recycling, and disposing
of building debris.

Additionally, chemical spills may not always be immediately identified. This was the case
during the Great Hanshin earthquake in Japan (See Case 2).

Case 2: Chemical spills during the Great Hanshin earthquake in Japan

Amongst the destruction following the 1995 Great Hanshin-Awaji Earthquake were
chemical spills of chlorinated organic compounds, such as tetrachloroethylene, that are
commonly used as cleaning agents. Tetrachloroethylene, being heavier than water, low
in viscosity and volatile, easily infiltrates deep into the ground, contaminating the soil. It
also pollutes subsurface air in this process, and the air comes up to the ground surface to
cause serious health problems for people. The substance also goes down deeper to
reach and contaminate ground water. The pollution then further spreads along with the
flow of the ground water. At this point, it is much more difficult to filter out the
contaminants.

A research group, from the Geological Society of Japan, conducted a geo-pollution
investigation on chemical cleaners throughout Kobe city. According to the study, 55 of
the 377 researched sites where were found to have contaminated soil. In the worst case,
the tetrachloroethylene concentration reached 3,900 times more than the
environmental quality standards. In the Nada-ward to find a critical situation that 35 out
of 60 cleaners were damaged by the disaster, including 11 that had caused

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 1: Dealing with disaster debris | 16

contamination (Tainosho et al, 1995). The tetrachloroethylene concentration exceeded
acceptable standards at 90 ppm in three cases, including the highest with 200 ppm.

Without clear policies concerning soil contamination, reconstruction works had already
been under way in the polluted areas leaving the contaminated soil as it was.

Source: Lessons from the Great Hanshin Earthquake, Retrieved from http://www.shinsai.or.jp/hrc-
e/publish/lessons_ghe/lghe19.html

The United Nations Environmental Programme provides the following guidelines on
managing hazardous substances:

 All sources of acute risk (such as chemical spills from damaged infrastructure)
should be identified as early as possible.

 Special consideration should be paid to the potential issue of building rubble
being contaminated by asbestos. A detailed survey should be undertaken by a
suitably qualified expert, prior to handling and transporting building rubble.

 Access to affected sites/areas should be restricted until clean-up or risk
reduction measures can be taken.

 Appropriate Personal Protective Equipment (PPE) should be used at all times by
those individuals involved in assessment and clean-up activities.

 Plan the location of emergency waste disposal sites with local authorities to
avoid potential contamination of water sources and the generation of disease
vectors and odors.

 The burning of waste should, as far as is possible, be avoided due to the risk of
inhalation of toxic fumes by residents and workers, particularly where plastics
are being burned.

 Where burning is being considered a thorough risk assessment should be
undertaken.

 Hazardous healthcare waste (HHCW) and other forms of hazardous waste
should be disposed of using appropriate methods, such as steam sterilization
(autoclaves) for HHCW.

 Where appropriate facilities are not locally available for the disposal of
hazardous waste, such as chemicals and hydrocarbons, temporary storage
facilities should be constructed and used until such time as appropriate long-
term disposal solutions are identified (UNEP, 2010).

http://www.shinsai.or.jp/hrc-e/publish/lessons_ghe/lghe19.html
http://www.shinsai.or.jp/hrc-e/publish/lessons_ghe/lghe19.html

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 1: Dealing with disaster debris | 17

Sub Issue 4: Recycling disaster waste

In principle, 90% of demolition waste is recyclable if contaminants have been removed
and the remaining waste is effectively sorted (Baycan, 2004). There is a significant range
of uses for recycled waste materials.

 Biodegradable waste such as trees, vegetation etc. may be shredded or
composted and reused as agricultural fertilizer.

 Steel, and other ferrous metals, can be immediately used for reconstruction
projects. Additionally, ferrous metals are highly profitable recycled materials
that can be salvaged and sold for re-melting.

 Wood can be used to rebuild new houses or retrofit damaged ones. Following
the cyclone Orissa, fallen trees were used to build new boats for fishing
communities. Processed wood can be used to create engineered building
products or used as fuel. In Aceh, recycled wood was used to manufacture new
furniture and waste wood in kilns to fire brick.

 Concrete and stone is often ground into aggregate and used as sub-base layers
for roads, or as infill to raise houses above flood elevations, and for
embankments and breakwaters.

 Collected dirt has been recycled to cover landfills or delivered to farmers for use
as topsoil.

Environmental benefits of recycling

Recycling reduces further degradation of the natural environment. The reuse of existing
materials decreases the overall volume of waste to be disposed. This translates to fewer
landfill sites and less air pollution due to waste incineration. The use of recycled building
materials lessens the often damaging environmental impact of extracting large amounts
of raw/virgin materials, such as timber, sand, and stone, needed to rebuild damaged
physical infrastructure.

Financial benefits of recycling

Additionally, there are many financial benefits to recycling. Waste processing projects
can generate jobs - cash for work projects which focus on debris removal have been
conducted extensively following earthquakes, tsunamis, and windstorms. The sale of
salvaged materials can generate income for waste management projects and affected
populations. Furthermore, recycling waste materials decreases the costs of disposing
waste (e.g. development of landfill sites, transportation costs). Finally, by reusing
disaster debris, reconstruction projects cut down costs of procuring and transporting
building materials.

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 1: Dealing with disaster debris | 18

Sorting waste

In order to recycle waste effectively, it needs to be sorted based on the intended uses of
the different materials. Collecting mixed debris may be the quickest way to clean up
areas for reconstruction, but sorting debris at a later stage can be time consuming and
work intensive; making it cost-prohibitive. China and Japan, following the respective
2008 Wenchuan and 1995 Great Hanshin-Awaji earthquakes, rapidly collected and
removed the earthquake debris before sorting. Evaluations of the Japanese earthquake
debris removal program note that while the demolition and removal of rubble was
completed quickly, many salvageable building materials and components were
demolished in the process (Disaster Reduction Learning Centre, 2008). Additionally,
immediate removal before sorting also required significant space to temporarily store
the waste as well as measures to prevent contamination of nearby water and food
sources.

Some post disaster waste management projects have worked with communities to sort
their waste at the collection point (See Case 3). This has allowed waste managers to
redirect debris more efficiently for recycling and further processing.

Case 3: Communities sort waste on site in Hawaii

Hurricane Iniki struck the Hawaiian island of Kauai in September 1992. The storm
generated more than 5 million cubic yards of debris—seven years’ worth of Kauai’s
normal refuse—for a landfill with less than four years of remaining capacity. Kauai
needed the four years to plan and design a new landfill, and shipping the debris off the
island for disposal was not economically feasible. Island officials therefore chose to
develop an efficient collection and recycling plan that saved both money and the
dwindling landfill space.

Within days of the storm, island officials, with the cooperation of local landowners,
established five temporary hurricane debris receiving sites. Officials trained temporary
site operators to separate recoverable materials on site, but encountered many
problems during the early stages of the cleanup effort. Hauling contracts had been
written quickly and did not include incentives to keep materials free of contaminants.
Consequently, some reusable materials became unusable. Haulers mixed clean loads of
green waste with other trash and combined hazardous materials with recyclable debris.
Stores and household refrigerators generated tons of food waste, which was mixed with
recyclable materials. In the absence of instruction to do otherwise, residents began
creating spontaneous dumps and at some sites burned or buried debris. In addition, the
initial collection contractors were construction crews with little or no experience in
handling and recovering solid waste.

Because Kauai is an island, officials could not easily spread the burden by transporting
hurricane debris to unaffected communities. Without an adequate management plan,
the collection sites were overwhelmed until December, when officials implemented a

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 1: Dealing with disaster debris | 19

debris management plan and contracted with professional solid waste personnel to
manage the sites and the collection process. The island’s solid waste management plan
focused on recycling. From the beginning, local and state officials made a firm
commitment to divert the massive amounts of debris from Kauai’s landfill. A response
team that included local, state, and federal government staff, contractors, and the
county’s solid waste consultants developed the plan. Team members agreed that
materials recovery was the most environmentally sound and economical method of
managing the hurricane debris.

The plan aimed to divert debris in a cost-effective manner by separating materials at the
point of generation. It also proposed methods to maintain separation through the
collection, transportation, storage, and processing stages. The plan required residents to
separate materials into five piles at the curb: green waste; metals and appliances; wood
debris; aggregate materials, including toilets, tile roofing, and concrete; and mixed
debris. The plan also banned the burning of debris and instituted curbside collection
across the island to accommodate those unable to haul the debris themselves. The plan
ensured that processed debris was usable and met market specifications.

All of the metals, appliances, tires, and aggregate materials were reused. The aggregate
was used to make revetment walls to shore up county shore-front property. A local
company processed more than half of the 100,000 tons of green waste created by the
storm into compost, thereby saving the county millions of dollars and precious landfill
space. As a result of delays, the recycling plans for the remainder of the green waste and
mixed debris fell through, and the waste was buried or land-filled. In addition, the plan
instituted specific controls at collection sites across the island to monitor incoming
debris, contain odors, and minimize water runoff.

One of the first orders of business after the storm was to inform residents about what to
do with hurricane debris scattered across their property. With all communication
systems down for several weeks, however, it was nearly impossible to reach all island
residents to instruct them on how to separate materials. Kauai had only a fledgling
recycling program, and source separation was not a household practice. As the
communication systems recovered, island officials posted signs, ran articles in the
newspaper, and broadcast radio announcements to inform citizens of upcoming
collection efforts. After several weeks of intense outreach, the public caught on and
began separating materials before pickup or drop-off. Discrete piles of green waste,
metals, wood, and mixed debris soon lined the streets of Kauai.

Source: Planning for Disaster Debris, accessed at
http://www.recyclecddebris.com/rCDd/Resources/Documents/CSNPlanningDisasterDebris.pdf

Lesson 1: The engagement of communities to sort the waste at the source (or on-site),
allowed waste managers to quickly redirect materials for appropriate recycling
or disposal. This also greatly reduced the total amount of waste disposed in

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 1: Dealing with disaster debris | 20

landfills.

Lesson 2: Taking the time to develop a sound waste management plan enabled the
waste management program to more effectively sort and recycle debris. This
minimized environmental impacts, reduced waste management costs, and
significantly shortened the duration of the cleanup effort.

Lesson 3: By developing a clearly defined organizational structure and public information
materials, recovery agencies can engage communities to play an important
role in streamlining and expediting cleanup efforts in the chaotic aftermath of
a disaster.

Recycling waste on site

Post disaster recycling often takes place immediately at the disaster site. In addition to
salvaging personal valuables from disaster wreckage, many affected households have
salvaged valuable building materials such as doors, window frames, bricks and usable
timber. Of such value are these reusable materials, that in the wake of the 2005 Kashmir
earthquake many families in transitional shelters left members behind to guard their
damaged and destroyed homes. Government assistance in salvaging valuable materials
has provided homeowners in Pakistan with additional material for rebuilding and a
potential income through the sale of steel and other valuable products (See Case 4).
Where reconstruction assistance is unavailable to homeowners, good on-site recycling is
even more critical to alleviate the costs of rebuilding.

With respect to waste management operations, recycling materials at the collection
point greatly reduces the overall amount of waste to be transported and processed.

Case 4: Homeowners salvage and sell debris in Pakistan

In the aftermath of the Earthquake that shook Pakistan in 2005, the Earthquake
Reconstruction and Rehabilitation Authority (ERRA) in partnership with NATO, US Army
Engineers, the AJK Public Works Department, and the Municipal Corporation of
Muzaffarabad (MCM) commenced the herculean task of cleaning up the city of
Muzaffarabad.

The city spans the valleys of the Jhelam and Neelum rivers. Any irresponsible dumping
leads to polluting the two rives and threatens the health of the communities living
downstream. Silting of the river also poses a threat to Mangla Dam located downstream.
From the very beginning, the ERRA has tried to guard against dumping sites emerging
here and there haphazardly. While all earlier dumping was done at a site called Makri
(now turned into a park), a new dumping site has been developed on the banks of the
Neelum river.

After early initiatives to clear major roads for emergency access and eliminate any
debris-related environmental or health threats, the project commenced with the

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 1: Dealing with disaster debris | 21

immense task of removing the debris, to expedite the reconstruction of the city.

Contractors were hired to collect and transport the debris. Contractors usually agreed
to pay a pre-determined fee to the homeowner. This allowed them to remove the rebar
and anything else that was deemed valuable including fixtures, wood, pipes, doors,
wires, etc. These things were sold in the open market to middlemen specialising in
various materials. The steel, by far the most valuable part of the house, could be sold
several times over to brokers and middlemen before it ended up at a mill for re-melting.

Noting that middlemen were taking a large percentage of the profit, the MCM adopted
procedures that pay extreme care to people's rights over property and their sensitivities
to what were their homes before the earthquake. The MCM engaged homeowners in
identifying, salvaging and recycling materials that they deemed valuable. This allowed
homeowners to recycle materials for the reconstruction of their homes and sell valuable
salvage materials, particularly rebar, without going through a middleman. The
contractors, on their part, are required to carry out their activities with extreme care so
that all reusable material could be retrieved and given back to the owner.

An estimated 20% of a demolished house was returned to the owner for reuse.
Homeowners reported that the money from rebar sales was used to start building a new
house, pay off debts accumulated during the months since the earthquake, or help with
continuing expenses. Many immediately pitched tents on the cleared lot and started
rebuilding.

Of the 80% collected, a large part of the rubble was recycled and reused for building
blocks and other building materials. For this purpose, the MCM received a rubble
recycling plant, possible through a donation by the Belgian government, to transform the
rubble into useful materials for reconstruction. Once completed the dump site will be
covered and serve as a recreational area.

Source: ERRA, Moving Mountains, accessed at
http://www.erra.pk/Reports/KMC/CaseStudies/Environment.pdf

Lesson 1: By salvaging and recycling valuable building materials, homeowners were able
to earn additional income to begin reconstructing their homes.

Lesson 2: Recycling debris saves builders from further exploiting the environment to
extract needed building materials. In the case of Pakistan, the extraction of
building materials had caused past landslides in the region.

Lesson 3: On-going dialogue, networking and planning with recyclers and heavy
equipment owners is key to ensuring that all benefit equitably.

http://www.erra.pk/Reports/KMC/CaseStudies/Environment.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 1: Dealing with disaster debris | 22

Sub Issue 5: Creating employment opportunities

The immense task of disaster waste management can create temporary, and to a lesser
extent, long term, livelihood opportunities. Through cash for work programs and direct
employment, governments and partners have engaged thousands of people in the
removal and processing of disaster debris. These labor intensive employment schemes
have not only facilitated the cleanup process, but have provided individuals with much-
needed incomes to meet basic needs and begin reestablishing their livelihoods.

Close supervision and training of workers by experienced waste managers is advisable to
protect workers from exposure to hazardous substances and unsafe structures.

Case 5: Creating livelihood opportunities in Aceh and Nias through a waste management programme

In January 2005, the Tsunami Recovery Waste Management Programme (TRWMP) was
conceived to provide a coordinated, pragmatic response to the public health and
environmental concerns associated with tsunami/earthquake debris and municipal solid
waste management following the 2004 earthquake and tsunami. TRWMP was
implemented in Aceh through UNDP’s Emergency Response and Transitional Recovery
(ERTR) Programme, in partnership with the Rehabilitation and Reconstruction Agency
(BRR) and thirteen local government sanitation departments in thirteen districts.

TRWMP’s initial aims included:

1. Debris clearance;

2. Restarting essential solid waste management services;

3. Creating immediate temporary employment; and

4. Recovery of recyclable materials for use in reconstruction.

Once completed, the programme focused on the following longer-term goals:

1. Strengthening the capacity of local government to conduct effective and
efficient collection, recovery and disposal of municipal and tsunami waste;

2. Rehabilitation of critical waste management infrastructure;

3. Supporting local enterprises in the creation of livelihoods opportunities in
recovery, processing and recycling of waste; and

4. Clearance and rehabilitation of tsunami- impacted agricultural land.

Of particular interest is the Waste Management Livelihoods project that commenced in
May 2007 to create and/or strengthen private sector Small and Medium-Sized
Enterprises (SMEs) in waste-related businesses. This includes collection and processing
of recyclable waste, which creates income and reduces waste going into landfills. The
Waste Management Livelihood projects now supports 10 NGOs, 12 CBOs and 120 SMEs
in a wide range of activities including composting, mushroom production, collection,
sorting and transport of recyclables including plastics, metal, glass and paper, processing
of recyclable material and organic detergents, and small scale bio-gas from waste

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 1: Dealing with disaster debris | 23

production. As of August 2008, there were 1,829 direct (entire livelihood) beneficiaries,
and 6,664 indirect (partial income) beneficiaries. In addition to the distribution of
working equipment, small grants are also being distributed, now totaling IDR 1.3 billion.

TRWMP livelihoods projects have been supported in Kota Banda Aceh, Aceh Barat and
Pidie which have focused on re-use and recovery of valuable materials from amongst the
tsunami waste. For example temporary workers have been allowed to share revenues
derived from the sale of immediately useful materials (metals and plastics). This has
provided an additional incentive over and above the Cash for Work (CfW) wages. In
other instances, materials not immediately salable (wood, stone, and concrete) have
been used to assist small businesses to recover from the tsunami (e.g. provision of
timber to brick kilns), have been provided to NGOs to support their reconstruction
efforts, or are being used to rehabilitate infrastructure (e.g. in the construction of a road
to Ulee Lhee Port).

A flagship project of the livelihoods/waste management programme has been the
construction of a furniture workshop at Gampong Jawa landfill site in Kota Banda Aceh.
At the workshop, recovered tsunami wood (of which approximately 20% is high quality
hardwood), is sawn and planed into useable timber, which is then used for furniture
making. As of November 2008, 40 skilled labourers were employed at the furniture
workshop making chairs, tables, cupboards and beds. Through partnerships with UN
agencies and NGOs, the furniture shop has constructed chairs and desks for newly-
rebuilt schools. Revenue from sales is put into a separate bank account and funds are
channeled back into TRWMP projects. On completion of the TRWMP, the workshops
will be turned over to employees to run as cooperatives.

Sources: UNDP Indonesia TRWMP Project Facts November 2008, accessed at
http://www.undp.or.id/factsheets/2008/ACEH%20Tsunami%20Recovery%20Waste%20Management.pdf

Multi donor fund Aceh and Nias Progress Report December 2007, accessed at
http://siteresources.worldbank.org/INTINDONESIA/Resources/226271-1176706430507/3681211-
1194602678235/4375533-1198637122429/MDF3years.pdff

Lesson 1: The extensive work of clearing debris has increasingly served as an
opportunity to provide temporary employment to affected populations.
Cash-for-work programs, in which individuals are paid to clear debris,
engages people in the process of rebuilding their lives, while providing
critical assistance to meet basic needs and rebuild livelihood assets.

Lesson 2: A large extent of disaster debris can often be reused. In addition to the
utility of recycled or salvaged materials for housing and public infrastructure
projects, disaster debris, such as wood and metal can serve as raw material
to help reestablish the businesses of skilled trades-people.

Lesson 3: The entrepreneurial approach, of identifying every opportunity to contribute
to recovery, can turn a task such as waste management into a driver of

http://www.undp.or.id/factsheets/2008/ACEH%20Tsunami%20Recovery%20Waste%20Management.pdf
http://siteresources.worldbank.org/INTINDONESIA/Resources/226271-1176706430507/3681211-1194602678235/4375533-1198637122429/MDF3years.pdf
http://siteresources.worldbank.org/INTINDONESIA/Resources/226271-1176706430507/3681211-1194602678235/4375533-1198637122429/MDF3years.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 1: Dealing with disaster debris | 24

longer term recovery operations.

Lesson 4: Designing innovative building materials and components from debris
(example, rubble mixed with concrete to form building blocks) often creates
multiple benefits – jobs, income, reconstruction and recovery.

Box 5. Considerations for developing a post-disaster waste management system

The best waste management strategies are designed prior to a disaster in which
contingency plans have been developed to meet the increased demand on existing
systems. When such plans do not exist or the existing capacity is overwhelmed, a rapid
assessment and thorough adaptive planning and monitoring will be required. Several
key considerations for planning have been identified in prior post-disaster waste
management initiatives (Karunasena et al, 2009).

 The existing policies and regulatory mechanisms related to waste management
and environmental conservation.

 The capacity of local areas to handle waste, including number and types of
trucks, condition of disposal sites and opportunities and capacity to recycle.

 The quantity of waste generated including composition and source.

 The potential environmental impacts of different disposal methods.

 The means of communicating waste management processes to affected
populations.

 The opportunities for employment through clean up works.

 The scope of reconstruction works expected - in order to identify future waste
streams and opportunities to use recycled building waste.

 Designation of temporary dump sites for future disasters

 Estimation of wastes that may be generated during a disaster, both household
and C&D wastes.

 Development of community guidelines for sorting disaster wastes in-site.

For further reading on post disaster waste management please see:

Haiti Earthquake Reconstruction: Knowledge Notes from DRM Global Expert

Team for the Government of Haiti
http://www.gfdrr.org/gfdrr/sites/gfdrr.org/files/publication/GFDRR_Haiti_Reconstruction_Knowl

edgeNotes.pdf

http://www.gfdrr.org/gfdrr/sites/gfdrr.org/files/publication/GFDRR_Haiti_Reconstruction_KnowledgeNotes.pdf
http://www.gfdrr.org/gfdrr/sites/gfdrr.org/files/publication/GFDRR_Haiti_Reconstruction_KnowledgeNotes.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 1: Dealing with disaster debris | 25

Post disaster waste management strategies in developing countries: Case of Sri

Lanka
http://www.allbusiness.com/science-technology/earth-atmospheric-science-

meteorology/12362084-1.html

Planning for disaster debris management
http://ir.canterbury.ac.nz/bitstream/10092/3669/1/12621629_WasteMINZ_final.pdf

Emergency Sanitation: Assessment and Programme Design
http://www.sheltercentre.org/sites/default/files/Emergency%20Sanitation%20(WEDC).pdf

Safer Homes, Stronger Communities – Chapter 9: Environmental Planning
http://www.housingreconstruction.org/housing/Chapter9

Asbestos: hazards and safe practices for cleaning up after the earthquake
http://www.who.int/hac/crises/chn/asbestos/en/index.html

Planning for disaster debris
http://www.epa.gov/osw/conserve/rrr/imr/cdm/pubs/disaster.htm

Hurricane Katrina Disaster Debris Management: Lessons Learned from State

and Local Governments
http://www.swana.org/pdf/swana_pdf_358.pdf

Moving Mountains: The Story of Debris Removal from the Earthquake-hit City of

Muzaffarabad, Pakistan
http://www.erra.pk/Reports/KMC/CaseStudies/Environment.pdf

Waste management following Asian tsunami earthquake – Key issues
http://www.who.or.id/eng/contents/aceh/wsh/WMinE%20Tsunami%20Emergency%20Waste%20

Action%20Planning%204th%20Jan.pdf

Environmental Management and Disaster Preparedness: Lessons Learnt from

the Tokage Typhoon (Typhoon 23 of

2004) in Japan
http://www.unep.or.jp/ietc/wcdr/unep-tokage-report.pdf

Addressing Disaster Waste Management Issues on Turks and Caicos Islands

http://www.unep.org/greenstar//publications/Report%20TCI%20-
%20Addressing%20Disaster%20Waste%20Management%20Issues,%20Nov%202008%5B1%5D.pd
f

http://www.allbusiness.com/science-technology/earth-atmospheric-science-meteorology/12362084-1.html
http://www.allbusiness.com/science-technology/earth-atmospheric-science-meteorology/12362084-1.html
http://ir.canterbury.ac.nz/bitstream/10092/3669/1/12621629_WasteMINZ_final.pdf
http://www.sheltercentre.org/sites/default/files/Emergency%20Sanitation%20(WEDC).pdf
http://www.housingreconstruction.org/housing/Chapter9
http://www.who.int/hac/crises/chn/asbestos/en/index.html
http://www.epa.gov/osw/conserve/rrr/imr/cdm/pubs/disaster.htm
http://www.swana.org/pdf/swana_pdf_358.pdf
http://www.erra.pk/Reports/KMC/CaseStudies/Environment.pdf
http://www.who.or.id/eng/contents/aceh/wsh/WMinE%20Tsunami%20Emergency%20Waste%20Action%20Planning%204th%20Jan.pdf
http://www.who.or.id/eng/contents/aceh/wsh/WMinE%20Tsunami%20Emergency%20Waste%20Action%20Planning%204th%20Jan.pdf
http://www.unep.or.jp/ietc/wcdr/unep-tokage-report.pdf
http://www.unep.org/greenstar/publications/Report%20TCI%20-%20Addressing%20Disaster%20Waste%20Management%20Issues,%20Nov%202008%5B1%5D.pdf
http://www.unep.org/greenstar/publications/Report%20TCI%20-%20Addressing%20Disaster%20Waste%20Management%20Issues,%20Nov%202008%5B1%5D.pdf
http://www.unep.org/greenstar/publications/Report%20TCI%20-%20Addressing%20Disaster%20Waste%20Management%20Issues,%20Nov%202008%5B1%5D.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 2: Implementing environmentally sound reconstruction | 26

Issue 2: Implementing environmentally sound reconstruction

The damages, losses, and needs assessment of the 2010 Haitian Earthquake, reported
that 105,000 homes had been completely destroyed and more than 208,000 damaged;
1,300 educational establishments and over 50 hospitals and health centers had collapsed
or were unusable; and most of the Ministry and public administration buildings had been
destroyed (Government of Haiti, 2010). In such post-disaster situations, the massive
reconstruction process can have serious environmental impacts causing further
degradation of critical ecosystem services and exposing populations to new or increased
risks.

Sub Issue 1: Site selection

When environmental impact assessments of potential reconstruction sites have not
been conducted, disaster affected populations have been exposed to additional health
and natural hazards. In the rush to provide transitional shelter to the thousands of
homeless of Sri Lanka and southern India following the 2004 tsunami, authorities chose
low-lying sites that later flooded during the monsoons (Vivekanandan, 2005). In
Indonesia, permanent housing settlements were developed in flood plains and
barricaded from the ocean by a sea wall that blocked the surface flow of water and
regularly flooded the entire settlement (WWF, 2009). The expansion of infrastructure,
including bridges, railway lines and roads, has created a barrier across settled valleys in
Vietnam and India preventing excess rainfall from escaping and increasing the severity of
floods (Benson et al., 2006).

Site selection and urban planning/zoning in general is a complex process, in which
technical, social, political, and economic factors also must be considered. In the post-
disaster setting the urgency to rebuild compounds the challenge of choosing appropriate
sites. With little time for widespread consultation and negotiation, significant
compromises are often made. Due to a lack of awareness and the often time-consuming
process of conducting environmental impact assessments, environmental considerations
are frequently forfeit in the decision-making process. However, new tools have been
developed to streamline the assessment process, making it much less of an obstacle to
initiating a quick and early reconstruction (See Case 6).

Case 6: Fast track environmental assessment tool in Aceh

More than 100,000 homes, public buildings, and roads were destroyed in Aceh by the
tsunami of December 26, 2004. Some half a million people were suddenly left homeless,
and were housed in hastily-built barracks and tents or squeezed into schools and
mosques. In order to help those affected build a roof over their heads as soon as
possible, hundreds of Indonesian and international aid organizations made project
applications to the provincial government.

The environmental control authority of Aceh province (BAPEDAL) ultimately selected 86

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 2: Implementing environmentally sound reconstruction | 27

major projects to be examined for their environmental impact. However, to meet the
urgent needs of the situation, a shortened and ‘easy to read’ version of the otherwise
exhaustive test procedure had to be found. With this in mind, the GTZ-supported project
“Support for Local Governance for Sustainable Reconstruction” (SLGSR) – financed by
the German Federal Ministry for Economic Cooperation and Development (BMZ) –
developed a method that focused on key environmental factors. This enabled a quick
reaction to the people’s need for reconstruction, while keeping the negative effects on
the environment to a minimum.

The task was challenging, particularly as the construction of a road or canal is governed
by different criteria from those for building a house. So the selection of key projects –
reached by SLGSR workers in conjunction with the provincial environment authority –
was of great importance. In some cases, the choice was easy. For example, in the
quarrying of sand and gravel – both are taken chiefly from rivers near the building site.
But if there are no controls on their removal, the course of rivers can be altered. That in
turn can cause flooding and landslides. If a river changes course, it can even undermine
bridge supports and make the entire structure collapse – something that occurred in two
cases in the district of Aceh Besar, where there had previously been no controls. So it
was obvious that all projects for the quarrying of sand and gravel would have to be
carefully checked. Other major project types selected were for the building of roads,
ports, airports, water systems, power stations, and waste disposal sites. The SLGSR team
also developed a checklist for all building projects that did not have to undergo a
compulsory review by the authorities. Using this list, those commissioning a project were
able to check the most important factors themselves. The goal was to make those
responsible aware of possible damage to the environment, while offering possible
solutions.

The Indonesian environment ministry quickly agreed to the fast-track assessment
method and gave its backing to the project-run courses to train the responsible officials
in its application. But most of the local institutions still preferred the lengthy process they
were familiar with. Many of the authorities did not adopt the fast-track method until
November 2007, when the Ministry declared it to be the legal standard across the
country in cases of reconstruction.

In the meantime, SLGSR workers and the provincial government had already tested the
method on a new waste disposal site near the village of Makmur. The location was
chosen as it did not threaten any key ecosystems and it contained large, impervious
layers of clay (to prevent toxins from seeping deeper into the ground). The fast-track
method cut the assessment time in half. When all the formalities had been dealt with,
SLGSR workers and the environmental authority organized a public consultation with the
nearby village community with nearly 300 people attending, to ensure public agreement
before developing the waste site. The project included an improved sanitation system
for the local communities and the prospect of new jobs.

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 2: Implementing environmentally sound reconstruction | 28

 Source: GTZ – Eight Case Studies from Aceh accessed at http://www2.gtz.de/dokumente/bib/gtz2009-
0112en-arpp-8-case-studies.pdf

Lesson 1: It took two years from the day the decision was made to develop a fast-track
environmental impact assessment. By then, reconstruction work in Aceh had
already progressed so far that the new method was only of use for some of
the projects. Identifying or developing such a tool prior to a disaster, can
expedite environmental assessments; speeding up recovery efforts while
protecting important ecosystems.

Lesson 2: Through analysis of existing data on ecosystems in the affected areas, certain
locations may be identified where valuable ecosystems would not be
endangered by reconstruction projects. In such cases a full environmental
assessment could be waived, thus speeding up the process. However,
consideration must also be given to the type of reconstruction project before
waiving a full environmental assessment. For example, the potential impacts
of a new waste disposal site on an ecosystem may be much greater than
rebuilding a small group of homes.

Lesson 3: Broad capacity building and training for all development-related staff can help
local and government officials to adapt to the specific needs of the post-
disaster environment.

For further information on environmental assessment tools, see Annex 1.

Sub Issue 2: Local procurement of building materials

Local sourcing of reconstruction materials has almost become a mantra for many
governments and other actors managing the recovery process. The use of local
materials immediately creates jobs and injects cash into disrupted economies. Local
materials can be acquired quickly and cheaply, without the logistic and administrative
challenges that come with importing large amounts of goods. However, these benefits,
combined with the urgency to begin rebuilding, commonly overshadow the damaging
consequences of massive resource extraction.

The extraction of raw materials to meet the heightened demand of reconstruction can
strain ecosystems, sometimes beyond their capacity to recover. When ecosystem
damage reaches a critical point, the protection the ecosystem provides (via forests, sand
dunes, reefs, and river banks) quickly diminishes. Developers in the earthquake prone
city of Santa Tecla, El Salvador had been felling timber and mining raw materials from the
foot of a ridgeline on the city’s edge. By destabilizing the slope, the 2001 earthquake
triggered a mudslide that buried over 500 people and as many houses (BBC, 2001). Not
only can extensive resource extraction pose new disaster threats, but the resulting
erosion of soil and decreased biodiversity can threaten the livelihoods of those who rely
on natural resources for income generation.

http://www2.gtz.de/dokumente/bib/gtz2009-0112en-arpp-8-case-studies.pdf
http://www2.gtz.de/dokumente/bib/gtz2009-0112en-arpp-8-case-studies.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 2: Implementing environmentally sound reconstruction | 29

Case 7: Raw material extraction for post tsunami reconstruction in Indonesia

The Indonesian post tsunami master plan for Aceh and Nias included the construction of
approximately 123,000 houses. The high demand for construction materials (sand,
stone, timber and brick) led to intensified logging and sand/rock mining activities
throughout Aceh and Nias.

Prior law limited the amount of timber which could be cut from the island forests, but
illegal logging had been an ongoing problem when the tsunami devastated the islands.
The BRR had provided a list of registered timber suppliers to 290 NGOs and donor
organizations managing over 800 reconstruction projects, but it was the responsibility of
each organization to make sure that the timber purchased was not illegally logged. Due
to the inherent difficulties of ensuring that timber was legally sourced and the urgency to
begin construction, many of the NGOs chose to trust their contractors. After a few of
the major INGOs were found procuring timber from illegal sources, the provincial
government, in June 2007, announced a complete moratorium on timber harvesting in
Aceh. At the time, reconstruction works, mainly in the coastal areas, in Aceh had
already used an estimated 850,000 cubic meters of illegal logs for building and fuel wood
(Roseberry, 2009).

A seemingly less damaging alternative was to build with clay brick. However, evaluations
found that amongst the 1,412 small brick-making businesses in Aceh, most were using
very basic wood-fired kiln systems that were neither energy efficient nor capable of
producing high quality brick. Because the kilns required so much fuel wood, the use of
brick for wall construction was estimated to consume 2.5 times more timber than would
the direct use of timber to build these same walls (ADB, 2006). To meet the need for
fuel wood for brick making alone, about 10,000 hectares of forest would have to be
logged.

In addition to the problem of sourcing wood products, the need for sand and stone has
also had damaging environmental impacts. Gravel and sand were mainly extracted from
riverbeds, particularly along the Aceh River, with a clear focus on Aceh Besar District
(Supangkat & Hendratno, 2006). After the tsunami, the number of licensed sand and
gravel quarries greatly increased (Krist, 2006). It is assumed that there is also a significant
amount of illegal extraction, but the actual magnitude of the problem is not known.
Many argue that the flooding that has beset many coastal communities since the
tsunami is a result of over-extraction of river bed materials, downstream siltation at the
river’s mouth, and over-harvesting of timber from forests that historically mediated
seasonal water discharge (Roseberry, 2009).

In order to reduce illegal deforestation, many I/NGOs turned to alternative means of
more sustainable building material procurement, through the:

 Import of timber from sustainable sources in New Zealand and Canada.

 Import of pre-fabricated houses from external sources.

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 2: Implementing environmentally sound reconstruction | 30

 New housing designs that specified reduced usage of timber products in place of
materials such as bamboo.

Although these approaches were environmentally sustainable, they also posed several
challenges, such as: an increased cost of materials and transport as well as lengthy
transportation times. Experiments with alternative materials such as bamboo were
generally not well accepted by communities.

Sources: Accelerating livelihood and environmental recovery in Aceh and Nias through tree crops, Retrieved
from: http://www.worldagroforestrycentre.org/sea/Publications/files/paper/PP0276-09.PDF

A Balancing Act: An assessment of the environmental sustainability of permanent housing constructed by
international community in post-disaster Aceh, Retrieved from
http://www.resorgs.org.nz/irec2008/Papers/Roseberry.pdf

Environment and Reconstruction in Aceh: Two years after the tsunami, Retrieved from
http://postconflict.unep.ch/publications/dmb_aceh.pdf

Lesson 1: Where extensive amount of damage has occurred, determining appropriate
procurement methods will necessitate trade-offs with respect to time, cost,
environmental impact, and social feasibility. Thus, it is important that
priorities are established at the outset and clearly understood by everyone
involved.

Lesson 2: Innovative alternatives in building design and building materials design can
reduce the overall environmental impact. An ADB report noted that a
combination of timber and brick or the use of hollow concrete blocks could
greatly reduce the amount of timber required.

Lesson 3: Capacity building of materials suppliers through training and improved
production equipment (such as more energy efficient kilns) could potentially
diminish the overall environmental impact.

Lesson 4: Policy and regulatory frameworks, enforcing stricter environmental standards
for suppliers could encourage more sustainable extraction and processing of
local materials.

Lesson 5: By coordinating material needs across projects, external purchases can be
combined, reducing both cost and transport time. However, this requires
significant organization amongst implementers, many of whom take very
different approaches to the housing reconstruction process.

http://www.worldagroforestrycentre.org/sea/Publications/files/paper/PP0276-09.PDF
http://www.resorgs.org.nz/irec2008/Papers/Roseberry.pdf
http://postconflict.unep.ch/publications/dmb_aceh.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 2: Implementing environmentally sound reconstruction | 31

Sub Issue 3: Alternative building materials and technologies

Although rarely initiated by governments, some reconstruction initiatives have
attempted to use alternative building materials and technologies that reduce
environmental impacts. These approaches may include:

 The use of recycled materials or non-traditional, yet abundant natural resources
(e.g. bamboo)

 The development of environmentally-friendly methods to produce building
materials (e.g. improved brick kiln designs)

 The adaptation of designs that minimize environmental damage (e.g. solar-
generated electricity, communal sanitation systems)

In addition to their environmental benefits, many alternative approaches have also
proven to be cost-effective, simple to adapt, and have resulted in more disaster resistant
structures. The use of eco-materials for housing reconstruction in Cuba, described in
Case 8, is an excellent demonstration of building technologies that can be locally
produced/procured and are easily used and maintained.

Case 8: Rebuilding to scale with 'eco-materials' in Cuba

In 2008, Cuba was battered by two devastating hurricanes - Ike and Gustav – and a lesser
one, Paloma. It was the only time that three major hurricanes have hit Cuba in the same
season, with just a 10 day gap between Gustav and Ike. The hurricanes damaged over
84% of the houses in the affected areas, an estimated USD 10 billion in damage.

The Centro de Investigación de Estructuras y Materiales (CIDEM), a research think-tank at
the Universidad Central de Las Villas, has worked with the National Housing Institute
(NHI) and local governments to develop an affordable, environmentally sustainable, and
disaster resistant approach to housing reconstruction.

The initiative is based on CIDEM’s development of ‘eco-materials’ – building materials
made with low embodied energy, often through recycling wastes. CIDEM developed a
product called lime-pozzolana cement (CP40) made with recycled wastes from the sugar
industry. This material is easy to make and can replace up to 40% of the regular cement
in hollow concrete blocks without affecting the quality. Using CP40 and other similar
technologies; bricks, concrete blocks, cement, roofing tiles, and bamboo furniture can be
produced inexpensively on site using local resources.

In partnership with municipalities, who manage the entire process, CIDEM sets up simple
workshops and trains workers in affected rural and urban neighborhoods. Typically
within a week, the workshops begin operations, producing up to 1200 blocks per day –
the equivalent of one house. Equipment is simple, consisting of easy-to-use machines
ranging from hand-cranked presses that make mud and clay bricks, to vibrating presses
for concrete brick making. During the first year of operation, CIDEM makes regular visits
to new workshops to provide training and support and ensure that the production

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 2: Implementing environmentally sound reconstruction | 32

complied with existing quality standards. After one year, the visits became less regular,
as local partners acquire the needed skills and workshops become self-sufficient.

The inexpensive bricks are then sold to homeowners, who also receive training in
homebuilding. The municipalities co-operate with local banks to finance house owners
willing to invest in reconstruction and repair using materials from these local workshops.
The banks offer special loans, favoring families with very low income, who otherwise
have no means of purchasing building materials. More than 30 per cent of the project’s
beneficiaries are single mothers.

In some cases, residents have organised themselves into formal mutual-help brigades to
build, repair or renovate their homes. This process has strengthened social networks
and resulted in innovative ways of cooperation between neighbours, and helped to
create additional job opportunities in the informal sector. The government also pays
professional builders to supervise and assist homeowners in constructing their new
houses.

An estimated 7,300 houses nationwide have been built or renovated using eco-
materials. To stay prepared for future natural disasters that destroy or damage homes,
some municipalities have established strategic reserves of micro-concrete roofing tiles.
The lightweight but strong tiles can be used to quickly erect a small module home, and
then the home can be expanded and built on as resources and time allow.

The use of eco-materials and the decentralized management model have spread beyond
the context of post disaster reconstruction. Due to the success of its implementation
and the wide acceptance by communities, municipalities have incorporated it into their
own local strategies for development.

CIDEM collaborates with universities around the world and has 19 workshops employing
over 200 people in Cuba. The approach has also been disseminated and transferred
outside Cuba through the EcoSur network. Eco-materials workshops were set into
operation in Nicaragua and Honduras. The governor of Morelia, Mexico, in 2005 placed
an order for 14 workshops to be set into operation throughout the state. Additional
workshops are currently in operation in Colombia, Ecuador, Guatemala, Honduras,
Mexico, Nicaragua, Bangladesh, Nigeria, Mozambique and Yemen.

CIDEM works with the Ecosur initiative and all the machines and advice on how to use
them is available from the Ecosur website (www.ecosur.org).

Sources: World Habitat Awards, Retrieved from http://www.worldhabitatawards.org/winners-and-
finalists/project-details.cfm?lang=00=986C2BBF-15C5-F4C0-99A7AA69AEC53694

UNDP Development Solutions newsletter, Retrieved from http://ssc.undp.org/February-2009.232.0.html

CNN, accessed at http://edition.cnn.com/2010/WORLD/americas/04/09/eco.cuba.homes/index.html

http://www.ecosur.org/
http://www.worldhabitatawards.org/winners-and-finalists/project-details.cfm?lang=00=986C2BBF-15C5-F4C0-99A7AA69AEC53694
http://www.worldhabitatawards.org/winners-and-finalists/project-details.cfm?lang=00=986C2BBF-15C5-F4C0-99A7AA69AEC53694
http://ssc.undp.org/February-2009.232.0.html
http://edition.cnn.com/2010/WORLD/americas/04/09/eco.cuba.homes/index.html

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 2: Implementing environmentally sound reconstruction | 33

Lesson 1: The fact that the materials are produced locally diminishes a major part of the
transportation costs associated with conveying the products from distant
places, thereby contributing to savings of energy and fuel.

Lesson 2: The recycling of potentially hazardous waste materials (rendering them
harmless to humans) to manufacture building materials presents a viable
alternative to protect the environment and make agro-industrial processes
more sustainable.

Lesson 3: Coordination with a broad spectrum of actors is crucial to implementation,
social acceptance and scaling up of technology-based projects to national
level. Providing appropriate financial resources through loan schemes is
particularly important for low-income populations.

Lesson 4: Management of the projects by local governments can ensure that
environmental benefits extend beyond the disaster reconstruction phase and
become integrated in development planning.

It is imperative to note that the reconstruction of houses and physical infrastructure is
not solely a technical endeavor. Social acceptability and economic affordability are
equally important since the poor often build their own homes. Studies on construction
in Africa have consistently found that innovative building technologies, when externally
driven, have most often resulted in higher costs and poor sustainability. Without local
buy-in, these buildings have often gone unused or unmaintained and quickly replaced
with more socially accepted structures. Construction initiatives that learn from and build
upon existing local practice and knowledge have met with much greater success,
particularly when local communities have been involved in the design, planning,
construction, and maintenance (Theunynck, 2003).

NOTE: Environmental degradation may often begin in the relief phase if not

considered. The urgency to provide services and supplies often overshadows the
corresponding environmental costs. Recognizing this, the Netherlands Red Cross
and the Institute for Environmental Security are working to integrate more
sustainable energy products and services in their “emergency response packages”,
such as making use of renewable energy technologies instead of diesel generators.
For more on this initiative, please see http://www.envirosecurity.org/fuel/.

Sub Issue 4: Strategic environmental and social framework

Developing a strategic environmental and social framework can provide critical guidance
and harmonize the efforts of all recovery actors. A strategic environmental and social
framework is a set of policies, structures and operational guidelines which ensure that
environment is properly considered throughout the complete reconstruction
programme and project cycle – from policy development to planning, implementation,

http://www.envirosecurity.org/fuel/

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 2: Implementing environmentally sound reconstruction | 34

monitoring, and compliance promotion. Following the 2004 East Indian tsunami, the
Indonesian government developed the Strategic Environmental Framework (SEF) whose
objectives included supporting environmentally and socially sound investments; ensuring
that environmental and social aspects, including cumulative impacts, are considered at
an early stage in the reconstruction planning process; and preventing inadequate
implementation of environmentally sound plans and projects. The SEF is designed to
assist decision-making in the project cycle’s early stages and to provide a practical tool
for mitigating project impacts. The framework proposes a series of interventions that can
be used independently or as a whole.

Similar frameworks have been created in India following the 2004 tsunami, in China
following the 2008 Wenchuan earthquake and in Haiti after the 2010 earthquake.
Examples of such frameworks can be accessed at:

Environmental and Social Management Framework- Indian state governments

of Pondicherry and Tamil Nadu
http://www.pon.nic.in/tsunami/esmf.pdf

Environmental and Social Safeguards Screening and Assessment Framework

(ESSAF)-Government of China
www.sc.gov.cn/zwgk/gggs/js/200912/P020091208339336834603.doc

For further reading on environmentally friendly post disaster reconstruction please see:
Post-disaster housing reconstruction: Current trends and sustainable

alternatives for tsunami-affected communities in coastal Tamil Nadu
http://www.isaac.supsi.ch/isaac/Gestione%20edifici/Informazione/post-

disaster%20housing%20reconstruction.pdf

Safer Homes, Stronger Communities
http://www.housingreconstruction.org/housing/

Environment and Reconstruction in Aceh: Two years after the tsunami
http://postconflict.unep.ch/publications/dmb_aceh.pdf

After the Tsunami: Sustainable building guidelines for South-East Asia
http://postconflict.unep.ch/publications/dmb_bb_tsunami.pdf

Supply chain analysis and the sustainability of post disaster construction
http://www.grif.umontreal.ca/pages/conferencegrif08/41-Zuo%20et%20al.pdf

Technology, post-disaster housing reconstruction and livelihood security
http://practicalaction.org/t4sl/disasterapproaches

Emergency Response and the Natural Environment
 http://www.natureandpoverty.net/emergency-response

http://www.pon.nic.in/tsunami/esmf.pdf
http://www.sc.gov.cn/zwgk/gggs/js/200912/P020091208339336834603.doc
http://www.isaac.supsi.ch/isaac/Gestione%20edifici/Informazione/post-disaster%20housing%20reconstruction.pdf
http://www.isaac.supsi.ch/isaac/Gestione%20edifici/Informazione/post-disaster%20housing%20reconstruction.pdf
http://www.housingreconstruction.org/housing/
http://postconflict.unep.ch/publications/dmb_aceh.pdf
http://postconflict.unep.ch/publications/dmb_bb_tsunami.pdf
http://www.grif.umontreal.ca/pages/conferencegrif08/41-Zuo%20et%20al.pdf
http://practicalaction.org/t4sl/disasterapproaches
http://www.natureandpoverty.net/emergency-response/

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 3: Promoting environmentally sustainable livelihoods | 35

Issue 3: Promoting environmentally sustainable livelihoods

Livelihoods depend, both directly and indirectly on natural resources. However resilient
an ecosystem may be, it will begin to degrade when human demands on its services
outweigh its capacity to recover and replenish them. Once an ecosystem begins to
degrade, its productive services continually diminish unless efforts are made to conserve
and rehabilitate it.

As the productive services diminish, humans often place greater pressure on an
ecosystem to produce (e.g. increasing the use of chemical fertilizers that strip soil of their
nutrients, expanding fishing ranges, draining greater expanses of wetlands for
agricultural use). Box 6 provides examples of the impacts of ecosystem damage in sub
Saharan Africa. Unless the pressure on such ecosystems is relieved, it soon becomes
incapable of providing for human needs entirely (e.g. desertification).

Box 6: Extended ecosystem damage in sub Saharan Africa

Within the vast stretches of the Sahara Desert, the long-term damage from overgrazing
threatens to make life even more difficult for the 60 per cent of Niger’s population that
survive on less than a dollar a day.

In Botswana, where most of the population depends on agriculture for their livelihoods,
soil erosion and unsustainable use of renewable natural resources are putting 40 per
cent of the country at risk.

On the island nation of Mauritius, where little arable land is left, the total area suitable
for productive agriculture is declining while pressures on the country’s remaining forests
are increasing.

Source: UNDP – Reclaiming the Lands, Sustaining Livelihoods, accessed at
http://www.undp.org/gef/documents/publications/landdeg_brochure2004.pdf

The development of sustainable livelihoods necessitates balancing the human need for
natural resources and the capacity of the environment to provide those resources
consistently over time. This illustrates the need for innovative approaches to livelihood
and economic development that thoughtfully weigh the lifestyle choices of a population
and make changes that favor long term sustainability of natural resources over fast short
term economic gains.

Sub Issue 1: Environmental impacts of livelihood recovery efforts

When environmental considerations are not integrated in livelihood programming, the
interdependence of ecosystems and livelihoods is frequently overlooked. In an effort to
quickly restore people’s capacity to earn a living, the long term and complex
requirements of raising awareness and changing how people interact with their
environment are often forfeited for a rapid return to previous unsustainable livelihoods.
Without a more comprehensive understanding of the environmental context in which

http://www.undp.org/gef/documents/publications/landdeg_brochure2004.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 3: Promoting environmentally sustainable livelihoods | 36

people strive to support themselves and their households, recovery initiatives often
further weaken the ecosystems upon which livelihoods depend.

Case 9: Environmental and economic impacts of fishing boat replacement in Sri Lanka

A major challenge after the Indian ocean tsunami of 2004 was an increase in fishing
capacity and an ensuing state of over-fishing in a region already over-exploited for
fisheries resources. Throughout the region, more small fishing boats were replaced than
were lost, expanding fishing fleets to a size greater than they were before the disaster. It
is estimated that 19,000 boats were destroyed in Sri Lanka by the tsunami of 2004.

Two and a half years later, some fishermen had not yet fully restored their livelihoods
despite assurances from the Reconstruction and Development Agency (RADA) that 90%
of the boats have been replaced and that catch levels were then 70% of what they were
before the tsunami. Only 30% of large weight boats had been replaced at that time,
although these big boats accounted for a third of the overall catch in Sri Lanka before the
tsunami. In contrast, there was an excess of small boats that were distributed ad hoc by
well-wishers, small NGOs and other small donors.

It is estimated that over 3,000 small boats were donated, causing over-exploitation of
coastal fish. In southern Sri Lanka, some fishermen now complain that they do not catch
any fish at all on certain days. In addition, the ready availability of small boats has
resulted in new people turning to fisheries as a livelihood in an already overcrowded
coastal fishing industry.

Source: Integrating environmental safeguards into Disaster Management: a field manual Volume 2: The
Disaster Management Cycle, Retrieved from http://www.preventionweb.net/files/9642_200805821.pdf

Lesson 1: This illustrates the critical gap between disaster management and
environmental management. By failing to consider the environmental impacts
of the initiatives (i.e. the status of fish populations), this wholesale provision of
fishing boats, intended to boost the economic recovery of coastal settlements,
has created longer term economic instability for the many livelihoods that rely
on sustainable fish populations.

Lesson 2: The poorly informed provision of fishing boats occurred in many of the 2004
tsunami affected countries. However, in a minority of cases, the replacement
of lost boats was done in close collaboration with fishing communities as well
as fishermen’s cooperatives and associations. In these situations, there were
fewer reports of overfishing. This is attributed to the role of the fishermen in
determining the number and type of boats to be replaced. Although
overfishing had been a pre-tsunami problem, at least in these situations that
problem was not exacerbated.

http://www.preventionweb.net/files/9642_200805821.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 3: Promoting environmentally sustainable livelihoods | 37

Sub Issue 2: Learning from indigenous practices

Many societies have built up, through hundreds of years of experience and intimate
contact with the environment, a vast body of knowledge on environmental conservation
and disaster management. This knowledge, passed through generations and tested by
time, is a valuable resource that can ensure more sustainable livelihood practices while
mitigating the adverse impacts of natural disasters in these areas. In the design of
environmental and livelihood programming, building upon indigenous skills and
knowledge increases the social acceptability of new approaches, facilitates awareness-
raising and is often more easily replicated in similar socio-economic and environmental
contexts.

Case 10: Indigenous flood mitigation in Assam

Nandeswar Village is located in the Goalpara District of Assam, India. Most of the people
of Nandeswar Village are farmers. Their livelihoods depend on the land and agro-based
activities. Assam and other northeastern states frequently experience floods during the
monsoon months from June to September.

The area’s physical conditions and factors such as deforestation, land use pressure, rapid
population growth and river channel stresses have caused constant shifting of river
courses and channels, as well as erosion of river banks within the Brahmaputra river
basin. During heavy rains, large areas surrounding Assam are submerged, forcing many
villages and towns in Assam to become isolated. In particular, breached embankments
and roads, broken bridges and landslides typically leave people stranded.

People have learned to prevent losses by using viable methods that have been practiced
for generations. Certain traditional techniques can help rivers and channels from getting
silted and prevent excessive run offs during heavy rains. Floods often breach bunds
(embankments) and damage roads that are important links between villages. Planting
bamboo helps to protect the bunds from being breached and prevent rapid run off from
the river channel when the river overflows during heavy rainy days. Moreover, planting
bamboo along fish ponds and paddy fields prevents soil erosion and stops water from
submerging low areas during peak flooding days.

In preparation of the arrival of monsoon days from December to February, people in
Nandeswar Village usually clear the river channels from silt and sand. Removed matter is
then used to build bunds along the river and channel. Grass is grown to pad the bund
surface and keep the soil from being eroded. Grassroots help bind the top soil. After a
month, bamboo shots are planted in pits that are spaced 24 inches over the bunds. The
process is done through a local planting method known as bamboo root pressure
technique. As bamboo grows, its deep-seated roots exert pressure in all directions of
the main shoot allowing newer shoots to grow and the roots to bind the soil. Bamboo
roots run on the surface (i.e. near the top soil) to 2.5 to 3 feet and on deeper soil to up to
5 feet.

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 3: Promoting environmentally sustainable livelihoods | 38

The local people obtain many benefits from this plantation technique. While soil erosion
is checked, the bamboo grown within a period of 5 years is also used as material for
construction, crafts making and paper making. These activities provide additional
employment to the community. Cost for repairing and maintaining the bunds remains
low. De-silted soil from river channels are put to good use in various agriculture
activities.

Source: UNISDR, Indigenous Knowledge for Disaster Risk Reduction, Retrieved from
http://www.preventionweb.net/files/3646_IndigenousKnowledgeDRR.pdf

Lesson 1: This flood mitigation method requires less investment for repairs and
maintenance of embankments while reducing siltation during heavy rains and
preventing river channels from overflowing.

Lesson 2: The use of existing ecosystem species (in this case, bamboo) diminishes the
probability of any adverse impacts on the environment. Introducing new
species can be ecologically ‘risky’, as they may be invasive and upset an
ecosystem’s balance by out-competing native species for natural resources.

Lesson 3: Indigenous practices are most often based on sound principles developed
through the interaction between humans and nature over centuries. By
beginning with such practices, effective measures can be identified and
modified that build upon generations of people’s own experience with their
environment. This improves the likelihood of social acceptance, replication,
and sustainability.

Sub Issue 3: Adapting improved livelihood practices

Factors such as increased population and greater demand of natural resources have led
to overfishing, desertification, deforestation, and other forms of ecosystem degradation.
Yet, in many cases it not the use of natural resources, but the means by which these
natural resources are acquired and managed that damage ecosystem health. For
example bottom trawling, drift nets and explosives are fishing methods that heavily
damage the marine ecosystems upon which the fish rely. The extensive use of chemical
fertilizers and pesticides are agricultural practices which can strip soils of valuable
nutrients, thus diminishing their capacity to support the growth of crops.

With appropriate technical assistance, often simple changes in livelihood practices can
limit the toll taken on environmental resources and simultaneously mitigate potential
disasters. In the mountainous terrain of Grenada, the government’s Extension Division
of the Ministry of Agriculture, has worked with farmers to increase the use of contour
plowing. This simple type of plowing creates crop row ridges perpendicular to the slope
that act as small dams slowing the water flow and increasing its infiltration. This in turn,
controls runoff water from stripping the soil of valuable nutrients and triggering potential
mudslides (Roberts & Shears, 2008).

http://www.preventionweb.net/files/3646_IndigenousKnowledgeDRR.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 3: Promoting environmentally sustainable livelihoods | 39

In many cases, improved livelihood practices have even permitted communities to
reclaim abandoned lands, previously considered ‘wastelands’. New, and sometimes
traditional, farming practices have been employed that rehabilitate the land while
rendering it productive. In the northern regions of Burkina Faso, farmers with
government assistance have been able to stave off desertification by using a modified
traditional agricultural practice called pit planting (See Case 11). Not only has this
rendered abandoned lands productive, it has increased soil fertility and reduced the
damaging impacts of recurring droughts.

Case 11: Increasing arability of land through planting pits in Burkina Faso

In the 1970s, the densely-populated northern part of the Central Plateau of Burkina Faso
faced an acute environmental crisis. Some 80% of land in the central part of the Yatenga
region was under permanent cultivation for sorghum and millet, but fallow had
practically disappeared as a means to restore soil fertility, and 40% or so of this
cultivated land was marginal to agriculture. By 1980, the Yatenga region was considered
to be the most degraded part of Burkina Faso. Continual droughts led to frequent crop
failure, and the region experienced substantial outmigration to less densely populated
regions with better soils and higher rainfall. Women had to walk longer distances to
collect firewood. Vegetation was destroyed for firewood, and also to expand farms.
Groundwater levels fell by an estimated average of a metre per year, and many wells
and boreholes ran dry just after the end of the rainy season. Frequent droughts made
cultivation of upper and mid slopes increasingly difficult and, as farmers migrated to the
lower slopes and valley bottoms, the area of completely barren land increased
dramatically.

In this difficult context both farmers and NGO technicians began to experiment with soil
and water conservation (SWC) techniques. The farmers concentrated on improving
traditional planting pits called zaï, and NGO technicians concentrated on building stone
bunds along land contours. Traditionally, Rehabilitation of Barren Land planting pits were
used on a small scale to rehabilitate rocky, barren land that rainfall could no longer
infiltrate. Over the years innovations were added, increasing the dimensions of the pits
and adding manure, which concentrated water and nutrients. The combination of both
techniques proved to be very effective in the rehabilitation of badly degraded land. Thus,
agricultural intensification in the region started in the early 1980s when SWC
technologies became available that were simple, easily mastered by all farmers, and
quickly increased yields.

Soil fertility has been restored to tens of thousands of hectares of degraded land using
the zaï technique. An increased supply of fodder supported greater livestock numbers, in
turn increasing manure supplies for raising soil fertility. Due to water harvesting efforts,
groundwater recharge improved significantly: wells that used to run dry in the dry
season now provide water year-round. Farmers reported substantial productivity gains,
with millet and sorghum yields increasing by 50% on average. These processes were

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 3: Promoting environmentally sustainable livelihoods | 40

supported and complemented by external intervention. In 1985-2000, substantial public
investment has taken place in soil and water conservation. The socio-economic and
environmental situation on the northern part of the Central Plateau is still precarious for
many farming families, but the predicted environmental collapse has not occurred and in
many villages there are indications both of environmental recovery and of poverty
reduction.

Experience has shown that acceptance of the techniques used in Burkina Faso spreads
quickly, thanks to their simplicity and effectiveness. The success of zaï planting pits and
stone contour bunds has now been documented all over the Sahel region, particularly in
Mali and Niger. In one such example, the benefits of this innovation spilled over into
Illela, Niger in a powerful demonstration of the value of farmer-to-farmer sharing of
ideas. By seeing what their neighbours had done, the Illela farmers became convinced
that the benefits were worth investing in. They implemented the zaï technique on their
degraded land, and the practice saved them from the worst effects of the 1990 drought.
By 1998, 9,000 hectares had been rehabilitated, or some 15% of the cultivated area.
Farmers even began buying degraded land, confident they could restore it, and land that
was previously considered worthless now saw rising market prices. The practice
continued to spread after the life of the project.

Source: Green Breakthroughs, Retrieved from http://www.unep.org/dec/PDF/Green_Breakthroughs.pdf

Lesson 1: The use of a participatory approach in which the farmers played an

equal role in identifying the problems and experimenting with different

interventions resulted in greater farmer ownership of the process. By

beginning with the farmer’s expertise and collaboratively building upon

it, the resulting methods were owned by the farmers.

Lesson 2: The process also ensured that potential solutions remained within the

technical, social, and economic constraints of the farmers. This resulted

in an approach that was both simple and effective.

Lesson 3: In tenuous conditions, demonstrating the impacts is critical if the

alternative method is to be accepted. Even simple changes to livelihood

practices may be high risk for low income populations whose livelihoods

rely on existing strategies. Crop failure even for one season, can have

devastating results on family and community welfare. The use of pilot

plots for experimentation and demonstration purposes is

recommended.

Lesson 4: The selection of farmers in the initial phase is very important in

promoting involvement of other farmers. Ideal candidates are those

http://www.unep.org/dec/PDF/Green_Breakthroughs.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 3: Promoting environmentally sustainable livelihoods | 41

who are well-respected and actively involved in the farming community.

NOTE: Land ownership is a key ingredient to successful technology transfers.

Few are willing to invest in the longer term sustainability measures when land
tenure is uncertain.

Sub Issue 4: Diversifying livelihoods to reduce pressures on the environment

When alternative practices are insufficient to curb environmental degradation,
diversifying the range of income-earning strategies can enable affected populations to
meet their livelihood needs while decreasing the strain placed on ecosystem resources.

Livelihood diversification is already a widely-recognized phenomenon amongst rural
populations. “Studies of rural income portfolios generally converge on the once startling
figure that, on average, roughly 50 per cent of rural household incomes in low income
countries are generated from engagement in non-farm activities and from transfers from
urban areas or abroad (remittances and pension payments being the chief categories of
such transfers)” (Ellis & Allison, 2004, p.5). However rural low-income populations, “tend
to diversify in the form of casual wage work, especially on other farms… leaving them still
highly reliant on agriculture” (Ibid).

Diversification may take place within a given livelihood strategy, such as diversifying
crops, livestock, or fish populations. Diversification may also be cross-sectoral, in which
commerce or a skilled trade might supplement the incomes of farmers or fishermen.

In most cases diversification is a reaction to limited earning potential rather than a
planned strategy to rehabilitate an ecosystem’s productive services. However, as a pro-
active strategy, coupled with ecosystem rehabilitation measures, livelihood
diversification has been observed to reverse environmental degradation while also
providing populations with a “buffer”, when natural events, such as droughts or floods,
adversely impact an ecosystem’s productivity.

Case 12: Rehabilitating grazing land and diversifying livelihoods in Sudan

Rangelands cover over 60 per cent of Sudan’s land area, supporting one of the largest
populations of livestock in Africa. Though more than half the country’s population
depends on livestock for their subsistence, cyclical droughts and continuous cultivation
have degraded the rangelands, leading to a downward spiral of decreasing crop and
livestock production, greater pressures on the soil and declining livelihoods. These
problems are compounded by depletion of the existing vegetation cover due to over-
harvesting of timber, fuel wood and other forest products. The Community-based
Rangeland Rehabilitation initiative supported by UNDP-GEF and implemented by the
Animal Resources, and the Ministry of Agriculture, Nature and Land, had two overall
objectives:

1. To create a locally sustainable natural resource management system that would

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 3: Promoting environmentally sustainable livelihoods | 42

both prevent overexploitation of marginal lands and rehabilitate rangelands for
the purpose of carbon sequestration, preservation of biodiversity and reduction
of atmospheric dust; and

2. To reduce the risk of production failure by increasing the number of alternatives
for sustainable production strategies, leading to greater stability for the local
population.

Developed through the support of local NGOs, the project invested in the talents of
communities themselves, focusing especially on the participation of women and the
poor. The project involved a package of mutually supportive sustainable livelihood
activities designed and undertaken by participating villages, including:

 Institution Building: mobilizing 17 community groups for planning and
implementation of project activities as well as establishing community land
management systems that included individual grazing allotments.

 Training: in areas such as community development (e.g. soap production and
handicrafts), natural resource management (e.g., range management, fodder
production, small gardening and livestock rearing), credit systems, and drought
mitigation).

 Rangeland Rehabilitation: through activities such as sand dune re-vegetation
with native perennial grasses and windbreak development through tree
planting.

 Alternative Livelihood Strategies: by restocking families with sheep; providing a
revolving fund to secure better quality seed for increased production from
smaller plots; digging strategically placed boreholes and installing water pumps
to irrigate women’s home gardens that supplement diets and incomes. In
addition, less environmentally taxing technologies have been introduced such as
energy efficient fuel stoves, and the use of mud brick versus timber for the
construction of houses.

The project has already shown economic gains for households by reducing land
degradation and increasing land productivity. For example, over 700 hectares of
rangeland was improved and properly managed through the project, far exceeding the
original goal of 100. But perhaps the best measure of success comes from the fact that
neighbouring communities have adopted many of the project’s successes, particularly
those related to rangeland rehabilitation, boreholes and revolving funds. Word of these
successes travelled north and south, carried along by pastoralists travelling their
traditional routes.

Source: UNDP – Reclaiming the Lands, Sustaining Livelihoods, accessed at
http://www.undp.org/gef/documents/publications/landdeg_brochure2004.pdf

http://www.undp.org/gef/documents/publications/landdeg_brochure2004.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 3: Promoting environmentally sustainable livelihoods | 43

Lesson 1: The diversification of local production systems, through community
development activities, eases the pressures on weakened ecosystems while
developing more resilient livelihood strategies.

Lesson 2: Community mobilization and training can contribute to improved land
management and a more secure environmental and social asset base. This, in
turn, increases the community’s resilience to climate-related shocks, such as
drought.

Lesson 3: The long-term improvement in natural resource management and land
rehabilitation can only be accomplished by meeting the short-term survival
and livelihood needs of villagers.

Sub Issue 5: Developing alternative livelihoods

In situations where an ecosystem’s productive services are seriously threatened, the sole
means of reversing the damage may be to develop alternative livelihoods. This requires
a comprehensive and longer term commitment, capital investment and market
infrastructure. However, when well-implemented, the removal of productive stresses on
an ecosystem is one of the most effective means of environmental protection and
rehabilitation.

To help develop alternative and sustainable livelihoods, comprehensive support on
technical, market, and financial support should be provided to the beneficiary groups. A
noteworthy example is an alternative livelihood project in Hunshundak Sandland of
China. Working with local farmers, the Chinese Academy of Sciences conducted
extensive research on the economic and ecological efficiency of chicken farming as a
means of reducing the degradation of grasslands due to cattle grazing. Through an
ongoing farming and marketing process, the local farmers, now raising chickens, are
expected to earn an income at least four times greater. Additionally, natural grasses
have rebounded (Adeel & Safriel, 2007).

Recently a growing number of innovative initiatives have developed new livelihood
opportunities that provide sustainable incomes, while restoring the protective services of
local ecosystems. An example of this is an attempt to reduce the damaging
environmental impacts of deforestation in Aceh, Indonesia by replanting economically
valuable trees (See Case 13).

Case 13: Reforestation provides livelihood alternatives in Aceh

Given the importance of tree crops for both economic and environmental development
in Aceh and Nias, in 2006 the World Agroforestry Centre (ICRAF), Indonesian Research
Institute of Estate Crops (LRPI), Indonesian Institute of Soil Research (ISRI) and partners
initiated a project called Rebuilding Green Infrastructure with Trees People Want
(ReGrIn).

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 3: Promoting environmentally sustainable livelihoods | 44

The project aim is to promote economically valuable trees in the coastal landscape in
tsunami and earthquake damaged areas of West Aceh and North Nias. The project is
using productive trees that people want; those which can provide environmental
protection and improve livelihoods. These productive trees help to increase the
resilience of local communities to natural disasters and expedite livelihood recovery
and economic development. The western coast of Aceh was the worst hit among all
areas affected by the 26 December 2004 tsunami. Economic activity in the region
centres on the coast, and the damage caused to markets and transport infrastructure
has also had a major impact on people inland.

Even before the tsunami, 40-60% of the economy of West Aceh and Nias depended on
tree crops. Trees planted by coastal zone farmers that have economic value are more
likely to survive and provide environmental services than trees planted in externally-led
reforestation programs. A focus on the type of trees and the way they will be managed
is a key to the success of coastal zone management. The ReGrIn project focuses on 11
villages in West Aceh and North Nias, both in tsunami-affected and unaffected areas.
The project includes:

 Comprehensively assessing damage to the natural resources and impacts on
the livelihoods of the coastal zone population in West Aceh and Nias.

 Developing action plans to target rehabilitation in affected areas with
economically valuable tree crops that have been selected on the basis of site-
tree matching, remote sensing and soil data.

 Producing high quality planting material, with training and support provided to
farmers.

 In the long-term, establishing local processing facilities for tree products and
developing special markets and trade in developed countries for products from
natural disaster affected areas.

Local people are involved throughout the project, from damage assessment through to
plan development and implementation. They are supported by local capacity building
institutions and non-government organizations (NGOs). ICRAF is providing technical
assistance to farmers, local government and other institutions to improve land use
planning and ensure there is integration between the coastal and upland areas.

The ReGrin project takes an innovative approach; focusing on building the social capital
needed for effective coastal zone management rather than meeting physical targets.
There is potential for this approach to be replicated in other affected areas, and NGOs
are taking an important role in disseminating project information. Through building
social capital, improving market links for tree products, and providing farmers with
opportunities to continually build their knowledge and skills, there is greater potential
for long-term success of the project. It is hoped that the results and lessons from the
ReGrIn project, including the role of tree crops in disaster mitigation and socio-

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 3: Promoting environmentally sustainable livelihoods | 45

economic recovery, and the impacts of emergency response efforts on the tree crop
sector will be valuable in unfortunate events of natural disasters in future.

Source: ICRAF Southeast Asia Project Profiles, accessed at
http://www.worldagroforestrycentre.org/af2/sites/default/files/project%20profiles_ReGrIn.pdf

Lesson 1: The sustainability of the ReGrIn project is enhanced by focusing on trees that
people want and which they perceive to positively contribute to their
livelihoods.

Lesson 2: The project illustrates the comprehensive approach necessary for success
including:

 Central role of the intended beneficiaries throughout all aspects of
the project

 Appropriate environmental expertise to help identify a range of
appropriate tree species based on local ecosystem characteristics

 Provision of agricultural technical support and resources to assist the
farmers in growing healthy and productive tree crops

 The investment in market infrastructure and the identification of
market demands to enable sustainability

 Capacity-building and awareness-raising to all potential stakeholders,
not just the farmers

Lesson 3: The development of alternative livelihoods is part of a broader initiative to
integrate social, economic, political, and environmental concerns in the
management of the coastal environment and its relationship with other
ecosystems.

Sub Issue 6: Integrated management of ecosystems

Learning from the past lessons of natural resource management efforts, there has been
a growing recognition of the need to take a broader, longer term, multi-disciplinary
approach to environmental management. What characterizes these ‘integrated’
management approaches is:

1. A management scale beyond the boundaries of a single habitat type,
conservation area, political or administrative unit to encompass an entire
ecosystem (GEF, 2000);

2. The integration of economic and social factors into ecosystem management
goals, as the needs of human beings play a major role in the disturbance of
ecosystems (Ibid);

http://www.worldagroforestrycentre.org/af2/sites/default/files/project%20profiles_ReGrIn.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 3: Promoting environmentally sustainable livelihoods | 46

3. Flexible, adaptive, and iterative management planning so that management
strategies can be adjusted in response to new information changes within the
ecosystem (Ibid);

4. The informed participation and cooperation of all stakeholders to assess the
societal goals within a given ecosystem or group of ecosystems, and to take
actions towards meeting these objectives (EC, 1999); and

5. A prioritized time scale, identifying short, medium and long-term needs and
objectives.

Integrated management approaches have been employed most notably in the
management of coastal zones, watersheds, forests, river basins, dry lands, and wetlands,
and have increasingly focused on climate change adaptation and disaster risk reduction.
An essential component of these approaches is the creation of sustainable livelihood
options.

Case 14: Transnational watershed management in Guatemala and Mexico

In 2005 tropical storm Stan dropped torrential rains on the high-altitude upper
watersheds of the Coatán and Suchiate rivers that straddle the borders of Guatemala
and Mexico. This caused flooding and mudslides that led to an estimated 2,000 deaths
and damages of up to USD$40 million. Roads, bridges, water supply systems, crops and
local economies were destroyed.

These watersheds have been deforested and are badly degraded in many places. In
addition to deforestation, coffee plantations have contributed to soil erosion and
increased the risk of flooding and mudslides. The region also supplies water to a large
number of residents in Mexican and Guatemalan cities located in the lower areas and
are the main sources of irrigation for agricultural and livestock purposes. Due to the
watershed degradation, communities and industries further downstream are often
affected by water scarcity in the dry season. Furthermore, population density in the
region is high and the environmental degradation has limited people’s livelihood options.

The 2005 disaster propelled communities to take action and find ways to reduce the
risks of flooding. With the support of IUCN’s Water and Nature Initiative and other
organizations, local communities organized themselves and undertook the Tacana
watershed project. The main goal of the project was to reverse environmental
degradation of the region, reduce risk of devastating floods and landslides and develop
more sustainable livelihood options. The four-year project had four main objectives:

1. Consolidate mechanisms for the coordination and management of water
resources with an integrated approach,

2. Gather information for creating sub-basin management plans,

3. Implement a strategy for raising awareness and information- sharing, and

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 3: Promoting environmentally sustainable livelihoods | 47

4. Build strategic alliances for the implementation of sub-basin management plans
in the short, medium and long term.

The IUCN worked directly with local organizations and initiated alliances between local
groups through numerous pilot projects which created knowledge-sharing networks.
Local communities were informed of the consequences of unsustainable environmental
management and were involved in identifying different demands and priorities on water
use and watershed management.

The Tacaná Watershed Project initiated micro-watershed councils in Guatemala and
similar watershed committee in Mexico. In Guatemala, the formation of councils helped
the affected communities to strengthen water governance in a country where water
management regulations were virtually non-existent. Driven by the need to expand their
livelihood options to reduce poverty, these community councils have diversified farming
systems, including terracing of degraded slopes and reforestation through the
introduction of agro-forestry. Additionally, a voluntary association was formed that built
19 greenhouses and received certification from the Exporters Association of Guatemala
for growing flowers and plants.

Municipalities in Mexico and Guatemala also collaborated in the project by integrating
their micro-basin management policies. An agreement between the two countries, the
Tapachula Declaration, was signed to develop joint projects on watershed management.

Source: IUCN Water and Nature Initiative, and IUCN Central America, Retrieved from
http://www.iucn.org/es/sobre/union/secretaria/oficinas/mesoamerica/

Environment as infrastructure – Resilience to climate change impacts on water through investments in nature,
Retrieved from http://www.waterandclimate.org/index.php?id=5thWorldWaterForumpublications810

Lesson 1: Where ecosystems have incurred severe damage, a muli-sectoral
management approach is important to ensure that the links between the
various livelihood and environmental aspects are recognized and addressed.

Lesson 2: In many cases, acute disasters are the sign of larger environmental issues.
Careful assessment can help to identify both the short and long term needs to
strengthen the resilience of ecosystems and the communities that rely upon
them.

Lesson 3: Large-scale sustainable management projects can be made possible, but
require attention to careful integration and synchronization of local initiatives.

Lesson 4: Without the support of government policies and corresponding regulatory
frameworks, sustainability of such large-scale initiatives can prove challenging.

Lesson 5: Large-scale sustainable watershed management can reap economic benefits
by decreasing local vulnerability to floods and storms, and ensuring the future
productivity of local agriculture plots.

http://www.iucn.org/es/sobre/union/secretaria/oficinas/mesoamerica/
http://www.waterandclimate.org/index.php?id=5thWorldWaterForumpublications810

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 4: Rehabilitating ecosystems | 48

For further reading on the promotion of environmentally sustainable livelihoods

please see:

Ecosystems, Livelihoods and Disasters. An integrated approach to disaster risk

management
http://data.iucn.org/dbtw-wpd/edocs/CEM-004.pdf

Coping with disaster: Rehabilitating coastal livelihoods and communities
http://www.worldfishcenter.org/v2/files/Pomeroy%20framework.pdf

Livelihood diversification and natural resource access
http://www.fao.org/docrep/006/ad689e/ad689e00.HTM

The new generation of watershed management programmes and projects
http://www.fao.org/docrep/009/a0644e/a0644e00.htm

Reclaiming the Land Sustaining Livelihoods
http://www.undp.org/gef/documents/publications/landdeg_brochure2004.pdf

Recovery and sustainable development of aquaculture industry in tsunami

affected Aceh and Nias provinces in Indonesia
ftp://ftp.fao.org/docrep/fao/009/a0974e/a0974e08.pdf

An introduction to the Chars Livelihoods Programme
http://www.clp-

bangladesh.org/index.php?option=com_docman&task=cat_view&gid=56&Itemid=99

The sustainable community rehabilitation handbook
http://www.hyogo.uncrd.or.jp/publication/pdf/Guide/HandBook.pdf

Disaster Risk, Livelihoods and Natural Barriers, Strengthening Decision-Making

Tools for Disaster Risk Reduction – A case study from Northern Pakistan
http://www.preventionweb.net/english/professional/publications/v.php?id=4156

Adjusting to Floods on the Brahmaputra Plains, Assam, India
http://www.preventionweb.net/english/professional/publications/v.php?id=12782

http://data.iucn.org/dbtw-wpd/edocs/CEM-004.pdf
http://www.worldfishcenter.org/v2/files/Pomeroy%20framework.pdf
http://www.fao.org/docrep/006/ad689e/ad689e00.HTM
http://www.fao.org/docrep/009/a0644e/a0644e00.htm
http://www.undp.org/gef/documents/publications/landdeg_brochure2004.pdf
ftp://ftp.fao.org/docrep/fao/009/a0974e/a0974e08.pdf
http://www.clp-bangladesh.org/index.php?option=com_docman&task=cat_view&gid=56&Itemid=99
http://www.clp-bangladesh.org/index.php?option=com_docman&task=cat_view&gid=56&Itemid=99
http://www.hyogo.uncrd.or.jp/publication/pdf/Guide/HandBook.pdf
http://www.preventionweb.net/english/professional/publications/v.php?id=4156
http://www.preventionweb.net/english/professional/publications/v.php?id=12782

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 4: Rehabilitating ecosystems | 49

Issue 4: Rehabilitating ecosystems

Over long periods of time and within dynamic conditions, ecosystems form elaborate
processes to protect and sustain themselves. These elements of an ecosystem, such as
the growth of mangrove forests along coasts or the existence of natural wetlands along
waterways, are natural processes that prevent or lessen the impacts of extreme natural
events such as floods and windstorms. Humans, for thousands of years have recognized
and benefitted from these protective services. However the protective capacity of
ecosystems has been severely degraded as development demands have increased. We
are now beginning to understand the price paid for the unobstructed exploitation of
these ecosystem services, and new efforts have been made to evaluate the benefits of
protecting and maintaining the protective features of the environment. The examples in
Case 15 show how investments in protecting ecosystems can lead to significant savings,
as compared to the cost of a disaster on human lives and livelihoods.

Case 15: The value of safeguarding ecosystem services in economic terms

It is hard to place a value on ecosystem services, as the value is infinite. However there
has been a growing trend to give ecosystem services an economic value as a means to
ensure their consideration in the development of policies and programs. The process of
valuing ecosystem services consists of five basic steps (DEFRA, 2007):

1. Establish the environmental baseline.

2. Identify and provide qualitative assessment of the potential impacts of
policy options on ecosystem services.

3. Quantify the impacts of policy options on specific ecosystem services.

4. Assess the effects on human welfare.

5. Value the changes in ecosystem services.

Following are several examples of the economic value of safeguarding ecosystem
services:

New Zealand: The Whangamarino Ramsar site is the second largest bog and swamp
complex in North Island. The wetland has a significant role in flood control (the value of
which has been estimated at US$601,037 per annum at 2003 values) and sediment
trapping (Schuyt & Brander, 2004). Values can rise in years when there is flooding and it
is estimated that flood prevention in 1998 was worth US$4 million alone. There have
been 11 occasions when the wetlands have been needed to absorb floods since 1995
(Dept. of Conservation, 2007).

Madagascar: Mantadia National Park, established in 1989 as an outcome of
Madagascar’s National Environmental Action Plan, includes the watershed of the Vohitra
River. A productivity analysis measured the economic benefits of the park due to
reduced flooding, as a consequence of reduced deforestation, to farmers in the region.
The results indicated that conversion from primary forest to slash and burn cultivation

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 4: Rehabilitating ecosystems | 50

can increase storm flow by as much as 4.5 times. The study quantified the benefits from
forest protection within upper watersheds in terms of reduced crop damage from floods
in agricultural plots in lower basins and concluded that the net value of watershed
protection (in 1997) was US$126,700 (612 times greater than the per capita GNP –
US$207). This represented the benefits gained from alleviation of flood damage thanks
to the watershed protection function of the Park (Kramer et al., 1997).

Malaysia: The value of maintaining intact mangrove swamps for storm protection and
flood control in Malaysia has been estimated at US$300,000 per km, which is incidentally
the cost of replacing them with rock walls (Ramsar, 2005).

Sources: Natural Security: Protected areas and hazard mitigation, Retrieved from
http://assets.panda.org/downloads/natural_security_final.pdf

An Introductory Guide to Valuing Ecosystem Services, Retrieved from
http://www.defra.gov.uk/environment/policy/natural-environ/documents/eco-valuing.pdf

In addition to protecting ecosystems from future degradation, many efforts to
rehabilitate damaged ecosystems have met with quantifiable success. Case 16 describes
a mangrove replanting effort in Vietnam and the benefits it has provided in the face of
typhoons.

Case 16: Mangroves protect coastal communities of Vietnam

Vietnam is one of the most typhoon-lashed nations in Asia. Every year, an average of
four sea-born typhoons and many more storms wreak havoc on this low-lying country. In
what may seem a curious pursuit for a humanitarian organisation, the Vietnam Red
Cross (VNRC) has been planting and protecting mangrove forests in northern Vietnam
since 1994.

The reason for its commitment to mangrove protection, which has included planting
nearly 12,000 hectares of trees and defending them from shrimp farmers who want to
hack them down, is a simple one: mangroves protect Vietnam’s coastal inhabitants from
the ravages of typhoons and storms. These submerged, coastal forests act as buffers
against the sea, reducing potentially devastating 1.5 metre waves into harmless,
centimetre-high ripples. The mangroves planted by the VNRC protect 110 kilometres of
the 3,000-kilometre sea dyke system that runs up and down Vietnam’s coastline. With
financial support from the Japanese and Danish Red Cross, it is planting four different
species, which reach a height of 1.5 metres after three years.

The benefits are staggering. In financial terms alone, the mangrove programme proves
that disaster preparedness pays. The planning and protection of 12,000 hectares of
mangroves has cost around $1.1m, but has helped reduce the cost of dyke maintenance
by $7.3m per year. In lives spared, one need only look to the dividend reaped during
typhoon Wukong in October 2000. This typhoon pummeled three northern provinces,
but caused no damage to the dykes behind regenerated mangroves and no deaths

http://assets.panda.org/downloads/natural_security_final.pdf
http://www.defra.gov.uk/environment/policy/natural-environ/documents/eco-valuing.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 4: Rehabilitating ecosystems | 51

inland from these dykes. In the past waves would breach the coastal dykes and flood the
land of poor coastal families.

As well as the lives, possessions and property saved from floods, the VNRC estimates
that the livelihoods of 7,750 families have benefited from the replanting and protection
of the mangrove forests. Family members can now earn additional income selling the
crabs, shrimps and mollusks which mangrove forests harbour – as well as supplementing
their diet.

Over the last 50 years shrimp farming, coastal development and chemical defoliants
dropped during the Vietnam war have severely damaged mangrove forests. But their
regeneration is crucial. As sea temperatures and levels rise, more severe typhoons and
storm surges can be expected. This could be disastrous for the inhabitants of Vietnam’s
east-facing coastline. This risk has spurred the Red Cross to continue investment in
mangrove regeneration, despite continued threats from coastal shrimp farmers and
developers. It is just as well. Those who live inland from sea dykes are a little less at the
mercy of typhoons and storms now. And they hope to keep it that way.

Source: The Environment Times, Retrieved from http://www.grida.no/publications/et/ep3/page/2610.aspx

When stress is removed from ecosystems, they begin to recovery naturally. Yet the rate
at which their protective services are restored is directly related to the degradation
incurred. The rehabilitation of clear cut slopes to stabilize soils and reduce landslide risks
can take many years if left to recovery naturally. In these types of scenarios, more active
forms of ecosystem rehabilitation (such as replanting) can help to accelerate the process.
The World Conservation Union provides the following guidance to consider before
embarking on ecosystem rehabilitation (IUCN, 2006):

 species are very site specific and not all areas are suitable for replanting;

 carry out restoration with reference to existing national laws;

 ensure that all relevant stakeholders are involved (local communities,

government departments) and are given the opportunity to make informed

decisions;

 rehabilitation activities should strive to provide direct livelihood benefits in

an equitable manner;

 prevent the spread of invasive species if possible; use native species when

replanting;

 due to the unpredictability of ecological and social processes, an adaptive

management approach is recommended.

Sub Issue 1: Creating protected areas

The protection of natural areas, for cultural, economic, and even disaster mitigation
reasons, has occurred for hundreds of years by populations across the globe. As early as

http://www.grida.no/publications/et/ep3/page/2610.aspx

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 4: Rehabilitating ecosystems | 52

the 15th and 16th centuries, Japan has protected vast expanses of forested land in order
to reduce the risk of landslides due to deforestation (Stolton et al., 1998). In more recent
times, development demands have largely overridden most efforts to preserve
ecosystems that prevent or mitigate natural disasters. Yet, the lessons drawn from poor
environmental management has motivated many governments in the wake of a disaster
to enact new laws protecting those ecosystems that reduce disaster impacts.

According to the World Wildlife Fund, creating protected areas (through such measures
as zoning regulations and the establishment of reserves) “maintains natural ecosystems,
such as coastal mangroves, coral reefs, floodplains and forest that may help buffer
against natural hazards” and “provides an opportunity for the active or passive
restoration of such systems where they have been degraded or lost” (Ibid).

Although a highly effective means of rehabilitating ecosystems and their protective
services, the creation of protected areas immediately following a natural disaster can
pose an array of significant challenges. Two noted challenges are the resettlement of
populations living within the area and the loss of livelihoods of those who relied on the
area’s natural resources. When the establishment of protected areas has not coincided
with alternative livelihood opportunities, displaced populations have commonly returned
to their original lands and natural resource exploitation has continued in spite of
regulation.

Case 17: Coastal Buffer Zone in Sri Lanka

Central to the process of reconstruction, following the 2004 tsunami’s impact on Sri
Lanka, was the government’s announcement that it would enforce a ‘no-build’ coastal
buffer zone of 200 meters in the north and east coasts of the country and 100 metres
elsewhere. It was announced that residents within the zone would not be permitted to
rebuild damaged or destroyed buildings

In the buffer zone where construction was not to be permitted, the guidance of 15
March 2005 stated that the government “will identify land closest to the affected village
and provide houses to the affected families. As far as possible, the relocation process will
attempt to keep communities intact”. The following assistance policy was to apply:

 No reconstruction of houses (partially or fully damaged) will be allowed within
the buffer zone.

 All affected households will be provided with a house built with donor
assistance on land allocated by the state. Households will not be required to
demonstrate ownership to land.

 The new homes will be built in line with guidelines issued by the UDA and will
have a floor area of 500 sq. ft. and would be provided with electricity, running
water, sanitation and drainage facilities.

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 4: Rehabilitating ecosystems | 53

 The proposed houses in urban and rural settlements will have facilities such as
road systems, recreation, etc.

Owners of damaged houses were to be allowed to keep their land for agriculture and
would be offered free land and houses at an alternative site. Undamaged houses and
hotels (even if damaged) would be allowed to remain in the buffer zone. For residents
within the buffer zone, the government planned to assist not only landowners, but all
residents (including encroachers) with some form of housing. This was estimated to
require around 50,000 permanent houses.

The government enacted the buffer zone quickly as a means to prevent people from
moving back to the affected coasts and felt a uniform approach was the fairest and
quickest way to do so. However, the uniform 100 and 200 meter limits appeared
arbitrary:

1. The zone limits were not based on prior community consultations and did not
correspond to tsunami damage.

2. They did not take into account topographical and other relevant features of the
land that would affect hazard risks.

3. There was also dissatisfaction that the rules applied only to residents whose
houses were damaged but not to tourist enterprises who would be permitted to
rebuild, and that households whose houses had not suffered damage were
permitted to continue living in them.

The buffer zone became a politically controversial issue, generating significant opposition
from community and business groups.

While many tsunami victims, particularly those whose houses had been severely
damaged by the tsunami and had lost family members, were not enthusiastic about
rebuilding in the same location, they were concerned about being relocated away from
their places of employment or business and about the possibility that they would lose
their properties to others (such as tourist enterprises who could rebuild). Many tsunami
victims were fishermen who need to keep their boats and supplies near the shore while
some fishing activities – such as drawing in of large nets – require community
participation. In urban and densely populated areas, relocation of business-related
buildings to an interior location could be very costly.

Source: Post-Tsunami Recovery: Issues and Challenges for Sri Lanka, Retrieved from
http://www.adbi.org/files/2005.10.dp39.tsunami.recovery.srilanka.pdf

Lesson 1: Although the concept of a buffer zone for coastal eco-system management
does have considerable value – without applying the regulation uniformly to
all, significant frustration, a lack of trust in the government, and, in some cases,
a disregard of the rules altogether can ensue.

http://www.adbi.org/files/2005.10.dp39.tsunami.recovery.srilanka.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 4: Rehabilitating ecosystems | 54

Lesson 2: One possible approach to identifying a more relevant buffer zone would be to
enforce a building moratorium until more detailed risk assessments could be
made of the coastlines under consideration.

Lesson 3: In many cases, public frustration with governmental policies can be mitigated
by engaging the affected communities in the policy-making process. Local
communities can provide valuable data on potential local issues and negotiate
towards a more mutually beneficial solution. Transparent communication that
informs the public of policy issues, solutions and justifications on an on-going
basis helps to maintain public trust and provide communities with the
information needed to initiate their own recovery efforts.

NOTE: The majority of disaster reconstruction guidance advises against the

development of buffer zones when it results in significant relocation. One common
alternative is to allow reconstruction of pre-existing residences if the new buildings
can meet acceptable disaster resistant standards.

Innovative solutions have been found to establish protected areas while still meeting the
livelihood needs of local populations. One approach has been to link the livelihoods of
local communities with revenue sources generated through the sustainable use of the
area’s resources. “The basic idea is that if living resources are redefined as an asset of
local people (whether completely, or shared with other stakeholders), and revenue
streams from their use distributed fairly according to the ownership, then the whole
incentive structure will automatically change, and values and behavior with it” (UNEP,
2008). This approach has proved successful in conserving forests and wildlife in
Zimbabwe (Kesare, 2009), protecting fish sanctuaries in the Philippines, and preserving
reefs in Indonesia. A present program in the Philippines addresses the risks of floods and
mudslides due to deforestation, by turning over land to local people to reforest with
economically valuable fruit trees (See Case 18).

Case 18: Reforestation to protect ecosystems and reduce disaster risk in the Philippines

Through a partnership between the Toyota Motor Company, Conservation International,
the Philippine Department of Environment and Natural Resources, and Local
Government Unit of Peñablanca, 2,500-hectares of formally barren mountainside is now
dotted with more than 18,000 mango trees and 680,000 other indigenous forest trees.
22,000 more mango trees are scheduled to be planted and the project aims to expand
the growth of rambutan, pomelo, langka (jack fruit), cacao and other trees endemic to
the area.

The project has three objectives: Reducing risk of landslides and flooding; providing
sustainable economic opportunities for local communities; and rehabilitating the forest
ecosystem.

Disaster risk reduction: Peñablanca is located on the northeast side of Luzon Island. The

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 4: Rehabilitating ecosystems | 55

island, along with the rest of the country is heavily prone to typhoons, earthquakes, and
floods. Due to extensive deforestation, many communities in north Luzon are
additionally at risk of mudslides. The large scale reforestation project aims to stabilize
the soil, thus reducing the mudslide risk, and decrease surface water runoff to reduce
the frequency and intensity of floods, both locally and downstream.

Local economic development: Local communities have taken responsibility for the
growth of the fruit trees. Once the trees have matured, the fruit can serve as income
source. To help the project become sustainable even after the six-year project term, 10
percent of the income from the mango harvest will go back into a reforestation fund.
Additionally, the area is home to the headwaters of the Cagayan River. The river serves
the country’s largest rice-growing region. It is hoped that the reforestation project will
reduce siltation and regulate flooding downstream.

Ecosystem rehabilitation: The site is recognized as having globally significant levels of
biodiversity and thus a priority for conservation action. It is home to a diversity of unique
species, found only in the Philippines. A number of these same species are also
threatened including vertebrates like the country’s national bird, the Philippine eagle,
the Crown Flying fox and the Gray’s Monitor Lizard. The project aims to protect the
biodiversity of the region.

To discourage people from cutting trees for firewood, project members have educated
and encouraged communities to plant fast-growing ipil ipil trees in designated areas for
firewood. Toyota and Conservation International will also provide rice-hull stoves for 900
families in the area. Livestock has also been restricted from grazing in the area to give
vegetation ample time to regenerate.

An external evaluation was conducted by the Rainforest Alliance and the project was
certified as meeting the international “Climate Community and Biodiversity Standards”
certified by the Climate, Community & Biodiversity Alliance.

Although too early to tell, there have been reports from local forest rangers and
conservationists that the area experienced less soil runoff and reduced flooding when hit
for several days by Typhoon Pepang in October, 2009.

Sources: Conservation International, accessed at
http://www.conservation.org/sites/celb/news/Pages/01292010_Toyota_Philippines_Project.aspx
Philippine Daily Inquirer, accessed at http://services.inquirer.net/print/print.php?article_id=20091102-
233517

Lesson 1: Bringing together the many stakeholders needed to restore an ecosystem
requires negotiating varied objectives and developing innovative solutions that
satisfy the needs of all concerned.

Lesson 2: The health of ecosystems can influence other ecosystems. In this case,
deforested slopes not only damaged the protective and productive services of
the mountainside environment, but endangered rice production in lowland

http://www.conservation.org/sites/celb/news/Pages/01292010_Toyota_Philippines_Project.aspx
http://services.inquirer.net/print/print.php?article_id=20091102-233517
http://services.inquirer.net/print/print.php?article_id=20091102-233517

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 4: Rehabilitating ecosystems | 56

areas due to siltation and flooding. This indicates the need for comprehensive
environmental assessments to map out the complex set of relationships and
avoid unexpected adverse impacts.

Cases have been documented where local populations have recognized the impacts of
environmental degradation and have organized to mitigate damage and loss by
rehabilitating local ecosystems. One such example (See Case 19) comes from the
Madhumalla community of Nepal, who mitigated the impacts of frequent flooding and
landslides due to the combined effects of environmental degradation and the monsoon
rains.

Case 19: Locally driven flood plain management in Nepal

The Madhumalla community in southeastern Nepal offers a compelling example of how
a grassroots bioengineering initiative not only helped to reduce the threat of flooding in
the local area, but also provided additional ecosystem goods and services.

The Himalaya range, home to some 1.3 billion people, is among the richest freshwater
bodies on Earth. The area’s rugged yet dynamic mountain system is highly prone to mass
wasting (e.g. landslides and avalanches) while seasonal monsoon precipitation often
brings extreme natural events which threaten the ever-increasing population in an
already densely populated region. Located along the central belt of the Himalaya range,
Nepal has been subject to the risks associated with mass-wasting and flooding each year.
The floods not only threaten the lives and livelihoods of its population, but they also
account for more than half of disaster-related deaths in the country.

The community of Madhumalla in the Morang district in southeastern Nepal is located
on the right bank of Mawa River—a small rain-fed river with an upper watershed of just
about 20 km2. This 25 km long river has an average gradient of 4% in the upper reaches
and 2% in the lower reaches, and a width varying between 200 and 700 m. Like most
rivers originating in the southern belt of Nepal, Mawa River faces unpredictable flooding
mainly caused by monsoon rain. Sudden cloud-bursts in the upper watershed often
generate torrents laden with debris, boulders and sediments. The process brings about
rapid changes in river morphology with a cycle of aggradation and degradation of river
bed, undercutting, erosion and overflowing of river banks, and shifting of the entire river
course. Consequently, the population living in the vicinity is under a constant threat of
severe flood damage to their homes, crops and community.

In the mid-1990s, the Madhumalla community, then led by Chairman Kashi Nath
Paudyal, embarked on a mission to address the threats posed by the unpredictable and
devastating floods that had occurred in the area. The community began planting a series
of stratified green belts along the river consisting of some 6,500 varieties of native trees,
shrubs and grasses. Reinforcing materials were installed to prevent the undercutting and
erosion of the banks and the degradation of the flood plains. Structural additions such as
embankments and spurs made of gabion boxes were placed at selected locations as an

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 4: Rehabilitating ecosystems | 57

additional protection measure for the green belt. The project was designed and
implemented on the basis of the community’s indigenous knowledge. This included
experiences regarding the characteristics of locally available plant varieties vis-à-vis their
relative strengths to withstand forces of river water, as well as an understanding of the
local physical environment and the river morphology. Much of the funding was also
mobilized locally in the form of cash, labour, and material assistance. National and
international donors also contributed US$ 40,000 in grants.

The project was a huge success and has been replicated in several other communities in
the region. Not only have the plantings been able to effectively mitigate the threat of
flooding, but the plantings are also producing income from the sale of forest products. It
is expected that in a few years, the project will generate hundreds of thousands of US
dollars annually for the local community. Currently, the project area is serving as a
training centre for bioengineering technology.

Source: Water, Wetlands and Forests. A Review of Ecological, Economic and Policy Linkages, Retrieved from
http://www.cbd.int/doc/publications/cbd-ts-47-en.pdf

Lesson 1: Locally-driven initiatives can provide excellent opportunities for government
support. These initiatives often share the support of local public; align with
local environmental, social, and economic conditions; replicate easily in
surrounding areas; and prove more sustainable.

Lesson 2: Strong leadership is a major factor in the success of ecosystem rehabilitation.
Negotiating divergent, and sometimes conflicting, objectives while motivating
people to work towards long-term benefits are significant challenges.
Surmounting these challenges requires leaders that are in tune to local
realities and well respected and trusted by local communities.

Sub Issue 2: Protecting ecosystems through eco-tourism

In 2004, ecotourism/nature tourism was growing globally 3 times faster than the tourism
industry as a whole (WTO 2004, cited in TIES 2006). This increasing trend in the tourism
industry depends on the conservation of the natural environment and can serve to
rebuild and strengthen economies while protecting and rehabilitating protective
environmental resources. The most widely used definition of ecotourism is the “travel
to fragile, pristine, and usually protected areas that strive to be low impact and (usually)
small scale. It helps educate the traveler; provides funds for conservation; directly
benefits the economic development and political empowerment of local communities;
and fosters respect for different cultures and for human rights” (Honey, 1999, p. 25).

Heightened environmental awareness in many countries has led to an increased demand
for environmentally sustainable tourist destinations and a greater willingness to invest in
such ventures.

http://www.cbd.int/doc/publications/cbd-ts-47-en.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 4: Rehabilitating ecosystems | 58

To reverse deforestation in the 1980s and 1990s, Costa Rica took on major initiatives to
make sustainable, nature-oriented tourism the primary theme of its growing tourist
industry. The government expanded protected areas to one quarter of the country’s
land area, taxed unsustainable activities, and provided tax relief for the protection
privately owned rainforest, and developed strict laws to prevent environmentally
damaging development (UNEP, 2008). By 2007, Costa Rica’s approach had created a
US$ 1.92 billion dollar tourism industry for the country (Fassel, 2006), and its
environmental performance was rated as the fifth in the world by the Environmental
Performance Index (Yale University, 2008).

As a post-disaster response, a growing number of actors - government, private sector,
and civil society - have invested in ecotourism initiatives as a means to revitalize local
economies while preserving the protective services of local ecosystems. Following the
Typhoon Morakot that hit Taiwan in 2009, the Maolin Township, representing the
aboriginal Rukai people, has abandoned plans of large-scale development to focus on
ecotourism as the local economic driver (Liberty Times, 2009). Communities on the
island of Lanta, Thailand realized the importance of their natural ecosystems following
the tsunami and are working to rehabilitate their natural resources to attract eco-tourists
(See Case 20).

Case 20: Developing eco-tourism in post-tsunami Thailand

The waves had a very serious impact on Thailand’s natural environment, with coastal
national parks severely damaged, coral reefs destroyed by backwash debris and
agricultural land affected by salt-water intrusion. UNDP Thailand immediately initiated a
coral reef cleanup programme run completely by a volunteer network. To date, 17 reef
areas important to fishing and tourism have been cleared of debris and rehabilitated.
Underwater reef trails, signboards, floating fences and mooring buoys have been
established in protected areas. On Lanta Island, ecotourism initiatives are underway with
nature trails being cut through the jungle, an ecology centre is planned, and a campaign
is in the works to promote sustainable tourism and fishing practices in student summer
camps.

Developing Lanta Island into an environmentally and economically sustainable tourism
destination is part of the strategic development plan of district leaders. Part of southern
Thailand, an internationally acclaimed tourist destination, the initiative strives to
cultivate the cultural heritage and natural beauty of Lanta Island while providing
economic growth through sustainable tourism. “Although the tsunami wreaked much
devastation upon our island, it was also a kind of a springboard for the people of Lanta to
see that we have to be unified in order to solve our problems and plan for the
future,…This development plan that we have devised based on nature and cultural
heritage will eventually be designed for the entire island, and will hopefully one day be
used at the district level.”

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 4: Rehabilitating ecosystems | 59

Sources: Indigenous Livelihood Restoration and Sustainable Ecology for Lanta Island, Retrieved from
http://www.undp.or.th/resources/download/Lanta.pdf

Survivors of the tsunami: One year later, Retrieved from http://www.cs.pitt.edu/s-
citi/tsunami/workshop1/UNDP%20_%20Survivors%20of%20the%20Tsunami.pdf

Lesson 1: Developing productive and sustainable tourism requires balancing the
economic benefits with the often heavy environmental impacts caused by
tourism development. This requires planning processes based on
environmental impacts, not just financial criteria, and a willingness to forego
more immediate economic gains for longer term economic and
environmental sustainability.

Lesson 2: Tourism is a multi-sectoral industry with many stakeholders. Ensuring
sustainability requires a negotiated and shared vision for the overall welfare
of the area.

Lesson 3: Tourism can have powerful social impacts as well such as the loss of social
and cultural identity and values. Sustainable tourism planning should
actively consider the importance of such issues and means to address them.

For further information on environmentally sustainable tourism please see:

Sustainable Coastal Tourism: An integrated planning and management
approach
http://www.unep.fr/shared/publications/pdf/DTIx1091xPA-SustainableCoastalTourism-
Planning.pdf

Sub Issue 3: Awareness-raising

Public outreach, awareness-raising and knowledge exchange are critical components to
the success of any effort to protect and rehabilitate environmental resources. The
perception of disasters as uncontrollable acts of nature is widespread and the complex
relationship between natural resource management, natural disasters and the protective
and productive services of ecosystems is not always clearly understood. Engaging local
communities is critical to any risk-reducing effort as it increases the chance of achieving
lasting results. However, unless people understand the purpose of their efforts and the
necessary means of carrying them out, achieving sustainability will prove difficult.

A UNEP supported study by Wetlands International in Indonesia found that half of 30
million mangrove seedlings planted after the tsunami had died due to a lack of
awareness-raising and training on mangrove planting (UNEP, 2008).

In three states in India, 33 villages have worked with forestry officials since 1993 to
restore 1,500 hectares of mangroves. So far, three-quarters of the seedlings have

http://www.undp.or.th/resources/download/Lanta.pdf
http://www.cs.pitt.edu/s-citi/tsunami/workshop1/UNDP%20_%20Survivors%20of%20the%20Tsunami.pdf
http://www.cs.pitt.edu/s-citi/tsunami/workshop1/UNDP%20_%20Survivors%20of%20the%20Tsunami.pdf
http://www.unep.fr/shared/publications/pdf/DTIx1091xPA-SustainableCoastalTourism-Planning.pdf
http://www.unep.fr/shared/publications/pdf/DTIx1091xPA-SustainableCoastalTourism-Planning.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 4: Rehabilitating ecosystems | 60

survived, double the rate achieved by other projects. The communities saw the benefits
of their work when the trees buffered the impact of the tsunami (Check 2005).

In Sri Lanka, a local initiative to restore sand dunes took advantage of their work to
incorporate a training program and public awareness-raising activities for the broader
community, as well as targeted individuals. By creating a broader understanding of the
important protective features of sand dunes, the initiative hopes to garner support in
protecting them from illegal mining.

Case 21: Rehabilitating sand dunes in Sri Lanka

The Tsunami waves played havoc in the Negombo estuary located in the south-west
coast of Sri Lanka. The waves which entered the estuary mouth from the south-west
brought in significant amounts of debris causing mechanical damage to mangroves and
sea grass beds and making an adverse impact on the hydrology and canal system of the
estuary. However, the impact on human life and infrastructure was minimized by the
sand dunes running parallel to the sea and estuary. According to the geomorphology of
the area, the lands situated between the sand dunes and the estuary are below sea level
and nearly 20,000 houses are located between sand dunes and the estuary area. There is
a huge demand for sand to reconstruct the houses damaged by the Tsunami. To meet
this demand many people are engaged in the illegal mining of the precious sand dunes.
Continuation of this indiscriminate activity would result in a major catastrophe in the
event of a future disaster like a tsunami or cyclone. If the weakened dune is breached
the entire area will be inundated with sea water with frightening consequences.

In order to minimize these threats the project titled: Rehabilitation of the Sand Dune and
the Negombo Estuary after the Tsunami damage was implemented by the Negombo
Lagoon Management Authority (NLMA). The main goal of this project was to enhance
the quality of life of the people who are living in the area by improving coastal
ecosystems. The objectives to be achieved were:

1. Improving coastal ecosystems to provide livelihoods to people who depend

on such ecosystems

2. Providing a safe environment for people living along the sand dune area

3. Enhancing sustainable resource management capacity of the resource users

The first objective was achieved through several cleaning programs to remove solid
waste accumulated in the Negombo estuary, and stocking the lagoon with 300,000 fish.
This resulted in increased incomes for lagoon fishermen. Debris from mangrove areas
was also removed to facilitate natural re-generation.

The second objective was achieved through the rehabilitation of the sand dune under
the technical guidance of the Coast Conservation Department. An eight kilometre length
of sand dune was surveyed and GIS maps were prepared. Based on the maps, the dune
areas less than 3 meters above MSL (mean sea level) were selected for restoration. Eight

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 4: Rehabilitating ecosystems | 61

points of the dune covering a total length of 750 m were restored” explained Mr Ranjith
Fernando, an experienced fisherman who chairs the NLMA. He went on to say that sand
dredged from the Negombo lagoon (under another project) was to be used for this
restoration. However, when this project did not take off as expected, sand had to be
purchased from other sources putting a strain on the budget and limiting the area to be
restored. To facilitate further strengthening of the dune, native plants were planted
along each dune.

In order to achieve the third objective eight awareness programs on coastal habitat
protection and sustainable use of coastal resources were conducted for fishing
communities, teachers, students, police, navy and officers of the Disaster Management
Centre in the area. Six sign boards depicting conservation messages on coastal resources
management were also erected. “We have formed a ‘vigilance group’ to maintain the
sand dune and also to ensure protection of the sand dune from illegal sand mining”
concluded Ranjith.

Source: Envrionmental Stories: After Tsunami, Retrieved from
http://cmsdata.iucn.org/downloads/environment20stories2020final.pdf

Lesson 1: The Negombo project encompasses rehabilitation activities that address both
the productive and protective services of the local ecosystems. These
activities, when linked to training and awareness raising, can serve as
important learning aids to demonstrate the role ecosystems play in supporting
livelihoods and reducing disaster risk.

Lesson 2: Immediately following a natural disaster, a window of opportunity opens in
which people are typically more open to changes in perception and behavior.
Engaging affected communities in collective learning during this time can be
particularly effective, reaping longer term benefits. However experience
suggests that this window closes quickly as the impacts of the disaster fade
into the past and are replaced by more immediate needs.

Lesson 3: Targeting the local police, navy and disaster managers for training activities is a
good approach as they possess the capacity or responsibility to monitor and
take appropriate action.

Lesson 4: Providing learning opportunities to teachers and students often has impacts
that reach beyond the school grounds. Schools are often the learning hubs for
entire communities. Children and youth –the quickest learners – frequently
serve as valuable sources for family and community knowledge. Additionally
training children and youth can promote a generational shift in perceptions of
risk and environmental management.

http://cmsdata.iucn.org/downloads/environment20stories2020final.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Issue 4: Rehabilitating ecosystems | 62

For further reading on the protection and rehabilitation/restoration of ecosystems

please see:

The Last Straw. Integrating Natural Disaster Mitigation with Environmental

Management
www.proventionconsortium.org/themes/default/pdfs/last_straw.pdf

Reducing Risk through Environment in Recovery Operations - An Initial Review of

the Status
http://www.unisdr.org/preventionweb/files/8293_reducing20risk20through20environment20in20

recovery1.pdf

In the front line: shoreline protection and other ecosystem services from

mangroves and coral reefs
http://www.unep.org/pdf/infrontline_06.pdf

Land Use, Disaster Risk & Rewards - A Community Leader’s Guide
http://www.preventionweb.net/english/professional/trainings-events/edu-

materials/v.php?id=4077

Managing Mangroves for Resilience to Climate Change
http://data.iucn.org/dbtw-wpd/edocs/2006-041.pdf

Natural Security: Protected areas and hazard mitigation
http://assets.panda.org/downloads/natural_security_final.pdf

Natural Solutions: Protected areas helping people cope with climate change
http://assets.panda.org/downloads/natural_solutions_climate_climate_2009.pdf

The Protective Role of Natural and Engineered Defence Systems in Coastal

Hazards
http://www.preventionweb.net/files/13224_HICostalHazardLiteratureReview2007.pdf

Water, Wetlands and Forests. A Review of Ecological, Economic and Policy

Linkages
http://www.cbd.int/doc/publications/cbd-ts-47-en.pdf

http://www.proventionconsortium.org/themes/default/pdfs/last_straw.pdf
http://www.unisdr.org/preventionweb/files/8293_reducing20risk20through20environment20in20recovery1.pdf
http://www.unisdr.org/preventionweb/files/8293_reducing20risk20through20environment20in20recovery1.pdf
http://www.unep.org/pdf/infrontline_06.pdf
http://www.preventionweb.net/english/professional/trainings-events/edu-materials/v.php?id=4077
http://www.preventionweb.net/english/professional/trainings-events/edu-materials/v.php?id=4077
http://data.iucn.org/dbtw-wpd/edocs/2006-041.pdf
http://assets.panda.org/downloads/natural_security_final.pdf
http://assets.panda.org/downloads/natural_solutions_climate_climate_2009.pdf
http://www.preventionweb.net/files/13224_HICostalHazardLiteratureReview2007.pdf
http://www.cbd.int/doc/publications/cbd-ts-47-en.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 63

Annex 1
List of General and Environment-Specific Assessment Tools

1. Hazard Identification Tool (HIT): The objective of the HIT is to alert the UN Country
Team after the natural disaster to potential secondary risks posed by large
infrastructure and industrial facilities containing hazardous materials located in the
affected area. This information can be shared with local and national authorities.
Any actual secondary risk should be addressed at the earliest possible stage. For
more detailed information on HIT and examples from recent disasters, please see:

http://ochaonline.un.org/OCHAHome/AboutUs/Coordination/EnvironmentalEmergencies/ToolandGuidel
ines/HazardIdentificationTools/tabid/6458/language/en-US/Default.aspx.

2. Flash Environmental Assessment Tool (FEAT): The FEAT provides a rapid scan to
identify the most acute environmental issues immediately following the occurrence
of a natural disaster. FEAT focuses primarily on the acute issues arising from released
chemicals. It also provides general indications of the type of impacts to be expected
from physical occurrences, such as erosion of fertile soil and salt water intrusion. The
FEAT user guide can be accessed at:

http://ochaonline.un.org/ToolsServices/EmergencyRelief/EnvironmentalEmergenciesandtheJEU/Toolsan
dGuidelines/tabid/5094/language/en-US/Default.aspx.

3. Strategic Assessment (SA): The SA provides the means for undertaking an integrated
response and allows senior decision makers to determine the appropriate form of
United Nations engagement. It does not aim to repeat previous assessments or
validate ongoing programmes, but to indicate possibilities for the United Nations to
maximize coherence, focus and impact.

4. Post-Disaster Needs Assessments (PDNAs): PDNAs are joint UN-EC-World Bank
missions conducted to produce a common post-disaster assessment report by using
sectoral PDNA methodologies developed by specialized agencies (such as UNEP, for
the environment). They aim to identify priority areas and financial requirements
needed for post-disaster recovery and reconstruction. Guides for preparing a PDNA
can be found online at:

http://www.proventionconsortium.org/?pageid=37&publicationid=2#2

and more recent updated versions at:

http://haitiregeneration.org/index.php?option=com_content&view=article&id=55&Itemid=74&lang=en

5. Post-Conflict Environmental Assessment (PCEA) UNEP uses PCEAs to provide an
objective scientific assessment of the environmental situation in a country after a
conflict. They aim to inform the general public on environmental risks associated
with the conflict, and to provide guidance to governments on priority issues to be
addressed. For further information on the PCEA including sample reports, please see

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 64

http://www.unep.org/conflictsanddisasters/Introduction/PostCrisisEnvironmentalAssessments/tabid/25
1/language/en-US/Default.aspx.

6. Joint Damages Losses and Needs Assessments (JDLNAs): This joint assessment,
generally led by the World Bank Global Facility for Disaster Risk Reduction (GFDRR),
specifically aims to identify recovery needs and quantify them. An example of a
JDLNA from Madagascar can be accessed at:

http://gfdrr.org/docs/Madagascar_JDLNA_Report_Final.pdf.

7. Strategic Environmental Assessment (SEA): The purpose of an SEA is to ensure that
environmental consequences of plans and programmes are identified and assessed
during their preparation and before their adoption. Public and environmental
authorities give their opinion and all results are integrated and taken into account in
the course of the planning procedure. After the adoption of the plan or programme
the public is informed about the decision and the way in which it was made. In the
case of likely significant trans-boundary effects, the affected Member State and its
public are informed and have the possibility to make comments, which are also
integrated into the national decision making process. Further information on the
SEA can be retrieved from:

http://www.iaia.org/publicdocuments/EIA/SEA/SEAManual.pdf

and the toolkit can be accessed at:

http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/ENVIRONMENT/0,,contentMDK:20885941~menu
PK:2450778~pagePK:148956~piPK:216618~theSitePK:244381,00.html.

8. Environmental Impact Assessment (EIA): EIA procedures ensure that environmental
consequences of projects are identified and assessed before authorisation is given.
The public can give its opinion and all results are taken into account in the
authorization procedure of the project. The public is informed of the decision
afterwards. A collection of useful resources concerning the EIA can be found at:

http://www.gdrc.org/uem/eia/impactassess.html.

9. State of Environment reporting (SoE): The State of the Environment (SoE) refers to
the prevailing conditions of the region from two perspectives: bio-physical and socio-
economic conditions and trends. Ideally an SoE report will seek to address: emerging
issues in the region; present environmental status and trends; existing policy
responses at national, subregional, and regional level; future perspectives based on
the past and present trends of different development patterns; and recommended
policy action. SoE reporting will target grass-roots to high-level decision makers.
Sample SoE reports can be accessed at:

http://www.rrcap.unep.org/pub/soe/index.cfm.

Source: Reducing Risk through Environment in Recovery Operations, Retrieved from
http://www.recoveryplatform.org/assets/publication/reducing%20risk%20through%20environment%20
in%20recovery.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 65

Annex 2
Sample Environmental Needs Assessment (ENA) Checklist

Following is a series of checklists based on a question and response format. Not all of the
questions below will be relevant to every situation: they need to be modified and
possibly expanded to address the different conditions and needs related to specific
disasters and local situations. They will also change in relation to the time at which the
ENA is being carried out after a disaster. The checklist is adopted from:

Environmental Needs Assessment in Post-Disaster Situations: A Practical Guide for
Implementation. United Nations Environment Programme

http://www.humanitarianreform.org/humanitarianreform/Portals/1/cluster%20approach%20page/clus
ters%20pages/Environment/UNEP_PDNA_draft.pdf

1. Shelter & Housing

1.1. Is further evacuation or relocation expected? If so, have proposed
relocation sites been screened for environmental criteria?

1.2. What is the topographical suitability of the site(s) chosen for temporary
dwellings?

1.3. What is the environmental suitability of the site?

1.4. Are any immediate risks evident, e.g. prone to flash flooding or drought?

1.5. Have camp planning standards been applied in the design and construction
of the settlement?

1.6. What percentage of households (including vulnerable members of the
community) affected by the disaster have adequate shelter?

1.7. What materials are being used for shelter (cover and supporting materials)?

1.8. Where are these materials sourced – i.e. are they being provided or do
people have to source them?

1.9. Are the materials used the same as those traditionally favoured by local
communities?

1.10. Are these materials scarce or is there already competition over accessing
them?

1.11. How are construction materials typically obtained and by whom?

1.12. If wooden poles are being used for supports, are these obtained from

http://www.humanitarianreform.org/humanitarianreform/Portals/1/cluster%20approach%20page/clusters%20pages/Environment/UNEP_PDNA_draft.pdf
http://www.humanitarianreform.org/humanitarianreform/Portals/1/cluster%20approach%20page/clusters%20pages/Environment/UNEP_PDNA_draft.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 66

designated sites and under controlled management?

1.13. Are there obvious environmental impacts from use for any of these
materials?

1.14. Are former construction materials being used as temporary shelter?

1.15. What alternatives, if any, exist for alternative shelter materials?

1.16. What environmental impacts might these have (e.g. clay brick making)?

1.17. What are possible environmental implications for reconstruction during
early recovery?

1.18. Other?

2. Water

2.1. Has the supply of drinking water been affected by the disaster? If so, what is
the current situation regarding access to water?

2.2. From where do people displaced by the disaster get water? Tap stand?
Water tanker/carrier? Spring/stream? Well? Other? (please specify)

2.3. How much water is provided per person per day? (Note: Sphere standard is
at least 15 litres per person per day)

2.4. Have periods of water shortage or unavailability been previously recorded
in the affected area? Are these seasonal or related to supply/logistics
problems that may affect future supplies?

2.5. Has an assessment of water needs and availability been carried out? If so,
does this identify any problems such as exploitation?

2.6. Has the water quality ever been tested? If so, what were the results?
(International standard is that there should be no fecal coliforms per 100ml
of water at the delivery point.)

2.7. Is water quality being routinely monitored? If so, by whom?

2.8. Is there any evidence or risk of water pollution? If so, what is the point
source(s) and extent of pollution?

2.9. What are the actual or possible consequences (social, environmental,
economic) of water provision?

2.10. Are there any security issues related to people accessing water?

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 67

2.11. Has the location of the camp had any environmental impacts, especially
with regards water availability, extraction, storage and use?

2.12. Are sites of temporary shelter subject to occasional inundation? Is drainage
adequate?

2.13. Have measures been taken to ensure that drainage waters do not pollute
surface or groundwater reservoirs?

2.14. Do other sectors/activities contribute to water quantity/quality problems,
e.g. agriculture or vector control?

2.15. Identify possible impacts of water provisioning in the post-disaster and early
recovery process.

2.16. Other

3. Sanitation

3.1. Have displaced communities been provided with adequate sanitation
facilities?

3.2. Do people avail of these facilities or is defecation taking place in open
areas?

3.3. Are current sanitation services adequate for the population? (Sphere
standard is a maximum of 20 people per toilet.)

3.4. Has the vulnerable component of the population been taken into
consideration in the design and location of sanitation facilities?

3.5. If household latrines exist have these been properly sited and constructed?

3.6. If communal toilets are being used have effective measures been put in
place to ensure personal security?

3.7. Have people been consulted with regards then location and construction of
latrines?

3.8. Are there existing or threatened water and/or sanitation related diseases? If
so, how are these being addressed?

3.9. Have provisions been made to ensure proper water management (e.g.
drainage) at water points to avoid standing water bodies?

3.10. Is proper use being made with regards the storage, handling and disposal of
any chemicals used for sanitation purposes?

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 68

3.11. Is ground water analysis being routinely carried out to ensure that there is
no seepage from latrines into groundwater reservoirs?

3.12. If additional latrines need to be constructed are there environmental
implications?

3.13. Are approved standards being used to deal with any human or livestock
corpses?

3.14. Have additional sites for burial been identified and screed from an
environmental and health perspective?

3.15. What are possible environmental implications for sanitation services and
facilities during early recovery?

3.16. Other

4. Waste Management

4.1. What is/are the main source(s) of solid waste resulting from the disaster?

4.2. Does any of this waste pose an immediate threat to people or the
environment?

4.3. Is there an estimate of the volume of the main types of waste (e.g. building
rubble)?

4.4. Has former waste management systems been impacted by the disaster?
What needs to happen for them to be(come) effective?

4.5. Are there identified waste disposal sites near the disaster affected area?

4.6. Are medical wastes being separated and disposed of correctly?

4.7. Are people who collect/handle waste provided with adequate and
appropriate protective equipment?

4.8. Do organisations providing relief generate an excessive amount of solid
waste, e.g. packaging materials? If so, what is the main content?

4.9. Have measures been taken to address, e.g. reduce, these? If so, are they
adequate?

4.10. Have plans been developed and put in place to encourage recycling?

4.11. Is refuse being removed from temporary settlements before it becomes a
health risk or nuisance?

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 69

4.12. Is disposed waste being treated to prevent insects and rodents being
attracted to it, e.g. by proper burying?

4.13. Have the environmental consequences of additional waste disposal sites
been considered?

4.14. Have livelihood and income-generating options been considered for waste
collection and removal?

4.15. What are possible environmental implications for waste management
facilities and services during early recovery?

4.16. Other

5. Energy

5.1. Has the disaster had any obvious impact on the source(s) of energy
commonly used by households or industry in the affected area(s)?

5.2. What is/are the main type(s) of domestic energy being used by the affected
communities? For what purpose (cooking, lighting, etc.)?

5.3. What are the main sources of energy used by industry or small businesses,
if different?

5.4. Where are these materials sourced?

5.5. Which, if any, of these is having a visible environmental impact?

5.6. Has a plan been formulated to deal with the environmental consequences
of this?

5.7. If food relief is being provided, what are the main food items that require
cooking? What form are these in (whole meal, milled, powdered…)?

5.8. Are communities already familiar with fuel-efficient stoves?

5.9. Are energy-efficient stoves being used? If so, by what percentage of the
population?

5.10. If fuel wood is the main source of domestic energy, has an assessment been
conducted on the availability and needs for fuel wood? If so, what were the
main observations and have particular concerns been identified?

5.11. What is the average amount of fuel wood/ charcoal/kerosene being used
per household per day?

5.12. Are alternative fuel(s) available locally? If so, what would be required to

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 70

introduce these to the camp?

5.13. Is there a security issue related to accessing energy sources such as fuel
wood?

5.14. If fuel is being provided are appropriate systems in place to discourage
resale and use of natural resources?

5.15. Has communal cooking been considered as an option to reduce the amount
of energy required?

5.16. What are some of the possible environmental implications for energy
during early recovery?

5.17. Other

6. Biodiversity

6.1. Are there known sites of ecological importance in or near the area impacted
by the disaster?

6.2. Have management plans for such sites included disaster preparedness?

6.3. Are there known species or habitats at risk in this area, e.g. endemic species
or vital ecosystem services?

6.4. Are national agencies responsible for managing natural resources and
biodiversity conservation still functional after the disaster?

6.5. Has a damage assessment been carried out on any site of ecological value
which may have been impacted by the disaster?

6.6. Were disaster risk reduction and management plans in place prior to the
disaster?

6.7. Is there a possibility that the environment and key sites or biodiversity
might be negatively impacted by temporary resettlement of disaster
surviving communities?

6.8. Is there any link with pre-disaster environmental degradation and the
current scale or impact of the disaster?

6.9. Is there evidence that some ecosystems might have had a positive
influence?

6.10. What might some of the implications be on the region’s biodiversity during
early recovery?

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 71

6.11. Other

7. Agriculture, Livestock, and Fisheries

7.1. Were there formerly any environmental impacts related to agriculture,
fisheries or livestock keeping in the affected area?

7.2. Have the immediate impacts of the disaster on agricultural lands and
livestock been assessed?

7.3. Is the disaster known to have had an impact on coastal or inland fisheries?

7.4. Was there formerly a strong dependence by communities on agriculture,
livestock keeping or fisheries?

7.5. What percentage of the population was engaged in these productive
sectors?

7.6. Which members of the community were formerly engaged in these sectors?

7.7. Has the livestock carrying capacity of rangeland within the impacted area
been affected?

7.8. If livestock have been severely affected by the disaster, are veterinary
facilities now available?

7.9. Have any outbreaks of animal disease been detected, relating to the
disaster? If so, what measures have been taken to control and deal with
this?

7.10. Have institutional extension services normally available to people engaged
in farming/fishing been disrupted on account of the disaster?

7.11. Has a needs assessment been conducted among farmers, livestock owners
or fishermen (e.g. in terms of possible restocking)?

7.12. What might some of the environmental impacts be of future development
of the agricultural, farming and fisheries sectors during early recovery?

7.13. Other

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 72

Annex 3
Acknowledgements

IRP and UNDP India would like to acknowledge the input and expertise of the following
individuals who participated in consultative workshops, served as resource person and
technical experts, contributed case studies and/or peer reviewed the Guidance Note on
Recovery: Environment.

Abdulkhaeq Yahia Al-Ghaberi, Head of the Unit, External Coordination Unit Ministry of Water
& Environment Yemen; Ajit Seshadri, The Vigyan Vijay Foundation; Annie George, BEDROC;
Atsushi Koresawa, Asian Disaster Reduction Center (ADRC); Benjamin McGehee Billings,
Majority Staff Director Subcommittee on Disaster Recovery, U.S. Senate Homeland Security
Committee; David Stevens, United Nations Office for Outer Space Affairs (UNOOSA); Dipan
Shah, Society for Environment Protection; Dr. Abdul Matine "Adrak", Afghanistan National
Disaster Management Authority; Dr. Ehsan Mahmoud Kalayeh , Housing Foundation of Iran;
Dr. Neil Britton, Asian Development Bank(ADB); Dr. Sudibyakto Senior Researcher,
Professional Directive of BNPB National Agency for Disaster Management(BNPB) Indonesia;
Dr. T. Yoyok Wahyu Subroto, Department of Architecture and Planning Gadjah Mada
University, Indonesia; Engr. Majid Joodi, Director-General for Recovery Iran; Eric van de
Giessen, FUEL Project Coordinator, Institute for Environmental Security (IES); G.
Padmanabhan, UNDP; H.E. Abdulla Shahid, Minister of State for Housing, Transport and
Environment, National Disaster Management Centre (NDMC), Maldives; Helena Molin Valdes,
Deputy Director, United Nations International Strategy for Disaster Reduction (UNISDR);
Ibraheem Hosein Khan, Deputy Secretary, Ministry of Food And Disaster Management
Bangladesh; Marqueza Cathalina Lepana-Reyes, ASEAN Secretariat (ASEAN-UNISDR
Technical Cooperation on HFA Implementation in ASEAN); Mohammad Abdul Wazed, Joint
Secretary Ministry of Food & Disaster Management Bangladesh; Jennifer Nyberg, Emergency
Operations and Rehabilitation Division, Food and Agriculture Organization of the United
Nations (FAO); Mr. Sugeng Triutomo, Deputy Chief Prevention and Preparedness Division,
National Agency for Disaster Management (BNPB) Indonesia; Myint Thein, Ministry of Social
Welfare, Relief and Resettlement, Myanmar; Naghma, UNDP; Nalini Keshav Raj, Former
TNTRC; Nitya Jacob, Solution Exchange; Nupur Arora, UNDP; Nupur Bose, A.N. College Patna;
Prabodh Gopal Dhar Chakrabarti, SAARC Disaster Management Centre (SAARC, DMC);
Pramod Dabrase, GoMP, Bhopal; Ramesh K. Jalan, Solution Exchange; Rudra Prasad Khadka,
Under Secretary Disaster Management Ministry of Home Affairs Nepal; Sally McKay , Disaster
Management Unit Asia Pacific Zone Office, International Federation of Red Cross and Red
Crescent Societies(IFRC); Satish Mendiratta, JKMIC, New Delhi; Shaukat N. Tahir, Senior
Member of National Disaster Management Authority, Prime Minister's Secretariat of
Pakistan; Thir Bahadur, Under Secretary Disaster Management Ministry of Home Affairs
Nepal; Thomas Eldon Anderson, State Director, Office of U.S. Senator Mary Landrieu, USA ;
Unupitiya Wijesekera Liyanage Chandrasa, Director, Mitigation and Technology Disaster
Management Centre, Sri Lanka; Yoshimitzu Shiozaki, Kobe University, Japan.

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 73

Annex 4
Resources Cited

ADB. (2006). Draft guidelines for envrionmentally friendly construction material
procurement. Banda Aceh: ADB Earthquake and Tsunami Emergency Support
Projec.

Adeel, Z., & Safriel, U. (2007). Achieving sustainability by introducing alternative
livelihoods. Integrated Research System for Sustainability Science , 125-133.

Basanayake, B., & Chiemchaisri, C. (2006). Wastelands: Clearing up after the tsunami in
Sri Lanka and Thailand. Waste Management World , 31-38.

Basnayake, B., & Chiemchaisri, C. (2005). Solid wastes aris from the Asian Tsunami
disaster and their rehabilitation activities: Case study of affected coastal belts in Sri
Lanka and Thailand. Retrieved April 5, 2010, from Tenth International Waste
Management and Landfill Symposium: www.swlf.ait.ac.th/data/pdfs/715.pdf

Baycan, F. (2004). Emergency Planning for Disaster Waste: A Proposal based on the
experience of the Marmara Earthquake in Turkey. Retrieved March 21, 2010, from
2004 International Conference and Student Competition on post-disaster
reconstruction "Planning for reconstruction":
http://www.grif.umontreal.ca/pages/papers2004/Paper%20-%20Baycan%20F.pdf

Benson, C., Twigg, J., & Rossetto, T. (2007). Tools for Mainstreaming Disaster Risk
Reduction: Guidance Notes for Development Organisations. Retrieved December
6, 2009, from Provention Consortium:
http://www.ineesite.org/toolkit/docs/Full_Report.pdf

Blumenfeld, S., Lu, C., Christophersen, T., & Coates, D. (2009). Water, Wetlands and
Forests. A Review of Ecological, Economic and Policy Linkages. Retrieved March 18,
2010, from Secretariat of the Convention on Biological Diversity and Secretariat of
the Ramsar Convention on Wetlands: http://www.cbd.int/doc/publications/cbd-
ts-47-en.pdf

Check, E. (2005). Natural disasters: Roots of recovery. Nature , 438.

Conservation International. (2010, January 29). Toyota and Conservation International's
Philippines Forestry Project Gets the Gold Seal of Approval. Retrieved March 28,
2010, from Center for Environmental Leadership in Business:
http://www.conservation.org/sites/celb/news/Pages/01292010_Toyota_Philippin
es_Project.aspx

Darlington, S. (2010, April 12). Cuba's disaster-hit homes get eco-friendly rebuild.
Retrieved April 13, 2010, from CNN Eco Solutions:
http://edition.cnn.com/2010/WORLD/americas/04/09/eco.cuba.homes/index.ht
ml

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 74

Disaster Reduction Learning Center, The Great Hanshin-Awaji Earthquake Memorial
Disaster Reduction and Human Renovation Institution. (2008). Lessons from the
great Hanshin-Awaji earthquake, Kobe. Retrieved January 17, 2010, from Disaster
Reduction Learning Center:
http://www.recoveryplatform.org/assets/publication/Lessons_Hanshin-
Awaji_English.pdf

Duncan, D., Hamdi, A., Kean, D., Mishaud, E., & Thilakarathna, C. (2005). SURVIVORS OF
THE TSUNAMI: ONE YEAR LATER - UNDP Assisting Communities to Build Back
Better. Retrieved December 29, 2009, from United Nations Development
Programme:
http://www.recoveryplatform.org/assets/publication/survivors_of_tsunami_one_
year_later.pdf

EC. (1999). Towards a European Integrated Coastal Zone Management Strategy: General
Principles and Policy Options. Retrieved May 4, 2010, from European Commission
Environment: http://ec.europa.eu/environment/iczm/pdf/vol1.pdf

Ellis, F., & Allison, E. (2004). Livelihood diversification and natural resource access.
Retrieved April 30, 2010, from Food and Agriculture Organization:
ftp://ftp.fao.org/docrep/fao/006/AD689E/AD689E00.pdf

EPA. (1995). Planning for Disaster Debris. Retrieved April 5, 2010, from United States
Environmental Protection Agency:
http://www.recyclecddebris.com/rCDd/Resources/Documents/CSNPlanningDisas
terDebris.pdf

Fallas, H. (2006). País cierra el año con llegada de 1,9 millones de turistas. Retrieved May
8, 2010, from Nacion:
http://wvw.nacion.com/ln_ee/2007/diciembre/19/economia1358245.html

Fischetti, M. (2006). Protecting New Orleans. Retrieved December 15, 2009, from
Scientific American:
http://www.scientificamerican.com/article.cfm?id=protecting-new-orleans

GEF. (2000). OPERATIONAL PROGRAM #12 INTEGRATED ECOSYSTEM MANAGEMENT.
Retrieved May 3, 2010, from Global Environment Facility:
http://www.gefweb.org/Operational_Policies/Operational_Programs/OP_12_Eng
lish.pdf

Government of Haiti. (2010, March 31). Haiti Earthquake PDNA: Assessment of damage,
losses, general and sectoral needs. Retrieved April 15, 2010, from Haiti Earthquake
PDNA: Assessment of damage, losses, general and sectoral needs

GTZ. (2009). Eight Case Studies from Aceh. Retrieved January 5, 2010, from German
Technical Cooperation Aceh Rehabilitation and Reconstruction Programme:
http://www2.gtz.de/dokumente/bib/gtz2009-0112en-arpp-8-case-studies.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 75

Honey, M. (1999). Ecotourism and Sustainable Development: Who Owns Paradise?
Washington: Island Press.

IFRC. (2009). Mangrove planting saves lives in Vietnam. Retrieved March 6, 2010, from
The Environment Times:
http://www.grida.no/publications/et/ep3/page/2610.aspx

IUCN National Committee of The Netherlands. (2006). Integrating environmental
concerns into post-Tsunami spatial planning in Aceh. Retrieved March 27, 2010,
from IUCN NL:
http://www.nciucn.org/projecten/integrating_environmental_concerns_into_pos
t_tsunami_spatial_planning_in_aceh/

IUCN Sril Lanka. (2009). An Assessment of Post Tsunami Restoration and Conservation
Initiatives in Coastal Stretch of Matara. Retrieved April 5, 2010, from IUCN:
http://cmsdata.iucn.org/downloads/analysis_of_post_tsunami_initiatives_sri_lan
ka.pdf

Jayasuriya, S., Steele, P., Weerakoon, D., Knight-John, M., & Arunatilake, N. (2005). Post-
Tsunami Recovery: Issues and Challenges in Sri Lanka. Retrieved December 30,
2009, from Asian Development Bank Institute: http://www.adbi.org/discussion-
paper/2005/11/10/1491.tsunami.sri.lanka/

Joshi, L. (2008). Accelerating livelihood and environmental recovery in Aceh and Nias
through tree crops. Retrieved April 7, 2010, from International Workshop on Post
Tsunami Soil Management:
http://www.worldagroforestrycentre.org/sea/Publications/files/paper/PP0276-
09.PDF

Karunasena, G., Amaratunga, D., Haigh, R., & Lill, I. (2009). POST DISASTER WASTE
MANAGEMENT STRATEGIES IN DEVELOPING COUNTRIES: CASE OF SRI LANKA.
Retrieved April 7, 2010, from International Journal of Strategic Property
Management: http://www.allbusiness.com/science-technology/earth-
atmospheric-science-meteorology/12362084-1.html

Krist, H. (2006, September 14). Strategic Environmental Assessment for Management of
the Aceh River Basin - Application to Galian C River Quarrying. Retrieved April 3,
2010, from GTZ-SLGSR.

Mascarenhas, A., & Jayakumar, S. (2008). An environmental perspective of post-tsunami
scenario along the coast of Tamil Nadu, India: role of sand dunes and forests.
Retrieved April 8, 2010, from Journal of Environmental Management:
http://drs.nio.org/drs/bitstream/2264/1393/4/J_Environ_Mgmt_89_24p.pdf

McDermott, J. (2001, January 16). Quake mudslides blamed on deforestation. Retrieved
March 28, 2010, from BBC World News:
http://news.bbc.co.uk/2/hi/americas/1120741.stm

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 76

Miththapala, S. (2008). Integrating environmental safeguards into Disaster Management:
a field manual Volume 2: The Disaster Management Cycle. Retrieved April 7, 2010,
from IUCN: http://www.preventionweb.net/files/9642_200805821.pdf

Miththapala, S. (2008). Integrating environmental safeguards into Disaster Management:
a field manual Volume 2: The Disaster Management Cycle. Retrieved April 4, 2010,
from World Conservation Union:
http://www.preventionweb.net/files/9642_200805821.pdf

Multi Donor Fund. (2007). Multi donor fund Aceh and Nias Three Years After the
Tsunami. Retrieved February 29, 2010, from World Bank:
http://siteresources.worldbank.org/INTINDONESIA/Resources/226271-
1176706430507/3681211-1194602678235/4375533-
1198637122429/MDF3years.pdf

Pervaiz, A., & Khan, Z. (2007). Moving Mountains: The Story of Debris Removal from the
Earthquake-hit City of Muzaffarabad, Pakistan. Retrieved April 4, 2010, from
Earthquake Reconstruction & Rehabilitation Authority:
http://www.erra.pk/Reports/KMC/CaseStudies/Environment.pdf

Price, M. (2004). Conservation and Sustainable Development in Mountain Areas.
Retrieved March 30, 2010, from World Conservation Union:
http://data.iucn.org/dbtw-wpd/edocs/2004-054.pdf

Roberts, D., & Shears, R. (2008). Good Agricultural Practices for Climate Risk
Management in Grenada. Retrieved May 2, 2010, from FAO:
http://www.docstoc.com/docs/6993068/Good-Agricultural-Practices-for-Climate-
Risk-Management-in-Grenada

Roseberry, R. (2008). A Balancing Act: An assessment of the environmental sustainability
of permanent housing constructed by international community in post-disaster
Aceh. Retrieved April 10, 2010, from Resilient Organizations:
http://www.resorgs.org.nz/irec2008/Papers/Roseberry.pdf

Salazar, T. (2009, November 2). New forest helps save villages. Retrieved April 6, 2010,
from Philippine Daily Inquirer:
http://services.inquirer.net/print/print.php?article_id=20091102-233517

Smith, D. M., & Barchiesi, S. (2009). Environment as infrastructure – Resilience to climate
change impacts on water through investments in nature. Retrieved April 2, 2010,
from Cooperative Programme on Water and Climate:
http://www.waterandclimate.org/UserFiles/File/PersPap%2002.%20Environment
%20as%20Infrastructure.pdf

Srinivas, H., & Nakagawa, Y. (2008). Environmental Implications for disaster
preparedness: Lessons learnt from the Indian Ocean Tsunami. Journal of
Environmental Management , 89 (1), 4-13.

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 77

Srinivas, H., Shaw, R., & Yuko, N. (2005). ENVIRONMENTAL MANAGEMENT AND
DISASTER PREPAREDNESS - Lessons Learnt from the Tokage Typhoon (Typhoon 23
of 2004) in Japan. Retrieved April 3, 2010, from UNEP:
http://www.unep.or.jp/ietc/wcdr/unep-tokage-report.pdf

Stolton, S., Dudley, N., & Randall, J. (2008). Natural Security Protected areas and hazard
mitigation. Retrieved March 12, 2010, from WWF: Natural Security Protected
areas and hazard mitigation

Supangkat, J., & Henratno, A. (2006). Development of Permit Procedure Guidelines for
Sand Mining (Category C Mining) in Aceh. Retrieved April 3, 2010, from Executive
summary of draft report on sand mining prepared for GTZ-SLGSR.

Tainosho, Y. (2005). GEO-POLLUTION BY TETRACHLOROETHYLENE. Retrieved March 29,
2010, from Lessons from the Great Hanshin Earthquake:
http://www.shinsai.or.jp/hrc-e/publish/lessons_ghe/lghe19.html

The Liberty Times. (2009, October 09). Aboriginal communities eye ecotourism after
Morakot. Retrieved April 11, 2010, from The Liberty Times:
http://www.taiwantoday.tw/ct.asp?xitem=63168&ctnode=436&mp=9

Theunynck, S. (n.d.). EduNotes: Building the Schools. Retrieved March 17, 2009, from
World Bank: http://siteresources.worldbank.org/DISABILITY/Resources/280658-
1172610312075/EFABuildingSchools.pdf

UK DEFRA. (2007). An introductory guide to valuing ecosystem services. Retrieved May 5,
2010, from Department for Environment, Food and Rural Affairs:
http://www.defra.gov.uk/environment/policy/natural-environ/documents/eco-
valuing.pdf

UNDP. (2009). Cuba's Hurricane Recovery Solution. Retrieved April 13, 2010, from
Development Challenges South-South Solutions: http://ssc.undp.org/February-
2009.232.0.html

UNDP Indonesia. (2008). Project Facts - Tsunami Recovery Waste Management
Programme (TRWMP). Retrieved April 4, 2010, from UNDP Indonesia:
http://www.undp.or.id/factsheets/2008/ACEH%20Tsunami%20Recovery%20Was
te%20Management.pdf

UNDP. (2005). Survivors of the tsunami: One year later. Retrieved April 13, 2010, from
United Nations Development Programme: http://www.cs.pitt.edu/s-
citi/tsunami/workshop1/UNDP%20_%20Survivors%20of%20the%20Tsunami.pdf

UNDP. (2006). TSUNAMI RECOVERY WASTE MANAGEMENT PROGRAMME - November
2006 Progress Report. Retrieved March 23, 2010, from Multi Donor Fund for Aceh
and Nias:
http://www.multidonorfund.org/documents/011007_TRWMP_Monthly%20Repo
rt_Nov06.pdf

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 78

UNDP, GEF. (2004). Reclaiming the Lands, Sustaining Livelihood. Retrieved April 2, 2010,
from United Nations Development Programme:
http://www.undp.org/gef/documents/publications/landdeg_brochure2004.pdf

UNEP. (2005). After the Tsunami: Rapid Environmental Assessment. Retrieved March 29,
2010, from United Nations Environmental Programme:
http://www.unep.org/tsunami/reports/TSUNAMI_report_complete.pdf

UNEP. (2007). Environment and Reconstruction in Aceh: Two years after the tsunami.
Retrieved March 29, 2010, from UNEP Disasters and Conflict:
http://postconflict.unep.ch/publications/dmb_aceh.pdf

UNEP. (2008). Green Breakthroughs Solving Environmental Problems Through Innovative
Policies and Law. Retrieved May 7, 2010, from United Nations Environmental
Programme: http://www.unep.org/dec/PDF/Green_Breakthroughs.pdf

UNEP. (2010). Key things to Know about Environment in Early Recovery . Retrieved April
3, 2010, from United Nations Environmental Programme:
http://oneresponse.info/Disasters/Haiti/Environment/publicdocuments/Forms/Di
spForm.aspx?ID=3

UNISDR. (2008). Indigenous Knowledge for Disaster Risk Reduction: Good Practices and
Lessons Learned from Experiences in the Asia Pacific Region. Retrieved January 12,
2010, from UN ISDR Asia and Pacific:
http://www.preventionweb.net/files/3646_IndigenousKnowledgeDRR.pdf

USAID. (2000). USAID Activity Data Sheet: Haiti. Retrieved March 4, 2010, from United
States Agency for International Development:
http://www.usaid.gov/pubs/cp2000/lac/haiti.html

van Breda, A. (2010). The Environment: Disasters, Crisis, and Conflict - A presentation at
the Woodrow Wilson International Center for Scholars. Retrieved April 4, 2010,
from World Wildlife Fund:
http://www.worldwildlife.org/what/partners/humanitarian/index.html

Vivekanandan, V. (2007). Post Tsunami Shelter Reconstruction and Livelihood
Rehabilitation. Retrieved April 3, 2010, from Presentation by the South Indian
Federation of Fishermen Societies:
http://siteresources.worldbank.org/CMUDLP/Resources/Day4-6-vivek.pdf

World Agroforestry Centre. (2008). ReGrIn Rebuilding Green Infrastructure with Trees
People Want. Retrieved April 8, 2010, from ICRAF Southeast Asia Project Profiles:
http://www.worldagroforestrycentre.org/af2/sites/default/files/project%20profil
es_ReGrIn.pdf

World Habitat Awards. (2007). Ecomaterials in Social Housing Projects. Retrieved April 13,
2010, from World Habitat Awards: http://www.worldhabitatawards.org/winners-

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 79

and-finalists/project-details.cfm?lang=00=986C2BBF-15C5-F4C0-
99A7AA69AEC53694

Yale University Office of Public Affairs. (2008). Switzerland Tops 2008 Environmental
Scorecard at World Economic Forum. Retrieved May 8, 2010, from Yale
University: http://opa.yale.edu/news/article.aspx?status=301&id=2004

G U I D A N C E N O T E O N R E C O V E R Y : E N V I R O N M E N T

Annexes | 80

