

ECHO and the DIPECHO Programme in
Latin America and the Caribbean:

Evolution and Challenges

March 2014

This document has been drafted within the regional project ‘Contribution of the Red Cross to the Central America Policy of Integrated Disaster
Risk Management (PCGIR): attuning national planning instruments and strengthening resistance in representative urban areas”, carried out by the
International Federation of Red Cross Societies and of Red Crescent Societies, with the financial support of the European Commission, Department
of Humanitarian Aid and Civil Protection within the framework of the Disaster Preparedness Program (DIPECHO) Action Plan 2012-2013 for Central
America.

Authors:

Ignacio Cristóbal Alcarraz

Juan Sáenz Beltrán

Special thanks to everyone who took part in the consulting and research process for their contributions and thoughts, all of which brought a great
deal of input into this work.

Contents

1. Presentation

2. But…What are ECHO and DIPECHO?

3. Evolution and transformation of the DIPECHO Programme in Latin America and the Caribbean

4. Key elements, teachings and challenges in the evolution of the DIPECHO Programme in Latin
America and the Caribbean.

4.1. Key elements related to quality and impact of DRR . 11

4.1.1 Humanitarian aid does not begin after a disaster. 11

4.1.2 Flexibility and adaptation contribute to achieve better impact . 13

4.1.3 Actions focused on local communities and their participation contribute to protect and save lives . 15

4.1.4 Collaboration and complementarity between actors improves efficacy and efficiency 17

4.1.5 Development and use of appropriate tools helps to improve quality. 19

4.1.6 Humanitarian aid and DRR are part of the development processes. . 21

4.2. Key elements related to institutionalisation of DRR . 23

4.2.1 Local work contributes to institutionalization . 23

4.2.2 Consultation and participation towards appropriation and collective construction 26

4.2.3 Dialogue and liability of governments allow for significant, long lasting changes. 28

4.2.4 Investment in local capacities strengthens prominences and leadership of Southern actors 30

4.2.5 Support to strategic sectors strengthens DRR institutionalism . 32

4.2.6 Promotion of a rights, inclusion and equity-based approach generates change in the key actors. . . . 34

5. Glossary

6. Acronyms

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

1. Presentation

Since 1996, the European Union, through the European Commission, Department of Humanitarian Aid
and Civil Protection (DG-ECHO), works in the Latin America and Caribbean region in compliance with
their humanitarian mandate to preserve and save lives, the ultimate end being to reduce risk conditions in the
event of disasters, and contribute to increase people’s communities’ and countries’ resilience in the region.
During these years, ECHO, through their Disaster Preparedness Programme (DIPECHO), has invested 152
million Euros in the region, reaching millions of Latin Americans with the involvement and participation of a
wide range of structures, organizations, agencies, authorities and institutions.

This document reflects the evolution, work modalities, main contributions and accomplishments of the
DIPECHO Programme in over 15 years of existence, as well as future challenges. Through key messages and
representative examples of good practices and evidence, the reader is intended to know better what the
programme has meant and continues to mean to the region and the changes and advancements attained
thanks to the committed, continuous work of a great range of stakeholders such as the communities, local
organizations, public institutions, authorities, intergovernmental organizations and executing partners.

It is an instrument of reference and consultation that may be used by all actors involved in disaster risk
reduction, building of resilience and development processes, to reflect on the approaches, forms of work and
achieved progress, in order to be able to make decisions and better plan actions and processes both present
and future in their field of responsibility.

This is definitely a chance to stop for a moment and recapitulate, reflect and identify key elements to continue
working and uniting efforts of the different actors, sectors and levels to face present and future challenges in
Latin America and the Caribbean in regards to disaster risk reduction and resilience construction.

5

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

6

2. But…What are ECHO and DIPECHO?

The European Commission Humanitarian Office (ECHO) was created in 1992 as an expression of European
solidarity towards people in need worldwide. The objective of the EU’s humanitarian aid is to give
humanitarian response based on needs and destined to preserve life, prevent and relief human suffering
preserving human dignity where there is need and when governments and local actors are overwhelmed
and cannot or do not want to take action. The EU’s humanitarian aid is based on the principles of humanity,
neutrality, impartiality and independence, which implies that ECHOs aid is allocated regardless of political
agendas and, without exception, always seeks to help those that are most in need regardless of their
nationality, religion, gender, ethnicity or political affiliation.

To carry out the aforementioned humanitarian actions, ECHO currently works with 226 partners including 18
UN agencies, 201 NGOs and 3 international organizations such as the International Red Cross Committee, the
International Federation of Red Cross Societies of Red Crescent Societies, and the International Organization
for Migration and 4 specialized agencies from European Union member states. The partnership with these
humanitarian institutions allows counting on high response capacity to act rapidly where a humanitarian crisis
presents itself.

ECHOs actions are framed within the H u m a n i t a r i a n aid regulation1, where it is acknowledged that
humanitarian aid must go beyond the response itself. Article 1 state clearly that ‘this aid will cover preparedness
actions before risks and prevention of disasters or similar exceptional situations.’ Letter f of Article 2 mentions
that human aid operations must ‘Guarantee previous preparedness before natural disaster risks or similar
exceptional situations, and use a system or early alert and proper intervention.’

From the conviction that the humanitarian imperative goes way beyond response, since its beginnings, ECHO
has aimed at integrating in its actions elements that will improve preparedness and response capacity. In
1996 were implemented the first projects focused on preparedness actions for organizations as well as for
endangered communities. From then, in 1998 is formalized the creation of the Disaster Preparedness European
Community Humanitarian Office (DIPECHO) as a programmed designed to show, through community-based
projects, that loss in a disaster can be limited and that lives in disaster-prone areas can be saved.

The DIPECHO Programme was created to build response capacities at the local, community, authorities and
public institution levels to face disasters more efficiently in the world’s riskiest regions. As years go by and
several project have been implemented, ECHO and the DIPECHO programme have evolved their approach,
strategies and priorities (see chart), through several transformations to adapt to changes, needs, problems
and context of the regions and countries where it has operations, as explained in detail in the chapters below.
By the end of 2012, through the programme, more than €225 million have been invested and 750 projects
have been implemented.

1 EC Guidelines No. 1257/96 of the Council, 20 June 1996, on humanitarian aid

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

7

Evolution of the main frame of reference on humanitarian aid,
DRR and Resilience in the EU and DG-ECHO

1996 – Humanitarian aid Regulation1257/96

In 1996, the European Commission drafted the guidelines on humanitarian aid where it is acknowledged that
humanitarian action must go beyond the response itself, and specifies that ‘‘this aid shall also cover preparedness
actions before risks and prevent disasters or similar exceptional circumstances‘‘, and that humanitarian aid
operations shall ‘‘guarantee previous preparedness before natural disaster risks or similar exceptional circumstances
and use an early alert and proper intervention system‘‘.

2001 – Civil Protection Mechanism (CPM) of the EU

In 2001, the EU established the Civil Protection Mechanism (CPM) as the main instrument of European civil
protection and coordination and solidarity between civil protection systems of the countries affected by
disasters that require external aid. Assistance between countries is given in kind, with equipment or the loan
of staff specialized in the assessment of damage, and is directly channeled through the affected governments
and complemented with the humanitarian aid given by other actors.

2005 – Adoption of Hyogo Action Framework (HAF)

Since January 2005, when the international community approved and adopted the Hyogo Action Framework
(2005-2015) as a commitment of all countries towards disaster risk reduction, DG ECHO framed all its DRR
action within the HAF, above all through projects developed in the DIPECHO programme in different regions
and countries.

2007 – European Agreement on Humanitarian Aid

In November 2007, the European Parliament approved a bill on a European agreement on humanitarian aid
(2007/2139(INI)), which means a shared vision of all member states on the principles, values and practices that
must guide humanitarian aid of the European Union and the confirmation of the adhesion to the principles of
humanity, neutrality, impartiality and independence on which humanitarian aid of the EU is based.

2009 – EU strategy on DRR

In 2009, the European Commission issued the Release on "The EU strategy on support of disaster risk reduction
in developing countries", with the objective of "contributing to the sustainable development and eradication
of poverty, and the reducing, via better DRR, the weight of catastrophes on poor and endangered countries and
populations".

2012 – The resilience approach

In October 2012, the Commission issued the Release "The EU approach to resilience –teachings from food
crises"2 , where it is acknowledged that strengthening the resilience requires more interaction between
humanitarian aid and development processes, and where are established as priorities of the EU’s external aid
the construction of resilience in countries where crises are recurrent. In May 2013, the EU Council adopted the
"Conclusions of the EU approach to resilience”3 in which proposal of the previous communication were
approved.

2 The EU Approach to Resilience-Learning from Food Crises” COM (2012) 586
3 DOC 9325/13, UE

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

8

2013 – Action Plan for Resilience in countries prone to crisis (2013 - 2020)

In June 2013, the European Commission drafted the ‘Action plan for resilience in countries prone to crises in
the 2013-2020 term’, where proposals are put forward for the implementation of the principles and priorities
defined in the release and the conclusions of the council. The action plan states the bases for a much more
effective and collaborative action of the EU and its partners, in the construction of resilience, above all in joint
efforts between humanitarian, development and political actors.

2013 – Guided approach on DRR of DG-ECHO

It’s a guided approach for ECHO and its partners to maximize efficacy, efficiency and pertinence of actions of
DRR, strengthen preparedness to respond rapidly to humanitarian crises and augment coherence with other
policies of DG ECHO, as well as the need to link humanitarian action and development processes to achieve a
more integral approach that would allow for the construction of resilience in the most vulnerable communities.
In this sense, in October 2013 ambassadors of the EU Member States, the heads of the EU delegations and the
ECHO offices in crisis-prone countries, receive high-standard guidelines to implement the EU approach to
resilience on the spot.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

9

8

5

24

3. Evolution and transformation of the DIPECHO Programme in
Latin America and the Caribbean

Half way through 2013, ECHO had implemented 8 DIPECHO action plans in South and Central America and 9
in the Caribbean, allowing for the execution of 258 projects in 32 different countries, with a total investment
of €152 million: €59.5 million for South America, €52.5 million for Central American and €40 million for the
Caribbean. 73 of all projects have had full regional scope.

MILLION EUROS

40
59.5

52.5

South America

Central America

Caribbean

Amount of DIPECHO projects by Region and Action plan

7
10 10

5 8 10 7

5

19
10 10

22 23 20
22

12

Caribbean

Central America

South America

17

13 13 15
20 25 24

DiP I DIP II DIP II DIP IV DIP V DIP VI DIP VII DIP VIII DIP IX

Along its evolution, from 1996 to 2013, the programme has gone through a series of changes and
transformations as a result of continuous work and progressive adaptation to different contexts and needs,
and has had participation of a great range of actors at different levels of action, from the community level to
the coordination, continuous work and learning process levels, between different countries and regions. The
following chart shows some of the main transformations occurred from the beginning of the programme to
date.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

10

Main changes in the Latin America and Caribbean DIPECHO Programme

IN THE BEGINNING… CURRENTLY

o Priorities set through basic consultations o Consultation processes are conciliatory and consolidated.
o Limited prominence of governments o Government leadership and ownership
o Projects based on disconnected analyses o Projects contribute to national and regional strategy
o Preparedness and response approach o Disaster risk reduction approach
o No geographical coherence o Processes of geographical prioritization according to risk levels
o Almost all projects were in rural or regional areas o Exponential increase in vulnerable urban areas
o No relation between local and national level o Complementarity between regional and national projects
o No common reference framework o Hyogo Action Framework as main reference
o Little conceptual clarity o Harmonization of concepts Proper coordination between partners

and governing bodies
o Limited relation between partners and other actors o Partners and local actors are protagonists of processes
o Secondary role of partners and other actors o Projects integrate rights and equity approach
o Limited rights and equity approach o More emphasis on promotion of tools and impact
o Short-term result approach o Short-term result approach

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

11

4. Key elements, teachings and challenges in the evolution of the
DIPECHO Programme in Latin America and the Caribbean.

The evolution and elements of change and transformation of the DIPECHO Programme previously identified
have left important teachings and aspects that are nowadays considered essential to understand the disaster
risk reduction work in the context of Latin America and the Caribbean. Below twelve different key elements had
been identified directly related to the evolution of the programme considered crucial for their contribution to
the improvement of quality, impact and institutionalization of DRR processes in the region. Likewise, for each
of these aspects one set of challenges has been identified to be taken into account when building present and
future processes.

Key elements can be divided in two groups: those related to the quality and impact of DRR processes, and,
those contributing directly to their institutionalization, as shown in the table.

KEY ELEMENTS AND TEACHINGS FROM THE EVOLUTION OF THE DIPECHO PROGRAMME

IN REGARDS TO QUALIT Y AND IMPACT IN REGARDS TO INSTITUTIONALISATION

Humanitarian aid does not begin after a disaster. Local work contributes to institutionalization.

Flexibility and adaptation contribute to achieving a better impact. Consulting and participation towards appropriation and collective
construction.

Actions focused on communities and their participation contributes
to protecting and saving lives.

Dialogue between governments allows for significant, long-lasting
change.

Collaboration and complementarity between actors improves
efficacy and efficiency.

Investment in local capacities strengthens DRR institutionalization.

The development and use of appropriate tools contributes to
improving quality.

The promotion of rights, inclusion and equity approach provokes
change in key actors.

Humanitarian aid and disaster risk reduction are part of
development processes.

4.1. Key elements related to quality and impact of DRR

4.1.1 Humanitarian aid does not begin after a disaster

Relevant aspects

� Disaster risk reduction and building of resilience are part of the humanitarian imperative that must not
be limited to emergencies.

� Agencies and humanitarian actors must incorporate DRR as part of its humanitarian action.

� Actions of reduction of vulnerability in exposed communities are key to prevent and alleviate human
suffering provoked by disasters and must be based on a proper knowledge and risk analysis.

� Humanitarian response actions must contribute to correct the existing hazards and not generate future
risks.

In the early years of the programme, there was more work being done in actions for community and
institutional preparedness which progressively extended to greater linkages and synergies with medium and
long term processes stressing prevention, mitigation, planning and sustainable land management, involving
new development actors.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

12

As part of such natural evolution in 2005 the Hyogo Framework for Action (HFA) 2005-2015 was adopted, as a
mandatory reference for the DIPECHO action plans, which confirms the commitment to a DRR and resilience
building approach by ECHO and its partners.

Currently, all partners, organizations and institutions have incorporated DRR in their planning and
implementation processes. Many of them are already mulling about the resilience construction approach,
which is an important step towards the commitment to preserve and save lives with dignity and sustainably.

Examples and evidence

Continuity of processes after several years. In Bolivia, in the Beni department, within the framework of

the DIPECHO actions plans 2007-2008 and 2009-2010 and the disaster preparedness projects
implemented by Oxfam and FUNDEPCO, they created, trained and strengthened the Risk Management
Unit in the Trinidad municipality, and supported the creation of the departmental COE as part of
the department structure management. Currently, after several years and several changes in the
management and the political party, the Unit is still working and keeps the trained staff base having
responded to several emergency situations, such as the 2010 floods. In May 2013, Trinidad was the
only Bolivia municipality to participate in the IV Global Platform for Disaster Risk Reduction (Geneva,
Switzerland), where they highlighted the need to look for mechanisms or to set new agreements for aid
and international cooperation to be able to reach municipalities at risk directly, which are definitely who
must face and respond to the needs of endangered people and families. http://gestionterritorialadaptativa.com/

� Support to crop protection measures. In Haiti, in the framework of a food crisis response project
founded by ECHO in 2012, the WFP supported farmer families in the implementation of techniques of
mitigation for crops in mountainsides, such as the construction of terraces and the reforestation of trees
to protect them from landslide provoked by intense rain and erosion. Measures of mitigation allow for
crops to be more resilient to future adverse events and for them not to be swept by water. This support
has been provided under the ‘Cash for work’ mode, which allows families to count on financial resources
to allocate to other needs other than food. http://www.youtube.com/watch?v=tOBPJjZzZOs&feature=youtu.be

�Continuous support to global DRR campaigns. During the last few years, DIPECHO Action Plans in all
regions have included among their priorities support for global UNISDR campaigns on Safe Hospitals,
Safe Schools and Resilient Cities, and most of regional and national projects have incorporated specific
actions using the same approach and method and linking with implementation and promotion of
such campaigns. As a result of several years of work, authorities and institutions of the healthcare and
education sectors from several countries such as Ecuador, El Salvador, Peru, Honduras, Nicaragua,
Jamaica and Barbados, among others, have been made aware and educated on the importance of
DRR integration. Likewise, thanks to the support of DIPECHO projects, several municipalities and local
governments have joined the Resilient cities campaign; such is the case of Peru -35 municipalities-,
Honduras -31-, El Salvador -27-, Chile -24-, Jamaica -13-, Bolivia -9-, Ecuador and Colombia -8-, and
Nicaragua -7-. In the case of El Salvador, the municipality of Santa Tecla is one of the few at global level
to rank as model city. . http://www.eird.org/camp-10-15/

http://gestionterritorialadaptativa.com/
http://www.youtube.com/watch?v=tOBPJjZzZOs&feature=youtu.be
http://www.eird.org/camp-10-15/

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

13

Outlook into the future

Building shared concepts and approaches. There is still a need to build, among all key actors, a greater
conceptual and approach clarity on the construction of resilience to thus better define the roles and
contributions of each key actor in future processes.

Reinforcing the link between emergency response and DRR. Just like in some contexts it has been done,
in the future we must keep working for disaster response projects to be a chance to integrate elements of
risk reduction, to avoid new risk scenarios or perpetuate the ones existing.

4.1.2 Flexibility and adaptation contribute to achieve better impact

Relevant aspects

� Planning and execution must adapt to changes in the behaviour of threats, vulnerabilities and capacities.

� Strategies and actions must be reviewed so that they are indeed pertinent to the changes in social
context and to the new needs.

� A flexible interpretation of the institutional framework allows widening the range and scope of the
developed actions.

� It is important to count on differentiated work strategies depending on the reality, the characteristics
and capacities of each country and their institutions.

� Achieving a better impact requires an analysis of the opportunities according to a certain context.

Since the first few years, the DIPECHO programme has sought continuous adaptation to context changes,
new needs and demands arising from the risk analysis performed by different actors, in addition to teachings
gathered from project implementation.

This drive for adaptation is reflected in aspects such as involvement of new actors, geographical mobility
according to change of risk factors or involvement of new sectors of intervention and work approaches on the
demand of different key actors such as communities, institutions and executing partners.

Likewise, a flexible and wide interpretation of the legal and institutional framework has always been encouraged,
which has allowed throughout time to find mechanisms and solutions viable for the aforementioned
adaptation in order to achieve a more integral compliance with the humanitarian imperative on the part of
the actors.

Examples and evidence

�Increasing presence in urban areas. During the last years, in most LAC countries, DIPECHO projects
have had greater presence in urban and peri-urban areas to respond to existing vulnerability situations.
In large cities like Managua, Tegucigalpa, Quito, San Salvador, Guatemala City, Lima, La Paz, Rio de
Janeiro, Santo Domingo or Havana, DRR and preparedness actions that adapt to the urban context and
conditions have been developed.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

14

�Inclusion of new issues and sectors of intervention. The components and work sectors of the DIPECHO

programme have changed and adapted to the needs and issues that correspond to each country. In
2009, Action Plans included the pre-positioning of stock to improve immediate response in zones of
difficult access. In 2011, protection and recovery of livelihoods was incorporated as part of the DRR
and preparedness actions that could be included in projects. Currently, most partners have integrated
aspects of livelihood into their planning.

� Differentiated strategies according to institutional capacities. The DIPECHO programme adapts to
contexts and institutional characteristics of every region or country, and Action Plans respond to the
demands and needs of key actors. For example, in some middle-income countries in South America
and the Caribbean, they use what is known as the ‘acupuncture approach’, which consists focusing
investments on the support of issues that are strategic for governments so that they will afterwards
promote and replicate the transference of knowledge with their own resources. In low-income countries
of the three regions, the approach is on complementarity and development of capacities at territorial
level that governments have problems to reach, in order for them to take on responsibilities progressively.

 DRR work in an armed conflict context. In Colombia, for several years now, organizations such as the
Red Cross and Plan International work with DIPECHO DRR projects in areas where there are also action
of protection in regards to armed conflict. These organizations take advantage of the credibility and
respect that the general population and armed actors have for them, which allows for integral support
for populations affected by both natural and man threats. Places such as Bahia Solano and Nuqui, or the
Volcanoe Nevado del Huila, are examples of these.

 Adapting to contexts of violence and social exclusion. In Central America, due to high violence levels,
the programme has evolved according to context, and every time are better taken into account social
factors during the area’s vulnerability analysis. For example, the Guatemalan Red Cross has worked on
their response plans according to a study on migrants in the Mexican border to better respond to the
needs of this population during emergencies.

�Adapting strategies to a ‘Fragile State’ context. Although Haiti has been considered a fragile state
due to its history of humanitarian crises brought by social conflicts and natural disasters, the 2010
earthquake was a blow to the hopes and processes of the country’s development. In this context, all
actors involved in ECHO projects and the DIPECHO programme reflected upon the need to involve
transversally an approach of risk reduction and resilience construction in all recovery and reconstruction
actions. Currently, all projects financed by ECHO in Haiti count on DRR and resilience construction
components, even outside of the DIPECHO framework, and the kind of actions and results expected
have adapted to the context and reality of a fragile state along with the strengthening of the institutions’
capacities.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

15

Outlook into the future

� Continuing to adapt in order to face new challenges and changes of context. Situations such as
social violence, organized crime, work in border zones, immigration, use of new technologies, access
and management of water resources or the role of the armed forces in humanitarian aid are, among
others, some of the new challenged that require consideration, strategies and appropriate work forms
on the part of all actors.

� Cost benefit analysis. It is necessary to identify opportunities, work areas and strategies that will allow
to focus, optimize and amplify the efforts and resources invested to achieve a better impact, working
hand in hand with other actors that may contribute to replicate and institutionalize the achievements
and processes started within the framework of the DIPECHO programme.

� Exit strategies appropriate for each context. In those countries, environments and contexts where
tools and processes supported by the DIPECHO programme have done their work and contributed
complementary value, appropriate exit strategies, thus allowing for other actors and short and
medium-term processes to carry on sustainably over time.

4.1.3 Actions focused on local communities and their participation contribute to protect
and save lives

One of the tokens of identity of the DIPECHO programme, as has been previously mentioned, is the emphasis
on the community level and the direct work with people, families and organized communities. Since the first
project to date, many examples have been documented where it is shown that actions of preparedness and
strengthening of capacities with a focus on the local and community level allow saving lives.

It is people, in their communities and neighbourhoods, who first come up with an immediate response when
facing adversity, and the better their capacity and autonomy of reaction and recovery, the less the negative
impact of disasters affecting them.

Although reaction capacity of a community cannot be attributed to one only factor, it has been documented
in some specific cases that actions of strengthening of response capacities carried out by some DIPECHO
projects have a direct influence on the way communities reacted and responded before certain adverse
events to protect and save their lives.

Relevant aspects

� Timely and quality information on existing risk is essential to guarantee effectiveness of DRR and

preparedness.

� Preparedness actions focused on local communities are crucial for the construction of resilience.

� Informed, organized, trained and equipped communities can react faster and overcome adverse events.

� Active participation and self-management in the community are necessary to achieve sustainable
change.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

16

Examples and evidence

� Prepared communities respond autonomously. In El Salvador, during the 2001 earthquakes, some

communities trained by the Red Cross within the framework of the 1998-2000 DIPECHO action plan,
organized one first autonomous response forming brigades of volunteers and allocating kits that had
been preset in the communities themselves. Also, they volunteered at the Red Cross to collaborate with
other nearby communities.

� Authorities acknowledge resilience of DIPECHO-trained communities. The Agatha storm, in late
May 2010, struck Guatemala and left hundreds of affected communities. During the first days, the
Secretary Executive of the National Committee for Disaster Reduction (CONRED) declared in the media
that, according to their findings, many communities had responded autonomously and had been able
to save more lives thanks to their preparedness; he also acknowledged the effort and achievements of
DIPECHO projects running at the time. By late 2011, Tropical Depression 12-E strongly struck Central
America, and El Salvador was one of the most affected countries. The Head of Civil Protection talked
in several occasions about the value of DIPECHO projects and said that he had himself witnessed how
communities supported by DIPECHO were much better prepared and were able to act immediately
during evacuations, damage assessment and immediate responses.

� Early alert system saves lives during volcano eruption. In Colombia, the Red Cross, with a 2007-2008
DIPECHO Action Plan, installed an EAS, organized and trained communities that were vulnerable due to
their closeness to the Nevado del Huila Volcano. In November 2008, right by the end of the project, an
eruption occurred that was previously informed and alerted by the indigenous communities closest to
the radio devices donated by the project. This allowed for an evacuation of the urban centre of Belalcazar
(Páez municipality), and for the death toll to be reduced to 10 people, whereas in 1994, a similar event
or tectonic origin that also produced an eruption, threw a toll of 1100 dead people. Authorities and
technical-scientific bodies acknowledged that, thanks to the capacities drilled by the DIPECHO project,
many more lives could be saved, since the alert came on time and the population was prepared, organised
and trained to respond.

� Presence of an ECHO initiative allows for evacuations and quick reaction. In Bolivia, since 2010,
Oxfam and their local partner FUNDEPCO, along with the La Paz municipality, implemented a Small-
Scale Response Mechanism project to prepare the population for the imminent risk of landslide in several
vulnerable areas. This initiative included the drafting of maps, threat studies and temporary housing
construction for possible evacuations of families in high-risk areas. In February 2011, when this project
was still running, a large landslide occurred and left about 500 people homeless. The information and
coordination actions generated during the project contributed to detect the issue on time and allowed
for authorities to evacuate hundreds of families in a matter of hours, thus avoiding the loss of many
lives once dwellings were totally destroyed. Afterwards, within the DIPECHO 2011-2012 action plan, a
DIPECHO project was developed to finish the processes started in 2010.

� Communities in the Caribbean are prepared for hurricanes. During the Tropical Storm Isaac (August
2012) and the Hurricane Sandy (October 2012), several countries of the Caribbean where DIPECHO
projects were carried out, were very affected. Communities in Jamaica, Cuba and the Dominican
Republic, which had been organized, trained and equipped during the projects, showed their capacity
to anticipate the event by organizing evacuations and response actions such as channel cleansing,
deforestation and temporary shelters. Also, authorities and guiding entities from the aforementioned
countries acknowledged the added value of the work done during the DIPECHO projects.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

17

Outlook into the future

�More emphasis in community self-management. Achieving continuity over time of capacities
strengthened at community level is still a challenge in several contexts of the region, mainly due to the
lack of resources and the weak institutionalization. More emphasis must be made on self-management
of communities with their own media and knowledge, and on the mobilization of resources and national
or external actors must be carried out only when strictly necessary.

� Links to local authorities. Complementing the aforementioned, authorities and local structures must
be linked more strongly and must be held liable for supporting vulnerable communities periodically to
achieve the necessary sustainability.

4.1.4 Collaboration and complementarity between actors improves efficacy and efficiency

ECHO acknowledges that central responsibility of the states in the reduction of vulnerability of their citizens
must go along with participation and collaboration of other key actors.

The DIPECHO programme boosts and promotes complementarity and collaboration internally with other
services of the Commission and the member states, and, externally,
between a great range of actors such as communities and authorities,
humanitarian and development, government and non-government,
local, national, international and other donors.

Since the first years, exchange between partners and other actor has
been promoted in order to achieve more. Currently, most partners and
actors acknowledge the added value, thus yielding many examples
of success and impact thanks to this attitude towards collective
construction.

‘‘ The best part of DIPECHO is that it
stopped belonging only to ECHO long

ago and now belongs to all of us;
we are responsible for continuing to

achieve its goals’’

ECHO Partner

Relevant aspects

� Joint efforts allow optimizing resources and achieving goals that would not be possible working
independently.

� Synergies between actors multiply the opportunities to learn and to replicate actions.

� Collaboration and synergies between key actors allow influencing approaches, carrying out strategic
planning and change the practices of organizations and institutions involved.

� Coordination and collaboration spaces contribute to generate trust between key actors.

Examples and evidence

� Inter-institutional synergies in urban context. In Nicaragua, within the DIPECHO 2012-2013 Action
Plan, the Red Cross developed a project in two districts of Managua where efforts have joint with
government entities such as the Ministry of Transport (MTI), the Urban Housing Institute (INVUR) and
the Institute for Territorial Studies (INETER) and the involvement of private companies such as Plycem
Nicaragua to, work together on DRR actions regarding the quality of construction, training and raising

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

18

awareness in the population. This joint effort allows optimizing resources and achieving a better impact
on the population as well as building the foundations for future processes that will be more sustainable.

� Building bridges between government actors. In El Salvador, in the framework of the DIPECHO 2012-
2013 Action plan, the Red Cross has had a prominent role in facilitating spaces of dialogue between
national authorities and some vulnerable municipalities governed by opposition parties. As a result of
such role, both levels committed to a joint agenda of dialogue and construction of spaces to work on
DRR issues in favour of vulnerable communities.

�Agreements with the private sector in DRR issues. In several countries, within the framework of
DIPECHO projects, agreements have been reached with actors from the private sector to join forces
and improve DRR and preparedness capacities. In Bolivia, for instance, within the DIPECHO 2009-2010
action plan, agreements were signed with the Rancher Association of the Beni department so that their
1000 radio posts in rural areas are put at the service of the early alert system during floods. In Peru, in the
framework of the DIPECHO 2011-2012 programme, agreements were reached with logistics networks
of supermarkets so that their logistics media and trucks are available for support during evacuations and
transport of supplies in the event of a disaster.

� ECHO approaches other donors. The DG-ECHO offices in Latin America and the Caribbean have been
the main supporters of the creation of donor tables in different countries, and take active part in the
Technical Donors Group of Latin America and the Caribbean for DRR and disaster preparedness issues,
where there are also other donors such as AECID, COSUDE, OCHA and OFDA. ECHO takes advantage of
these forums to seek synergies and complementarity in the work with other donors in order to achieve
better coordination, resource optimization and impact of all the initiatives. In Haiti, in the framework
of post-earthquake reconstruction projects and coordination tables between donors, ECHO has held
a prominent role in making other actors and donors integrate into their proposals components of
vulnerability analysis and actions to reduce disaster risk.

 Platforms and coordination areas. Inter-agency coordination groups such as the NGO consortium in
Bolivia or the coordination groups between partners in Central America are emerging and becoming
stronger thanks to NGO groups that carry out DIPECHO projects. Today they are a well-regarded actor
and have direct communication with government entities on DRR issues.

� NGOs as guests in DRR government bodies. In the Dominican Republic, organisations partnered with
DIPECHO projects launched the Forum for Risk Management with the participation of several actors
linked to DRR nation-wide. Currently, a delegation of this Forum is a guest at the National Technical
Committee for the Prevention and Mitigation of Risks, part of the National Emergency Commission.
This participation allows NGOs and civil society to be consulted during government-run processes of
technical and methodological decision-making on DRR.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

19

Outlook into the future

�Appropriation of processes by all key actors. Processes and synergies built along the last few years
have transcended and currently belong to involved actors in LAC: communities, authorities, institutions,
non-government sectors, other donors and partners. They are responsible for continuing to construct
resilience from their respective roles as part of the sustainable development processes.

�Strategic approach in the private sector and universities. In recent years, work relations have been
established with the private sector and with universities; there are now instances of success and good
practices that can be capitalized with a much more strategic approach that may allow for the continuous
involvement of new actors from the sector.

�Integration with new institutional actors. In more countries from the region, armed forces and
police are taking on a more prominent role in humanitarian aid actions and DRR processes beyond the
traditional civil defense role. This fact doubtlessly requires reflection and counting on the appropriate
strategies and approach to coordinate efforts.

4.1.5 Development and use of appropriate tools helps to improve quality

From the beginning, one of the characteristics of the DIPECHO programme has been the exchange of
experiences, teachings and products developed within different projects by partners and involved actors. For
years, forums and mechanisms have been encouraged for the systematization, promotion and replication of
the tools and methodologies existing in different countries and regions, and information platforms have been
supported to favour their knowledge and usage.

Thanks to all these processes, currently exist a great range of tools that, though not always, often have been
capitalized and are used by organizations and public institutions usually in their work processes for risk
reduction. Their development has also contributed to develop more efficient work, thus improving the quality
of many processes.

Relevant aspects

� The tools developed must be capitalized, promoted and disseminated properly for wide usage.

� The use and adaptation of existing tools and methodologies contributes to optimize resources and
efforts.

� Key actors must be open to learn and benefit from products developed by others.

� The continuation of the development and usage of these instruments must be part of the strategy of
the project ś programme.

� Participation and leadership of public institutions in the development of tools is crucial for the
appropriation and institutionalization of such tools and, particularly so in areas exposed to important
or recurrent threats.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

20

Examples and evidence

�Development of preparedness indicators. From late 2005 up to date, regional and nation-wide
consultation processes have been developing in Central America to identify collectively the main
threats, vulnerabilities and priorities in regards to DRR and DIPECHO projects. In their evolution over
the years in the consultation processes, tools have been developed with local indicators to measure
objectively preparedness capacities. Currently, there is a Preparedness Indicator Matrix at municipal
level that has been applied in several municipalities in Central America, and has been adopted and used
by other donors and government institutions to measure progress in DRR issues. It is a living tool, which,
with the collaboration of diverse actors across the region. http://vimeo.com/34090355

�Recovering ancestral sustainable agriculture techniques. In Bolivia, Oxfam, along with the Kenneth
Lee Foundation within the framework of the DIPECHO 2009-2010 Action Plan, recovered an ancestral
technique of sustainable agriculture over 3000 years old known as the ‘boulevards’, which allows to
recover pluvial water to keep in the ground and be able to produce off-season. Today, hundreds of
peasants and fishermen in the Beni department use this technique as an adaptation medium to face
climate change and guarantee family subsistence. http://vimeo. com/44346421 (http://vimeo.com/44346421,
http://www.youtube.com/watch?v=l3ncXPC3nrg)

� DRR and preparedness manuals for schools are institutionalized. In several countries of South
America such as Paraguay, Ecuador and Brazil, governments and Ministries of Education have integrated
into their strategies and programmes, methodologies and manuals for training and drafting of school
safety plans initially developed within DIPECHO projects. Likewise, in Chile DRR issues were integrated
in regards to tsunami risks within the schools’ curricula. http://portal.unesco.org/geography/es/ev.phpURL_
ID=16544&URL_ DO=DO_TOPIC&URL_ SECTION=201.html

� Innovative social communication on DRR methodologies. Several years of DIPECHO projects
throughout the continent have left countless success and innovation stories on DRR awareness
and information actions and on disaster preparedness focused on local communities and vulnerable
neighbourhoods in different contexts and cultures, rural and urban. For instance, the TV show ‘Z’, in
Bolivia, set in La Paz, http://www.youtube.com/watch?v=JD3yV4PiHYU, the contest and broadcast of songs
for preparedness ‘Spice it up’ for young people in Barbados and Granada in the Caribbean, http://www.
preventionweb.net/english/professional/news/v.php?id=26634, the usage of space in public buses in San Salvador
and fences in the beaches of Barahona in the Dominican Republic to give preparedness messages
concerning tsunamis, or short messages in mobile phones tuned as hip hop and rap rhythms to sensitise
young people in Guatemalan urban areas.

�Studies and management of information before seismic risks in urban areas. In the framework of
post-earthquake reconstruction projects in 2012, Italian organisation COOPI implemented in the Tabarre
neighbourhood, in Port-au-Prince, in Haiti, an ‘Information System on resources and vulnerability for
disaster preparedness, crisis management and preventive management of the land’, using and tweaking
tools and methods previously tested in Lima, Peru. Agencies like UNESCO, UN-Habitat and OCHA, and
donors such as DFID, are interested in replicating the same tool in other cities of the country such as
Haitian Cape and Port de Paix. http://www.sirv.tabarre.ht/.

�DRR tools and information resources catalogue. The UNDP and CRID, within the framework of the
DIPECHO 2009-2010 Action Plan, finalised a process of collecting tools and information resources
regarding the strengthening of local response capacities, early warningsystems, healthcare, and disaster
training. Compilation was based on products and results of DIPECHO projects and other DRR initiatives
in the region by other donors. Today, the tool is available online at the CRID website as a digital or hard
copy, in easy notebook format for better handling, and at the disposal of any organisation or institution
that is interested in using and replicating it.

http://vimeo.com/34090355
http://vimeo/
http://vimeo.com/44346421
http://vimeo.com/44346421
http://www.youtube.com/watch?v=l3ncXPC3nrg)
http://portal.unesco.org/geography/es/ev.phpURL_
http://www.youtube.com/watch?v=JD3yV4PiHYU
http://www/
http://www.sirv.tabarre.ht/

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

21

�Criteria for prioritization of nation-wide DRR actions in Latin America and the Caribbean. Within

the framework if the DIPECHO 2011-2012 Action Plans for South America and the Caribbean, the
UNISDR developed an indicator matrix with criteria for the prioritization of DRR actions at national level
in countries of Latin America and the Caribbean. These criteria have been used for the drafting of the
last Country Documents in 2013 in Central America, and the idea is for them to be applied throughout
LAC and to contribute to national processes of risk analysis and decision-making, and to the defining of
support and international cooperation programmes.

Outlook into the future

�Tools and product capitalization. An identified need, perceived by almost all key actors, is the

review of methods, tools and products developed during all these years, to assess aspects such as
quality, pertinence and degree of usage, appropriation and institutionalization, and the knowledge
of the degree of capitalization and usage of such tools will influence their promotion, adoption and
application.

�Better leadership and institution prominence. In some countries, facing future processes, it is
important to incentive and achieve greater participation and leadership of public institutions in the
development of tools and methods for them to be appropriate, institutionalized and used by different
government sectors.

4.1.6 Humanitarian aid and DRR are part of the development processes

Almost ten years ago, ECHO adopted the DRR approach beyond preparedness taking the Hyogo Framework
for Action as a reference for all DIPECHO projects.

This way, the clear message was conveyed that humanitarian aid cannot be unlinked from other medium and
long-term processes, and that in fact is part of development itself,
since disasters mean an interruption of development efforts and
dynamics. That is why, over the years it has been encouraged that
executing partners and other key actors develop their actions as
part of more integral long-term strategies.

As a result, today ECHO-supported DRR initiatives count on
strategies and components to link to other long-term processes,
actors and actions that are linked to vulnerability reduction,
resilience construction and sustainable development approaches.

‘‘All the post-earthquake recovery and
reconstruction projects in Haiti carry a

DRR component to be able to build more
resilience.’’

ECHO

Relevant aspects

� DRR short and medium-term actions act as a seed and initial impulse to link to and complement
sustainable longer-term processes.

� Humanitarian response actions must incorporate DRR and resilience construction components.

� Complementarity and good communication between humanitarian and development actors facilitates
the achievement of more sustainable impacts.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

22

� Effective resilience construction is achieved through an integral approach involving different levels,

sectors and implementation time frames.

Examples and evidence

�Inter-donor complementarily. There are several examples of DRR actions in the whole continent
started from a DIPECHO project that have afterwards been continued by other donors. For instance,
in Nicaragua, within the framework of the DIPECHO 2008-2009 and 2010-2011 Action plans, CARE
designed integral interventions combining funds of ECHO and COSUDE thus achieving a better impact
and more sustained processes. Likewise, in Managua, DIPECHO projects implemented by the Red Cross
and ACSUR – Las Segovias within the DIPECHO 2012-2013 Action plan are co-funded by AECID funds.
This complementarity has also contributed to the development of a common, shared vision on DRR
between different actors inthe country.

�Other donors take advantage of the tools and existing processes. In Central America, donors such
as COSUDE, OFDA and JICA have taken advantage of the information and data generated in the
participative consultation processes through municipal indicator matrixes and documents to inform and
draft DRR strategies and priorities for the region due to their credibility and quality.

� Links to other initiatives of the European Commission. In El Salvador, the delegation of the European
Union is discussing the integration into their 2014-2020 funding plan, the support if the Civil Protection
System with longer-term actions following a method and work model similar to the DIPECHO
programme.

�Follow-up and extension of communication strategy. In Bolivia, after the success and impact achieved
by TV miniseries ‘Z’, designed to raise awareness in the La Paz population on DRR aspects, a second
phase is being implemented with several strategies including the production of a feature film, and the
financial support of institutions, the private sector, the interest of donors such as COSUDE and BID to
fund these projects.

�Continuity of the Safe Hospitals initiative. The governments of the Dominican Republic and El Salvador
integrated the standards put forward by the programme at national level to promote safe hospitals in
the country, meaning, appropriation and institutionalization after the UNISDR campaign supported by
several DIPECHO projects in the last few years. Also, in several countries of the Caribbean and other
regions, the Safe Hospitals initiative initially supported by ECHO has counted with the financial support
of AECID and BID for continuity and consolidation.

�Integrating DRR components in reconstruction projects. In Haiti, currently all projects of the
post-earthquake reconstruction plans financed by ECHO must integrate specific DRR and resilience
construction elements in which results can be measured independently. Likewise, ECHO and their
partners have had and still have a prominent role in coordination and concentration spaces with other
donors and actors in the development field, and influence them to integrate vulnerability analysis into
their actions. As a result of this effort, there are already instances of complementarity and continuity of
processes between partners and actors such as WFP, DFID, the EU delegation and UNDP, among others.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

23

Outlook into the future

� Strengthening links with development actors. Acknowledging that DRR and resilience construction
are essential to any development process, facing the future, links must be consolidated with other
initiatives, projects and integral work strategies in vulnerable areas and sounder alliances must be
established with development actors that work on issues regarding environment, climate change
adaptation, ecosystem management, sustainable life, media and water and sanitation, among others.

4.2.Key elements related to institutionalization of DRR

4.2.1 Local work contributes to institutionalization

Relevant aspects

� Bottom-up approach contributes to strengthen links between communities and public institutions.

� Local actions must be articulated and linked to institutions in order to be more efficient and sustainable.

� Work with organized structures of different levels, public and private, contributes significantly to the
institutionalization of achievements and processes.

� Institutionalization of processes must be done along with adjustment of normative and institutional
frameworks.

‘‘DIPECHO allowed us to put a face to risk
management and to understand people’s

reality to integrate it into our federal
policies and strategies.’’

Government representative

One of the main principles characterizing the work of the DIPECHO
programme is the bottom-up strengthening of capacities and
process construction, meaning, from the community and local
levels to higher ones, linking achievements and processes with
institutional actors that may guarantee the appropriation and
institutionalization of results and processes locally started.

This work approach has allowed improving relations and
communication between communities and local authorities

during years, and for the latter to improve knowledge of the risk context of their municipalities, provinces,
departments and states.

Examples and evidence

� Community-organized EAS for landslides transferred to government. In El Salvador, the DIPECHO
2010-2011 Plan made a coordinate effort between all projects to support studies and implementation
of an EAS for landslides in several vulnerable areas. The Ministry of Environment (MARN) through
their environmental observatory later adopted this system, and they committed to guarantee its
management and to replicate in other regions of the country the model and method used. http://www.

geociencias.com.gt/foto/Lineamientos.pdf

� Authorities link to communities. In Argentina, the alliance between the Argentinean Red Cross, UNDP
and Directorate General of Civil Protection, within the framework of the DIPECHO programme, has

http://www/

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

24

contributed to civil protection’s first-hand knowledge of the problems and reality of the communities
and neighbourhoods of several provinces, and the integration of these realities into the processes of
planning and tool construction from the central government. http://www.undp.org.ar/programa/Proyectos/
ARG11016.html

� Institutionalised tools. In Ecuador, the work developed by UNICEF and PLAN in association with the
Risk Management Direction of the Ministry of Education in some neighbourhoods and peripheral zones
of the Quito metropolitan area has allowed to develop manuals and tools of national scope that have been
institutionalised and are currently being promoted and implemented in other zones and educational
centres of the country by the Ministry of Education. In El Salvador, a guide has been developed for
local observers for the Early Warning Systems at local level as a joint effort between partners of the
DIPECHO 2012-2013 Action plan along with the National System of Civil Protection and is currently
working as a reference for all work at such level.

� School safety plans are institutionalised. In Santa Lucia (Caribbean), within the DIPECHO 2011-2012
Action Plan, the Red Cross developed a model and method for the drafting of school safety plans that
it has been implemented as pilots in some schools of the island. Currently this model has already been
adopted and institutionalised by the Ministry of Education and is being used by all schools in the island
as the official format for the development of their school safety plans.

�South Pacific Early Alert System and Tsunami Regional Protocol. In the Andes, within the framework
of projects implemented by UNESCO in the DIPECHO 2011-2012 Action plan in four countries (Chile,
Colombia, Ecuador and Peru), work began in coast areas nation-wide and ended with the signature
of a regional communication and coordinated action protocol in the event of a tsunami. . http://www.
plataforma-tsunamis-pse.info/index.php/sistema-regional.

http://www.undp.org.ar/programa/Proyectos/
http://www.undp.org.ar/programa/Proyectos/
http://www/

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

25

South America Central America Caribbean

South Pacific EAS El Salvador
landslide EWS

Hospital Safety Index in
Dominican Republic

Community and

local level

Support to local
tsunami EAS

Community-run
landslide EAS in

El Salvador

HSI applied in some

hospitals

Systematisation

Awareness
Communication

Development of
national protocol

EAS backed by

scientific studies

HSI is adopted by

some hospitals as a
reference

Advocacy
Institutionalisation

ECHO transition

Development of
South Pacific EAS
regional protocol

Government-run

EAS (Environmental
Observatory)

HSI is
institutionalised by

government as a
reference

Replicability
+

Sustainability

Application of
protocol from

regional to local
levels

Model and studies

of EAS are extended
to other regions

HIS must be applied

in all hospitals
nation-wide

Chart. Model of construction and institutionalisation of bottom-up processes illustrated with
concrete regional examples.

Outlook into the future

 Better influencing decision makers. In several countries of the region, sensitivity and political
willingness of governors and other key actors to prioritize disaster risk reduction is still an issue, although
there are also instances that encourage optimism. In this sense, finding strategies, approaches and
tools that allow for better influence and a change in perception and attitude of the decision makers at
all levels is still a challenge for humanitarian and development actors.

�Institutionalization from the projects. Although there are good examples of DIPECHO-started
processes that ended up being institutionalized, in some other cases, once projects end, it is still a
challenge for involved actors to achieve better appropriation, responsibility and institutionalization on
the part of authorities and public actors to get the desired sustainability. In the immediate future, work
must be done to apply methods and approaches that may achieve the desired continuity.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

26

4.2.2 Consultation and participation towards appropriation and collective construction

In the beginning, the programme’s priorities were defined by the donors themselves and a reduced group
of people, but, progressively, as years have gone by and thanks to ECHO, dialogue with key actors and
consultation have been encouraged.

In the last few years, the scheduling of national and regional
workshops and the drafting of diagnosis and analysis documents
called ‘Documents / Reports / Country Profiles’, as a result of the
participation of wide government and non-government sectors,
have been adopted in all regions.

Consultation processes are developed from local to regional levels,
involving a great number of actors and using methods, tools and

‘‘We have been given the opportunity of

full participation… we have taken part in
the open call… we feel we are essential

actors in the process.’’

Government representative

common indicators that contribute to conduct diagnoses and define priorities in regards to the disaster risk
reduction, focusing on the country.

Currently, leadership of the national civil protection systems and other public sectors in consultation
processes is increasingly more evident and the DIPECHO programme plays a facilitator role for consultation
and participation processes under government sponsorship.

Relevant aspects

� Leadership of guiding entities and public institutions in consultation spaces is essential for their success.

� Consultation and participation processes facilitate a space where key actors can reflect and reach
agreements and learn together.

� The participation of a wide range of actors and sectors at different levels is crucial to achieve a proper
appropriation of results.

� All consultation and participation processes must incorporate the opinion of those communities and
organized structures, which are in most vulnerability in a given context.

Main stages of consultation processes launched in Latin America
and the Caribbean within the DIPECHO framework

7

6

5

4

3

2

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

27

Examples and evidence

� National and regional consultation processes. From the beginning of the DIPECHO programme,
consultation and dialogue processes were facilitated, mainly with different actors at regional level, as
was the case of CEPREDENAC in Central America, or during the process of creation of CAPRADE in the
Andes region. Afterwards, at the end of the DIPECHO 2004-2005 Action plan, national and regional
meetings were organized for the first time as a space for participative consultation and definition of
priorities on DRR issues in different countries. In 2005, the same kind of process was carried out in Central
America and then the Caribbean. Ever since, the consultation processes4 have been held in all regions
with the participation of key actors and the drafting of the so-called ‘country documents’5 , which show
analysis of threats, vulnerabilities, capacities and priorities in DRR issues of every country. Likewise,
these processes have evolved into greater prominence and leadership on the part of governments and
inter-government entities. http://vimeo.com/34090355. http://vimeo.com/34090355, http://vimeo.com/52037878

� Participation of other donors in consultation processes. In the last few years, representatives of the
main donors of the region in DRR programmes, including EU regional projects, were invited to the regional
and national consultation workshops held in South America, Central America and the Caribbean, thus
allowing to set links to identify synergy opportunities with executing partners to develop future actions
that may be more complementary and integral.

 Documents and country profiles as a reference for national strategies. Between late 2009 and early
2010, in Nicaragua started the process to update the 2010-2015 National Risk Management Plan, and,
according to people and institutions involved in the process, the then-just-finalized Country Document
Nicaragua 2010, drafted in the framework of the DIPECHO consultation process, was one of the main
references for information and analysis in the drafting of the plan. Likewise, in Santa Lucia, the National
Emergency Management Organization (NEMO), guiding entity in DRR and response, adopted the
Country Profiles, equivalent to the Country Documents, drafted within the DIPECHO framework as an
official reference in DRR issues, and took responsibility for its distribution to all government institutions
and ministries.

� Focused prioritization. Since 2005 to date, reference groups of DIPECHO partners in every Central
America country have established coordination’s and direct dialogue with the National Civil Protection
Systems, and have developed tools and shared consultation processes to determine jointly the
geographical areas and priority issues for DRR and disaster preparedness actions.

�Country Documents appropriated by authorities. In Argentina and Ecuador, national civil protection
systems lead and actively participated in the process of drafting the Country Documents launched by
the DIPECHO 2011-2012 Action plan for South America, where main elements and DRR and disaster
preparedness priorities for each country are identified. In both countries, and also in other ones, the
Country Documents have become a reference for the decision making process on DRR issues (Argentina
https://www.youtube.com/watch?v=pf XpEMpqyg4, Ecuador http://reliefweb.int/report/ecuador/sngr-realiz%C3%B3-el-
lanzamiento-del-libro-%E2%80%9Cecuador-referencias-b%C3%A1sicas-para-la-gesti%C3%B3n-de). Also, in Central
America, namely in Guatemala, the Country Report drafting process, developed in 2013, was validated
by the National Board for Integral Risk Management. In the Caribbean, in the regional meetings held by
CDEMA, Jamaica, through the ODPEM, held a prominent role in the promotion of the added value of
the country documents in the framework of the DIPECHO 2011-2012 Action plan.

�Support to regional DRR policies. One of the main achievements of the Central America region in DRR

4 See glossary at the end.
5 See glossary at the end.

http://vimeo.com/34090355
http://vimeo.com/34090355
http://vimeo.com/52037878
http://www.youtube.com/watch?v=pfXpEMpqyg4
http://reliefweb.int/report/ecuador/sngr-realiz%C3%B3-el-

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

28

issues was the approval of the Central American Policy of Integral Risk Management (PCGIR) in 2010.
In the process of conceiving and, now, promoting and implementing the PCGIR, the consultation and
dialogue forums facilitated by DIPECHO projects and several other national and regional projects were
of great importance, and are still integrating specific components to strengthen its institutionalization
and application from community to regional level. A concrete example is the popular version of PCGIR
drafted in El Salvador in a joint effort between Oxfam and CEPREDENAC within the framework of the
DIPECHO 2010-2011 Action plan. http://www.cridlac.org/digitalizacion/pdf/spa/doc19110/doc19110.htm

Outlook into the future

� - Institutionalization of consultation processes. Although there are examples of countries with a
high level of appropriation and institutionalization of consults and country documents on the part of
the authorities, most still have some steps to take towards a complete appropriation and leadership on
the part of governments and institutions.

� - Integration of new actors. So far, consultation processes have achieved the integration of a wide
range of government and non-government actors that work on DRR in the countries; however, it is
still necessary to achieve better integration and participation of actors from the private sector, the
academia and traditional development organizations, among others, as multiplying actors.

� - Extension to more community and territory consultations. After there have been advancements
in this sense, just like it has been done in Honduras or El Salvador, another important challenge of
participation and consultation is the development of mechanisms and tools that allow community
and territorial consultations periodically from each country’s institutional framework, along with its
replication and application.

4.2.3 Dialogue and engagement of governments allow for significant, long lasting changes

Since its beginnings, one of the DIPECHO programme’s priorities in the region was to achieve setliaisons
with authorities and public institutions from different levels starting with the recognition of and respect
for their role as responsible for the rights of people in vulnerable situations and as prominent agents of the
institutionalization and sustainability of the achievements and processes of their projects.

Over the years, the collaborative approach and involvement has evolved into a greater commitment to promote
the role and leadership of institutions in processes, resulting in their
assuming responsibilities that provide support and assistance on

‘‘DIPECHO is a donor that listens to the
government and respects its leadership.’’

Government representative

Issues and priorities that the institutions have themselves identified.

Currently, several countries from the region define independently
and responsibly the thematic and geographical areas where they
find DIPECHO offer an added value.

Relevant aspects

� Governments are the first defenders of the rights of people at risk or affected by disasters.

� As a general rule, all DRR processes must be done with collaboration of and under the leadership of the
authorities and public institutions.

http://www.cridlac.org/digitalizacion/pdf/spa/doc19110/doc19110.htm

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

29

� Public institutions count on the normative framework and mechanisms that guarantee sustainable

processes.

� Donors and non-government actors must complement, strengthen and not replace the role of public
institutions.

Examples and evidence

� Municipalities allocate funds to DRR. In Central America, thanks to the efforts of several organizations
done throughout several years in the framework of DIPECHO projects, by late 2012, more than 50
municipalities counted on specific budget allocations meant for DRR actions, preparedness and disaster
response. This fact would have been, until recently, unthinkable in many municipalities since it was not
even in the agenda of most municipalities.

�Budget for process institutionalization. In Ecuador, the work model developed in Quito Schools, a
UNICEF-PLAN project within the DIPECHO 2011-2012 Action plan, has been adopted and implemented
afterwards by the Ministry of Education, which has assigned a budget of $80 million USD to the
standardization of plans and methods throughout the country. In the DIPECHO 2013-2014 Action
plan, all projects integrated some education component to support the Ministry and the strategy
aforementioned, with the commitment of working under their institutional leadership and orientation
as the highest-ranking guiding entity in the country to integrate DRR into the education sector.

�Leadership of government to prioritize areas and work issues. In Colombia, National Union for Disaster
and Risk Management (UNGRD), the guiding entity in DRR issues, provided orientation and assistance
on what areas should target DIPECHO projects within the DIPECHO 2013-2014 Action plan, for them
to complement the actions and strategies of the government and to avoid duplication of efforts. This
government leadership in DRR issues is framing the new International Cooperation Policy of UNGRD
where the role and relations of each donor and actor of cooperation is defined.

�Strengthening Civil Protection in a fragile state. Since the beginning of the DIPECHO programme in
Haiti, one of the priorities of the project was the strengthening of the legal framework, the leadership
and response capacity of Civil Protection. The January 2010 earthquake showed the importance
of counting on a solid system of solid civil protection and reaction capacity. Currently, through the
reconstruction project and the post-earthquake rehabilitation, ECHO and partners such as the Red
Cross are strengthening the network of volunteers of civil protection throughout the entire territory
with training and equipment so that they can respond to future events.

�Continuous strengthening of regional DRR bodies. Since its beginnings, the DIPECHO Programme
has sought alliances and strategies to strengthen the role of regional entities and bodies with DRR
liability. Inter-government bodies such as CAPRADE in the Andes region, CEPREDENAC in Central
America and CDEMA in the Caribbean have for years received direct and indirect support of regional
projects and have been involved in increasingly more prominent roles in the processes of reflection,
consultation and planning of the programme’s actions. Likewise, humanitarian decisions of the action
plans have always recommended and asked executing partners of DIPECHO projects to set synergies,
coordination and strategic alliances to strengthen the leadership role of these guiding bodies. Currently
there are several results of this continuous support over time, such as the development of policies and
strategies, links between DIPECHO projects with long-term DRR processes and collaborations with
institutionalization. These bodies also acknowledge the added value that the DIPECHO framework
provides them to continue to develop and grow in DRR processes of each region. A concrete example
of all the aforementioned is the prominence and participation of ECHO partners in the two Regional
Disaster Risk Reduction Forums for Central America, held to date (December 2011 and June 2013) to
measure the advancements and facilitate PCGIR implementation.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

30

Outlook into the future

�Increased awareness of authorities. In recent years, there have been significant advances in several
countries where authorities have grown aware of the importance of adopting DRR approaches in their
management processes, and, often, in strategic alliances with partners of the DIPECHO programme.
However, there is still a significant part that has not yet been internalized hence their management and
decisions do not favour DRR. This poses a challenge for key actors, who have to identify strategies and
mechanisms that might result in greater changes in attitude and practices on the part of authorities.

4.2.4 Investment in local capacities strengthens prominences and leadership of Southern
actors

One of the aspects that most partners in Latin America and the Caribbean acknowledge is the openness and
willingness of ECHO to work on the development and reinforcement of capacities of local organizations and
institutions. Since the beginning, actions are prioritized where local partners have a central role and integrate
components of training and capacity building.

Thanks to this continuous investment, currently many organizations
and institutions have grown and developed experience and know-
how in terms of disaster risk reduction as the DIPECHO programme
itself has evolved too.

This has enabled learning and exchange between countries and
regions, thus contributing to mutual enrichment and strengthening
south-south cooperation to increase the presence and prominence
of governments and organizations of the region in forums and
international meetings related to DRR.

‘‘Back then, we suggested ECHO to get rid

of the constraint that forced project
managers to be foreigners (European);

today, some years later, most managers
are from the country or from the LAC

region. We feel we have been listened to.’’

ECHO Partner

Relevant aspects

� The developed capacities in the organizations and local institutions contributes to reinforce south-south
cooperation.

� The adoption and appropriation of methodologies are also a contribution to the reinforcement of
institutions and organizations.

� Reinforced organizations and institutions represent a network of exchange and learning between
countries and regions.

� People trained in DRR represent an asset for the development of their countries.

Examples and evidence

� People trained in the programme hold positions of responsibility. After several years of continuous
work, the DIPECHO programme has trained many NGOs, governments and other professionals on DRR
issues that have helped them develop their capacities in many countries. Many of these professionals have
since held positions of responsibility in government entities showing their sensitivity and commitment

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

31

towards DRR from their positions, as in the case of Colombia, Paraguay, Honduras and Ecuador, where
some of these professionals have come to hold maximum responsibility positions within national civil
protection systems.

�Appropriation and mutual adaptation of approaches and models. The work approach and formats
used in the management of the DIPECHO projects cycle have been adopted and integrated into the
management and planning processes of some institutions and organizations. An example is seen in
some national Red Cross Societies that apply intervention elements to the DIPECHO programme and
the drafting and management formats to other DRR projects once they have been adapted. Likewise, the
DIPECHO programme has taken advantage of and adopted, for replication and promotion in different
regions, methodologies and approaches of other organizations like in the case of famous Vulnerability
and Capacity Analysis (VCA), initially developed and used by the International Red Cross and Red
Crescent Movement, which has been progressively adopted, in whole or in part, by other organizations
and institutions.

�Training of DRR public servants and institutions. The technical proficiency and commitment of a
great part of public servants and technicians of immediate response guiding entities and institutions
of all countries has been improving throughout the spaces for reflection and analysis, as well as the
technical training offered for projects over the years at local level as well as national and regional level.
Today, many public servants in government institutions having to do with DRR, acknowledge that they
have been trained by DIPECHO projects over the years.

�Reinforcement of south-south cooperation. The DIPECHO programme has also been growing in terms
of construction of capacities in the countries, and although at the beginning most DIPECHO project
managers were staff expatriated from outside LAC, since the DIPECHO 2006-2007 Action plan there
have been professionals from the local countries holding management positions. Today, most staff and
technicians in the projects are locals, and most of them have been growing as they gain experience
from projects, starting off as volunteers or field technicians, and ending up in management positions.
Some have also taken part in projects of other countries or regions, thus resulting in a dynamics of cross
learning that has often extended to the executing organizations themselves, which have rotated their
staff in order to create more south-south cooperation instances. Organizations such as Oxfam, CARE,
Plan, FICR, Helpage and UN agencies such as UNISDR, OPS, UNDP, UNICEF and UNESCO, among
others, are also fine examples.

Outlook into the future

�Consolidation of capacities of partners. During several years of DIPECHO presence, many partners
have been reinforcing their organizational capacities, but it is necessary that they are internally
consolidated and that from different organizations continuity of policies, strategies and human
capacity in DRR be guaranteed.

� Institutionalization of training processes. Many of the efforts and achievements obtained in terms of
the reinforcement of capacities and human resources in the countries do not always enjoy continuity
once projects have ended. A pending issue in some contexts is still institutionalization and consolidation
of learning spaces with greater centrality of governments, academia and other key actors.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

32

4.2.5 Support to strategic sectors strengthens DRR institutionalism

Support to strategic sectors is a key element to advance in the integration and institutionalization of DRR in
the public sector and the construction of long-lasting, sustainable change.

For several years, the DIPECHO programme has strengthened
the Health and Education sectors, which are particularly relevant
in terms of DRR work; the latter is one of the main actors to give
humanitarian aid before any adverse event, and the latter is
important because of the prominence education has in all spaces
and levels in the perception of risk and therefore the beliefs,
attitudes and practices of people. Therefore, from the beginning
work and synergies with both sectors have been a priority in all
action plans.

‘‘In the last few years the healthcare and
education sectors have been worked on,
yielding results such as the application of

school and hospital safety indexes.’’

ECHO Partner

In the last few years it has also been emphasized to support strategic sectors such as the agricultural-productive
one related to the livelihoods or the public works and infrastructure, also considered strategic in the processes
of vulnerability reduction.

Relevant aspects

� Support to DRR integration into different strategic sectors contributes significantly to the reinforcement
of the public sectors and their institutions.

� Integration of DRR at all levels of the education sector is a necessary and justified long-term investment.

� DRR work in the education sector must emphasize primary education and infrastructure adjustment
that prioritizes the reestablishment and continuity of access to education after a disaster.

� The healthcare sector has a leadership role and defines trends in DRR processes at all levels.

� Integrating a DRR approach in key sectors such as healthcare, education, agriculture and livelihoods or
public works, among others, achieves a greater, longer-lasting impact.

Examples and evidence

�Greater institutionalization and sensitivity on DRR issues in the education sector. Prioritization of
DRR work in the education sector has always been a priority to the DIPECHO programme and has been
included as an intervention sector of priority in all Action plans since 2003, with much more emphasis
since the ‘DRR starts at school’ campaign launched in 2006-1007 by UNISDR, which caused a great
part of executing partners to include in all their projects components linked to the global campaign.
Currently, practically all projects, regional and national, include actions that are directly or indirectly
related with education. This continuous, year-long investment has yielded results in a great range of
instruments and tools to integrate DRR into the education sector, but has above all contributed to
improve sensitivity of the guiding entities and education authorities in different countries, thus resulting
in a better coordination and continuous work. Examples such as Ecuador, Chile, Argentina and Santa
Lucia have already been mentioned in this document as good practices in this sense. In the last few years,
the DIPECHO programme has doubtlessly been one of the main supporters in LAC of the importance of
education in disaster risk reduction. http://www.unisdr.org/2007/campaign/pdf/ WDRC-2006-2007-Spanish-fullversion.

pdf

http://www.unisdr.org/2007/campaign/pdf/WDRC-2006-2007-Spanish-fullversion

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

33

�Continuous work of the governments of the region in favour of DRR in education. By late 2012,

ministers and delegates of education of 20 countries of Latin America and the Caribbean signed
the ‘Panama Declaration on disaster risk reduction in the education sector of Latin America and the
Caribbean’, via which education authorities commit to encouraging actions for risk reduction through
education, and to guarantee the right to education in emergency and disaster situations. Representatives
of UN agencies and organizations committed to education such as UNICEF, UNISDR, International Plan,
UNESCO, Save the Children, RET, World Vision and OFDA/USAIF signed as honour witnesses. Although
the declaration is the result of many years of work of different actors and donors, the governments and
institutions themselves acknowledge the centrality of the aforementioned organizations, of which many
have supported these processes in the framework of DIPECHO projects. http://portal.unesco.org/geography/

es/ev.phpURL_ ID=14806&URL_ DO=DO_TOPIC&URL_ SECTION=201.html, http://www.ineesite.org/uploads/files/resources/

Declaracion_ Panama_ RRD_ Sector_ Educativo_ firmada.pdf

� Institutionalization of the Safe Hospitals approach. The healthcare sector has also been one of the
priority sectors since the beginning of the DIPECHO programme because it is one of the main actors in
preparedness and adverse event response processes. Since the beginning, several DIPECHO projects
have integrated as partners the healthcare sectors, above all locally, as supporters in the development
of response plans, training, equipment and situation diagnoses. In 2008-2009, EIRD launched the
global campaign ‘Safe Hospitals’, and the DIPECHO programme included in the Action plans of
different regions, clear guidelines for partners to integrate components related to the promotion and
implementation of the campaign. Currently, hundreds of healthcare facilities of first and second level
that have in the framework of DIPECHO projects developed diagnoses and in some cases corrective
actions from the application of the Index of Hospital Security and the Guide for the assessment of
healthcare establishments of medium and low complexity. In countries such as the Dominican Republic,
Jamaica or Chile, a great degree of institutionalization and appropriation in the application of the
proposed standards proposed by the aforementioned instruments has been achieved, and in countries
such as Peru, Colombia and Ecuador, safe hospital policies have been developed after the support ECHO
gave to PAHO to implement the safe hospital initiative. Finally, as for Central America, the geographical
information system recently developed with the participation of Health Ministries allows mapping all
top level healthcare facilities with their diagnoses. http://www.paho.org/disasters/index.php?option=com_ content&

task=view&id=964&Itemid=911

�Alliance with the agriculture sector to reinforce livelihoods. In El Salvador, within the framework of
the DIPECHO 2012-2013 action plan, collaboration alliances have been established for the exchange
of information and experience between the executing partners of DIPECHO projects and the Union of
Urban Agriculture of the Ministry of Agriculture and Livestock through their ‘Environmental strategy
of adaptation and climate change mitigation of the agriculture, forest and aquaculture sector’. Such
contacts were made regarding the actions of protection and recovery of livelihoods of the people
affected by disasters, and all parties committed to identify and agree on actions of complementarily
and synergy to achieve a better impact and better sustainability.

http://portal.unesco.org/geography/
http://portal.unesco.org/geography/
http://www.ineesite.org/uploads/files/resources/
http://www.paho.org/disasters/index.php?option=com_content

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

34

Outlook into the future

�Extending the institutionalization of sector tools. Achievements in several countries in the
institutionalization and formal adoption of tools such as ISH and ISE may be replicated and supported
in other countries where such participation and appropriation have still not been achieved on the part
of the corresponding authorities.

�Reinforcing new strategic sectors. Just like investment and continuous support for the healthcare
and education sector in the region have allowed for relevant advancements, there are other sectors
where future efforts can also be made as in the case of social protection, agriculture or environment,
among others, which are particularly relevant in terms of DRR.

4.2.6 Promotion of a rights, inclusion and equity-based approach generates change in the
key actors

Progressively and with the contribution of partners and institutions committed to a rights, inclusion and
equity-based approach, the DIPECHO programme has always sought to promote a rights-based approach
with gender analysis and the integration of more vulnerable groups in risk situations such as kids and
adolescents, handicapped people, elderly people, AIDS patients, sexual diversity groups and the terminally ill,
among others.

For years, projects in different countries have integrated specific components to make these transversal
elements more visible. Currently, a great part of the organizations and institutions count on instruments and
approached to integrate the aforementioned approaches into their DRR actions, even though there is still a
significant stretch of path to be covered regarding certain sectors and actors.

Relevant aspects

� The rights approach in DRR acknowledges people at risk as subjects of law and therefore the reciprocal
obligation of humanitarian actors and governments.

� The inclusive approach must take into account the participation and needs of the most vulnerable.

� The equity approach must consider the different impact a disaster has on men and women, adults,
children and adolescents, as well as their roles and needs.

� The organizations and institutions must adopt their policies and strategies to integrate an equity and
rights-based approach.

Examples and evidence

�Integration of transversal aspects in training. In Nicaragua, for several years executing actors of
DIPECHO projects have worked closely with Civil Defense, providing support in the development of
their training plans internally and in the communities. This continuous support has been improving the
training curricula and has now integrated aspects of childhood and adolescence, gender approach and
ethnic groups and other vulnerable groups, etc. Recently, the curriculum has been updated to better
integrate all the aforementioned issues based on recent lessons learnt and has been approved as an
official Civil Defense training plan to be applied nation-wide.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

35

�Specific tools to integrate transversal aspects. In the last few years, several DIPECHO projects have

developed activities to integrate different transversal aspects in DRR and, as a result, different tools
and methods have been created or improved. In Nicaragua, in the framework of a DIPECHO 2008-2009
Action plan implemented by ACSUR-LAS SEGOVIAS, an EDAN manual was developed with a gender
approach that is being used as a reference by several organizations and some institutions. The Handicap
International organization developed the ‘Guidelines to work with handicapped people’, supported in
several of their DIPECHO projects in many countries. Currently, within the framework of the DIPECHO
2012-2013 Action plan in Central America, the regional project implemented by UNICEF-PLAN is
supporting the promotion and creation of tools for the integration of Early Childhood Development in
DRR, and COOPI in Guatemala has worked on a manual with CONRED for the inclusion of handicapped
people. In South America, the CARE project in Guayaquil counts on a specific component in coordination
with UNFPA for training and promotion of tools to work with sexual and reproductive rights in
emergencies. In the Caribbean, in Jamaica, Helpage integrates elderly and handicapped people as active
actors in the development of emergency plans.

�Indicators to measure integration of vulnerable groups. The most recent version of the regional
indicator matrix of preparedness at municipal level developed in Central America integrates a specific
analysis area with several indicators to measure participation and consideration of needs of vulnerable
groups and the integration of the gender approach in the preparedness and response processes at local
level. This matrix was already applied in 2011 in more than 250 municipalities in Central America and
helped to better know the integration level of some transversal issues in local processes of preparedness
and for many organizations, institutions and people that work at such level to grow more aware of the
importance of the issue and ways to integrate it into their everyday work.

� Promotion and training on humanitarian principles and standards. Another important element of
almost all projects implemented in all three regions has been the incorporation of actions of promotion,
awareness and training at all levels on humanitarian principles and standards such as the Sphere project
or the INEE, related to education. Over all these years, thousands of humanitarian workers and public
servants have been trained in these issues thanks to the DIPECHO projects.

�Didactic tool on risk management based on indigenous culture. In Paraguay, in the Chaco Central
Paraguayo, the lack of local strategies and of knowledge on threats such as draught, fire and floods,
which have worsened in the last few years, affects mainly the indigenous populations of the region and
a great percentage of kids and adolescents. Face to this, work has been done on the development of
didactic material that will integrate culture, customs and livelihoods of El Chaco Paraguayo, and how the
disaster risk management can be articulated, integrating and rescuing values, practices and customs of
the indigenous. The document has been declared of public interest by the Paraguayan government and
the Ministry of Health has drafted a guide on how to use it.

� Organized communities to voice their rights. In Brazil, communities formed to defend their rights
in events of disaster; this way, they could defend their access to aid that the State provides during and
after the emergencies. In 2011, the defense community committee of the Rosario neighbourhood, in
Teresopolis, where CARE was implementing a DIPECHO project, managed to be heard by the City Hall
and have social dwellings provided to them, and have apartments built for 290 families that had been
affected by that year’s floods. Also, in Guatemala, in 2011, in the framework of a DIPECHO project
implemented by COOPI, a social audit manual was developed to be used by members of the Local
Coordination for Disaster Risk Reduction (COLRED), as a tool to engage in dialogue regarding liability
and planning at community level.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

36

Outlook into the future

�Encourage institutionalization of rights approaches. A pending issue in most countries of the region
is getting the public sector to integrate the rights, inclusion and equity approach in their normative
frameworks, policies and strategies for disaster risk reduction.

 Appropriation and use of tools on inclusion and equity. There are very good examples of methods
and tools used to facilitate analysis and planning integrating elements of inclusion and equity; however,
they are not well known or used enough by different actors with DRR responsibilities.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

37

5. Glossary6

Key actors All organizations, bodies and public and private institutions that in a given context are
related to the disaster risk reduction work.

Capacity
development

Sustainable
development

The process through which the population, organizations and society stimulate and
develop systematically their capacities over time, in order to achieve their social and
economic objectives through better knowledge, abilities, systems and institutions, among
other things.

Development that meets today’s needs without compromising the ability of future
generations to meet their own needs.

Disaster A serious interruption of the working of a community or society that causes a large amount
of deaths and material losses and impacts, both economic and environmental, that exceed
the affected community o society’s capacity to face the situation through their own
resources.

Country document A written input mainly resulting from a process of research consultation and analysis
regarding the DRR developed at different levels of a given country with the participation
of several government and non-government sectors, funded and supported mainly by DG-
ECHO within the framework of the execution of DIPECHO Action plans.

Mitigation Decrease or limitation of adverse impacts of threats and disasters alike.

Preparedness Knowledge and capacities developed by governments, professionals, response and
recovery organizations, communities and people to foresee, respond and recover effectively
from the impacts of events or probable, imminent or current conditions related to a threat.

Prevention Absolute evasion of the adverse impacts of threats and related disasters.

Consultation process A process of research, consultation and analysis regarding DRR divided into phases and
developed at different levels of a given country with the participation of several government
and non-government sectors, funded and supported mainly by DG-ECHO within the
framework of the execution of DIPECHO Action plans. The results of the consultation
process are compiled in the Country Document.

Recovery The recuperation and betterment, when necessary, of facilities, livelihoods and life
conditions of the communities affected by disasters, which includes efforts to reduce
disaster risk factors.

Disaster Risk
Reduction

The concept and practice of disaster risk reduction through systematic efforts directed at
analyzing and managing causal factors of disasters, which includes the reduction of the
degree of exposure to threats, decrease of vulnerability of the population and property,
sensible management of soil and environment, and the improvement of preparedness to
adverse effects.

Resilience The capacity of a system, community or society exposed to threat to absorb, adapt and
recover from its effects timely and efficiently, which involves preserving and restoring basic
structures and functions.

6 For the present glossary we have used the terms published by UNEIRD in 2009, except for those terms not found in it, which we have then de-
fined ourselves.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

38

Response The supply of emergency and public aid services during or immediately after the occurrence
of a disaster, in order to save lives, reduce impacts on health, look after public security and
meet the basic subsistence needs of the affected population.

Early Alert System
(EAS)

The set of necessary capacities to generate and promote alert information that is timely
and meaningful in order to allow people, communities and organizations at risk to prepare
and act appropriately and beforehand to reduce the chance of loss or damage.

ECHO partner ECHO partners are organizations and institutions with whom ECHO has signed a partnership
contract so that they may receive its financial support to carry out humanitarian actions.
ECHO partners may be United Nations bodies, NGOs based in the EU and international
organizations such as the International Federation of Red Cross Societies and of Red
Crescent Societies and the International Immigration Organization.

Vulnerability The characteristics and circumstances of a community, system of good that make them
sensitive to damage by a threat.

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

39

AECID Agencia Española de Cooperación Internacional y Desarrollo
VCA Vulnerability and Capacity Analysis

IDB Interamerican Development Bank

CAPRADE Comité Andino para la Prevención y Atención de Desastres

CDEMA Agencia del Caribe para la Gestión de Emergencias y Desastres (Caribe)

CEPREDENAC Centro de Coordinación para la Prevención de los Desastres Naturales en América Cen
Coordinadora Local para la Reducción de Desastres

CONRED Coordinadora Nacional para la Reducción de Desastres COSUDE Agencia Suiza para e
y la Cooperación CPM Mecanismo de Protección Civil (Comisión Europea) CRE Cruz Ro

CRID Centro Regional de Información para Desastres

DFID Department for International Development International (UK)

DG-ECHO Directorate General of the European Community Humanitarian Office

DIPECHO Disaster Preparedness European Community Humanitarian Office

DANA Damage Assessment and Need Analysis

UNISDR United Nations International Strategy for Disaster Reduction

FAO Organización de las Naciones Unidas para la Agricultura y la Alimentación (por sus sigl

IFCR International Federation of Red Cross and Red Crescent Societies

INEE International Network for Emergency Education

INETER Instituto Nicaragüense de Estudios Territoriales

INTUR Instituto Nicaragüense de Turismo

INVUR Instituto Nicaragüense de Vivienda Urbana y Rural

ISS Index of School Safety

IHS Index of Hospital Safety

JICA Japanese International Cooperation Agency

LAC Latin America and the Caribbean

HAF Hyogo Action Framework

MARN Ministerio de Medio Ambiente y Recursos Naturales (El Salvador)

MTI Ministerio de Transporte e Infraestructura (Nicaragua)

NEMO National Emergency Management Organisation (Sta. Luci ́a)

OCHA Office for the Coordination of Humanitarian Affairs (Oficina para la Coordinación
Humanitarios)

MDO Millenium Development Objectives

ODPEM Office for Disaster Preparedness and Emergency Management (Jamaica)

WHO World Health Organization

NGO Non-governmental organization

UN United Nations

PAHO Pan American Health Organization

PCGIR Política Centroamericana de Gestión Integral del Riesgo

WFP World Food Programme

6. Acronyms

tral COLRED

l Desarrollo
ja Española

as en inglés)

de Asuntos

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

40

UNDP United Nations Development Programme
PREVDA Programa Regional de Reducción de la Vulnerabilidad y Degradación Ambiental RRD Reducción

de Riesgo de Desastres
EAS Early Alert System
SINAPRED Sistema Nacional para la Prevención, Mitigación y Atención de Desastres
EU European Union
UNGRD Sistema Nacional para la Gestión del Riesgo de Desastres (Colombia)
UNICEF United Nations Children's Fund
USAID Office of Disaster Assistance of the United States Agency for International Development
SAT Sistema de Alerta Temprana
SINAPRED Sistema Nacional para la Prevención, Mitigación y Atención de Desastres
UE Unión Europea
UNGRD Sistema Nacional para la Gestión del Riesgo de Desastres (Colombia)
UNICEF Fondo de las Naciones Unidas para la Infancia
USAID/OFDA Oficina de Asistencia para Desastres de la Agencia para el Desarrollo Internacional de los Estados

Unidos de América

* • *
* * * •
* * • * *

Ayuda Humanitaria

ECHO and the DIPECHO Programme in Latin America and the Caribbean: Evolution and challenges

42

y Protecci6n Civil

