Comparative Emergency Management

Session No. 27

Course Title: Comparative Emergency Management

Session 27: Multilateral Organizations
Time: 2 hrs

Objectives:

27.1 Define the Multilateral Organizations

27.2 Describe the United Nations, and Provide Examples of How it Participates in Emergency Management

27.3 Define Regional Multilateral Organizations, and Provide Two Brief Examples of Regional Multilateral Organizations Involved in Emergency Management

Scope:

In this session, the Instructor will define the multilateral organizations, and explain how they have become involved in pre- and post-disaster emergency management efforts. The instructor will provide brief examples from around the world to illustrate these lessons.

Readings:

Student Reading:

Coppola, Damon. 2006. Introduction to International Disaster Management. Butterworth Heinemann. Burlington. Chapter 10.

Instructor Reading:

Coppola, Damon. 2006. Introduction to International Disaster Management. Butterworth Heinemann. Burlington. Chapter 10.

General Requirements:

Power point slides are provided for the instructor’s use, if so desired.

It is recommended that the modified experiential learning cycle be completed for objective 27.1 to 27.3 at the end of the session.

General Supplemental Considerations:

N/A

Objective 27.1: Define the Multilateral Organizations
Requirements:

Provide students with a lecture that introduces the multilateral organizations, including what they are, what characterizes them, and what motivates them and/or requires them to participate in emergency management efforts. Facilitate classroom discussions to explore student experience and knowledge and to expand upon this lesson material.

Remarks:

I. A multilateral organization is an organization that is made up of central governments of individual countries (see Slide 27-3).

II. Within the multilateral organization, these nations join their efforts together under a charter of rules and responsibilities that they have drawn up and agreed upon as a group.

III. There are a number of different ways that multilateral organizations are organized, including (see Slide 27-4):

A. Globally-based

B. Regionally-based (e.g., the European Union [EU])

C. Organized around a common issue or function

D. The Instructor can ask the Students if they can think of multilateral organizations that would fit into each of these categories. Examples include:

1. The United Nations

2. The Association of South East Asian Nations

3. The North Atlantic Treaty Organization [NATO]

IV. Like sovereign nations, multilateral organizations are guided by international law, and by the rules and regulations tied to their membership in the organization

V. Multilateral organizations typically exist to improve the conditions of the countries within its membership.

A. Because emergencies and disasters have a profound impact on the well-being of a nation’s people and its economy, the topic of hazard risk reduction and emergency and disaster management are central to the mission of most of these organizations.

B. Even the United Nations, the most comprehensive multilateral organization represented by almost all of the world’s nations, was created in response to the humanitarian causes and impacts of World War II.

C. Ask the Students, “Why might it be preferable for nations to provide emergency assistance through a multilateral organization than directly to an affected country in a bilateral manner?”

1. As was true with the nongovernmental organizations, nations can increase the efficacy and reach of their assistance by coordinating their efforts under the umbrella of a multilateral organization

2. The multilateral organization helps to motivate governments, and allows for a common framework – which in turn helps affected governments to better understand how, and under what circumstances, assistance may be provided

3. Students may be able to draw additional answers from the required reading

Supplemental Considerations
n/a

Objective 27.2: Describe the United Nations, and Provide Examples of How it Participates in Emergency Management
Requirements:

Describe to Students the United Nations System, including how it participates in global emergency management efforts. Facilitate classroom discussions to explore student experience and knowledge and to expand upon this lesson material.

Remarks:

I. The United Nations was established in 1945 by 51 countries. It now has over 190 members.

II. The UN Charter was established at the time of its creation, and serves like a nation’s constitution, establishing the rights and responsibilities of member states.

III. The UN has six main organs, including (see Slide 27-5):

1. The General Assembly

2. The Security Council

3. The Economic and Social Council

4. The Trusteeship Council

5. The Secretariat

6. The International Court of Justice

IV. The UN also maintains operational and program offices throughout the world

V. The UN Security Council has primary responsibility for maintaining international peace and security in accordance with the UN Charter.

A. All UN member states are obligated to carry out the Council’s decisions.

B. When the Council considers threats to international peace, it first explores peaceful settlement options, and it may send a peacekeeping mission to help the parties maintain the truce and keep opposing forces apart.

C. The Council can take measures to enforce its decisions, such as imposing economic sanctions or arms embargoes.

VI. The Economic and Social Council is the central mechanism by which international economic and social issues are addressed and by which policy recommendations are created.

VII. The Trusteeship Council meets when required to administer disputed or ‘trust’ territories.

VIII. The International Court of Justice, also known as the World Court, is the UN’s main judicial organ.

IX. The Secretariat carries out the day-to-day work of the UN

A. It is led by the UN Secretary General

B. It is made up of various departments and offices, and maintains a total staff of about 15,000 people throughout the world.

X. The UN is heavily involved in mitigation, preparedness, response, and recovery

A. Ask the Students, why might the UN be well equipped to lead disaster management efforts on a global scale?

1. The UN is considered so well equipped because of its strong relationships with most countries

2. This is especially true in developing countries, where such assistance is most needed.

B. When a disaster occurs, the UN responds immediately and on an ongoing basis with relief aid such as food, water, shelter, medical assistance, and logistical support.

1. The UN Office of the Coordination of Humanitarian Affairs (UNOCHA) Emergency Relief Coordinator heads UN response to emergency situations.

2. The coordinator works with a committee of different UN humanitarian agencies as required by the individual response encountered

C. The UN promotes prevention and mitigation activities through a number of means, including the development projects it supports and leads.

1. The UN works with governments, organizations, and citizens to incorporate risk reduction into development.

2. Ask the Students, “Why are development and risk reduction so inextricably linked?”

3. The UN also helps national governments to create the institutional frameworks to reduce or respond to their hazard risks. Examples of ways they do this include:

a) Encouraging the building of early warning systems

b) Helping them to identify sustainable funding for governmental emergency management agencies

c) Identifying opportunities for a culture of preparedness

d) Creating effective emergency management frameworks from the local to the national levels

XI. The UN Secretariat oversees several departments and offices that address pre- and post-disaster management activities. These include:

A. The Office for the Coordination of Humanitarian Affairs (OCHA) (see Slide 27-6)

1. OCHA was established to accommodate the needs of victims of disasters and emergencies.

2. Its specific role in disaster management is to coordinate assistance provided by the UN system in emergencies that exceed the capacity and mandate of any individual agency.

3. OCHA response to disasters can be categorized under three main groupings (see Slide 27-7):

a) Coordinating the international humanitarian response

b) Providing support and policy development to the humanitarian community

c) Advocating for humanitarian issues to ensure that the overall direction of relief reflects the general needs of recovery and peace building

4. As head of OCHA, the Under Secretary General for Humanitarian Affairs/UN Emergency Relief Coordinator is responsible for the coordination of UN response efforts through the Inter-Agency Standing Committee (IASC) (see Slide 27-8).

a) The IASC consists of UN and outside humanitarian organization leaders, and analyzes crisis scenarios to formulate joint responses that maximize effectiveness and minimize overlap.

b) The ERC works to deploy appropriate personnel from throughout the UN to assist UN resident coordinators and lead agencies to increase on-site coordination.

5. OCHA’s Disaster Response System monitors the onset of natural and technological disasters.
6. When a disaster is identified, OCHA activates a response and generates a situation report to provide the international response community with detailed information (including damage assessment, actions taken, needs assessment, and current assistance provided.

7. If necessary, OCHA may then deploy a UN Disaster Assessment and Coordination (UNDAC) team to assist relief activity coordination and assess damages and needs.

8. The ERC may designate a humanitarian coordinator (HC) to become the most senior UN humanitarian official on the ground for each emergency.

a) Ask the Students, “Why would it be so important to designate an HC?”

b) An official like the HC can help to make sure that the international response is:

(1) Fast

(2) Effective

(3) Well-coordinated

c) An On-Site Operations Coordination Center (OSOCC) may be set up in the field to assist local first-response teams to coordinate the often overwhelming number of responding agencies.

d) Finally, OCHA can set up communications capabilities if they have been damaged or do not exist at an adequate level, as required by the UN responding agencies.

9. OCHA coordinates humanitarian affairs to maximize response and recovery operations and minimize duplications and inefficiencies through established structures and policies set forth by the IASC, including (see Slide 27-9):

a) Developing common strategies

b) Assessing situations and needs

c) Convening coordination forums

d) Mobilizing resources

e) Addressing common problems

f) Administering coordination mechanisms and tools

g) The Instructor can ask the Students to expand upon what each of these might be, and how they will help the affected national government to manage the emergency. Students can use information contained in the required reading to support their answers.

10. The IASC serves as a platform within which the broad range of UN and non-UN humanitarian partners may come together to address the humanitarian needs resulting from a disaster.

11. The IASC’s primary role is to formulate humanitarian policy that ensures a coordinated and effective response to all kinds of disaster and emergency situations.

12. The primary objectives of the IASC are to (see Slide 27-10):

a) Develop and agree on system-wide humanitarian policies

b) Allocate responsibilities among agencies in humanitarian programs

c) Develop and agree on a common ethical framework for all humanitarian activities

d) Advocate common humanitarian principles to parties outside the IASC

e) Identify areas where gaps in mandates or lack of operational capacity exist

f) Resolve disputes or disagreement about and between humanitarian agencies on system-wide humanitarian issues

13. The Executive Committee on Humanitarian Affairs (ECHA) was created to enhance coordination among UN agencies working on humanitarian affairs issues.

14. The OCHA Donor Relations Section (DRS) is the focal point for all relations with donors, particularly for funding-related issues.

15. The Coordination and Response Division (CRD) is responsible for providing disaster-related direction, guidance, and support to the ERC, the UN Resident/ Humanitarian Coordinators, and OCHA’s field offices.

16. The Emergency Services Branch (ESB) was created to expedite the provision of international humanitarian assistance.

B. The Department of Economic and Social Affairs (DESA)

1. DESA addresses disaster management primarily through pre-disaster capacity building.

2. DESA addresses three general areas (see Slide 27-11):

a) It compiles, generates, and analyzes a wide range of economic, social, and environmental data and information from which member states draw to review common problems and evaluate policy options.

b) It facilitates the negotiations of member states in many intergovernmental bodies on joint courses of action to address ongoing or emerging global challenges.

c) It advises national governments on translating UN-developed policy frameworks into country-level programs and, through technical assistance, helps build national capacities.

3. DESA also addresses disaster management through the UN Centre for Regional Development (UNCRD) (see Slide 27-12).

a) UNCRD supports training and research on regional development issues and facilitates information dissemination and exchange.

b) UNCRD maintains a Disaster Management Planning Office that researches and develops community-based, sustainable projects for disaster management planning and capacity-building in developing countries.

XII. The United Nations Development Programme (UNDP) (see Slide 27-13)

A. Capacity building has always been central to the UNDP’s mission in terms of empowering host countries to be better able to address issues of national importance, eventually without foreign assistance.

B. International disaster management gained greater attention as more disasters affected larger populations and caused greater financial impacts.

C. Developing nations, where the UNDP works, face the greatest inability to prepare and/or respond to these disasters.

D. UNDP’s projects indirectly fulfill mitigation and preparedness roles.

E. Ask the Students, “How might disaster risk reduction, and vulnerability reduction, be incorporated into the following development projects?”

1. Construction of a regional hospital

2. Damming of a major river for hydro-electric power

3. Building of local governance institutions

4. Constructing a network of local schools

5. Funding a bridge over a major river that will provide increased access for remote villages

6. There are many correct answers to these questions, and the Instructor may wish to help Students to identify multiple opportunities for each. For instance, the project seeking to strengthen government institutions can also improve those institutions’ capacities to respond with appropriate and effective policy, power, and leadership in the wake of a disaster.

F. The UNDP links disaster vulnerability to a lack of or weak infrastructure, poor environmental policy, land misuse, and growing populations in disaster-prone areas.

1. Ask the Students, “How might poor development increase disaster vulnerability?”

2. Ask the Students, “How might a disaster affect development?”

G. The UN mitigation and preparedness responsibilities are managed by the UNDP under the Bureau of Crisis Prevention and Recovery (BCPR), which has an overarching mission of addressing a range of non-response related issues such as (see Slide 27-14):

1. Natural disaster reduction

2. Recovery

3. Mine action

4. Conflict prevention and peace building

5. Justice and security sector reform

6. Small arms and demobilization

H. The BCPR Disaster Reduction Unit (DRU) works to reduce disaster risk and increase sustainable recovery in countries where UNDP operates. It focuses their support to developing countries in the following areas (see Slide 27-15):

1. Increasing capacity for disaster risk reduction

2. Mainstreaming disaster risk reduction into development

3. Increasing investment in disaster risk reduction

I. The UNDP Recovery Unit operates when the disaster response has ended but recovery has not fully begun, sometimes called “early recovery”.

1. The Recovery Unit addresses a number of different problems normally encountered in this period through its Transition Recovery Programme.

2. The UNDP functions as a coordinating body of the UN agencies concerned with development, so when crisis situations appear, there is an established, stable platform from which it may lead.

1. The UNDP deals with donors, whether foreign governments or development banks, and manages aid provided during the relief and recovery periods.

J. Ask the Students, “Why would coordination in recovery be required? How would response and recovery coordination differ? How might they be the same?”

1. The UNDP can stabilize incoming relief programs of other responding UN bodies.

2. Once the emergency phase of the disaster has ended and OCHA prepares to leave, UNDP is in a prime position to facilitate the transition from response efforts to long-term recovery.

3. Coordination in recovery also helps to reduce corruption and increase the cost-effectiveness of generated funds.

XIII. Other examples of UN agencies involved in disaster management, and brief explanations of their work, include (see Slide 27-16):

A. The UN Children’s Fund (UNICEF)

1. Addresses the needs of women and children.

2. Advocates for children’s rights, to ensure that each child receives at least the minimum requirements for survival, and to increase children’s opportunities for a successful future.

3. Preparedness and mitigation for disasters among its target groups is a priority, and UNICEF develops education materials required for both children and adults and designs websites so educators and program directors can access or download these materials for use in their communities.

4. In disasters, UNICEF can provide immediate aid to its specific target groups, which are often marginalized as vulnerable groups.

B. The World Food Programme (WFP)

1. Addresses hunger-related emergencies.

2. Reduces the impact of natural hazards on food security, especially for the vulnerable.

3. Has established a steering committee for disaster mitigation to help its offices integrate food-related activities into regular development programs.

4. Monitors the world’s food security situation through its international food database INTERFAIS, and tracks the flow of food aid around the world

5. In rapid-onset disasters, WFP responds to the immediate nutritional needs of the victims by transporting food to the affected location

6. During reconstruction, the WFP often must continue food distribution.

C. The World Health Organization (WHO)

1. Serves as the central authority on sanitation and health issues throughout the world.

2. WHO works with national governments to develop medical and healthcare capabilities and assist in the suppression of epidemics and supports research on disease eradication and provides expertise when requested.

3. WHO assists local and national governments as well as regional government associations with health-related disaster mitigation and preparedness issues, primarily by providing education and technical assistance to government public health officials about early detection, containment, and treatment of disease and the creation of public health contingency plans.

4. In the event of a disaster, WHO responds in several ways to address victims’ health and safety:

a) Monitors diseases

b) Provides technical assistance to responding agencies and host governments establishing disaster medical capabilities and serves as a source of expertise

c) Assesses the needs of public health supplies and expertise

d) Appeals for assistance from its partners and donor governments

5. When other government or NGO agencies cannot meet the public health needs of the affected population, WHO’s mobile response teams bring together expertise in epidemics, logistics, security coordination, and management, collaborating with UN agencies participating in response and recovery.

D. Food and Agriculture Organization (FAO)

1. FAO provides capacity-building assistance to communities that need to increase their food output potential.

2. It assists UN member countries in developing national food security, vulnerability information, and specialized mapping systems in order to cut worldwide malnutrition in half by 2015.

3. A key component of this strategy is strengthening the capacity of communities and local institutions to prepare for natural hazards and respond to food emergencies during disasters and crises. This objective focuses on:

a) Strengthening disaster preparedness and mitigation against the impact of emergencies that affect food security and the productive capacities of rural populations

b) Forecasting and providing early warning of adverse conditions in the food and agricultural sectors and of impending food emergencies

c) Strengthening programs for agricultural relief and rehabilitation and facilitating the transition from emergency relief to reconstruction and development in food and agriculture

d) Strengthening local capacities and coping mechanisms by guiding the choice of agricultural practices, technologies, and support services to reduce vulnerability and enhance resilience

4. The FAO Emergency Coordination Group is the organizational mechanism for the overall coordination of emergency and disaster reduction issues, performing the following:

a) Preparation of a disaster management database

b) Development of a guide for emergency needs assessment and guidance on management of food and agricultural emergencies

c) Development of strategies and capacity building for drought mitigation

E. UN High Commissioner for Refugees (UNHCR)

1. UNHCR promotes international refugee agreements and monitors government compliance with international refugee law.

2. UNHCR programs begin primarily in response to an actual or an impending humanitarian emergency.

3. In complex humanitarian disasters and in natural and other disasters that occur in areas of conflict, there is a great likelihood that refugees and IDPs will ultimately result.

4. Staff provide protection to refugees and displaced persons and minimize the threat of violence many refugees are subject to.

5. UNHCR works to avert crises by anticipating and preventing huge population movements from recognized areas of concern.

6. UNHCR offers victims legal protection and material help, and ensures that basic needs are met, such as food, water, shelter, sanitation, and medical care. It coordinates the provision and delivery of items to refugee and IDP populations, designating specific projects for women, children, and the elderly.

F. The UN Disaster Management Team (UN DMT)

1. Formed in large-scale disasters

2. Serves as the forum for discussing how other agencies will work to support the lead agency

3. The DMT’s primary purpose is to ensure that in the event of a disaster, the UN is able to mobilize and carry out a prompt, effective, and concerted response at the country level.

XIV. The Consolidated Appeals Process (CAP) (see Slide 27-17)

A. The Consolidated Appeals Process (CAP) is a mechanism that allows humanitarian aid organizations to plan, implement, and monitor their activities.

B. These organizations can work together to produce a Common Humanitarian Action Plan (CHAP) and an appeal for a specific disaster or crisis, which they present to the international community and donors.

C. The CAP is initiated in three types of situations:

1. When there is an acute humanitarian need caused by a conflict or a natural disaster

2. When the government is either unable or unwilling to address the humanitarian need

3. When a single UN agency cannot cover all requirements

4. A Consolidated Appeal (CA) is a fundraising document prepared by several agencies working to outline annual financing requirements for implementing a CHAP.

5. A flash appeal is a special kind of CA, designed for structuring a coordinated humanitarian response for the first three to six months of an emergency.

XV. The Instructor can initiate a group activity at this point to explore the disaster management actions of other UN agencies. Each of these agencies is profiled in the required reading, or students can visit the websites of these organizations wherein all the necessary information to participate in the activity may be found.

XVI. The Instructor can divide the students into any number of groups, with a goal of two to four students per group.

XVII. Students should consider the following questions in their investigation of the UN agency to which they have been assigned:

A. What is the regular function of the agency, or does the agency only operate in times of disaster?

B. What is the disaster response focus (specific actions or functions) of the agency?

C. Does the agency target a specific population group?

D. Does the agency respond to all disasters, or only certain disaster types?

E. What is an example of work the agency has done in response to a specific disaster?

F. Does the agency participate in preparedness or mitigation activities?

XVIII. Examples of agencies to which groups may be assigned include:

A. The International Labour Organization (ILO)

B. International Organization for Migration (IOM)

C. International Telecommunications Union (ITU)

D. World Meteorological Organization (WMO)

E. Joint United Nations Programme on HIV/AIDS (UNAIDS)

F. United Nations Population Fund (UNFPA)

G. United Nations Human Settlement Programme (UN-HABITAT)

H. United Nations Environmental Program (UNEP)

I. United Nations Educational, Scientific, and Cultural Organization (UNESCO)

J. United Nations Development Fund for Women (UNIFEM)

Supplemental Considerations

N/A

Objective 27.3: Define Regional Multilateral Organizations, and Provide Two Brief Examples of Regional Multilateral Organizations Involved in Emergency Management
Requirements:

Define through lecture Regional Multilateral Organizations, and provide two detailed examples of regional multilateral organizations involved in emergency management. Facilitate classroom discussions to explore student experience and knowledge and to expand upon this lesson material.

Remarks:

I. In many regions throughout the world, nations have pooled together to create large, influential organizations like what has been created in the United Nations on a global level.

A. Ask the Students, “Why might a group of nations with a regional connection decide to form an alliance under a multilateral umbrella like has been done on a global scale with the United Nations?”

B. Just as is true with the United Nations, these organizations address issues of regional and global importance.

C. However, given their regional focus, they can be much more effective in addressing the unique needs of their member nations.

D. All governmental organizations are bureaucratic to some degree, and the more members involved, presumably the greater the risk. By limiting nations to a regional focus, it is more likely that these regional issues would be given priority and addressed effectively.

II. Many of the regional multilateral organizations focus on or address disaster management in some form or other.

III. In times of disaster, both within and outside of their regions of concern, they are able to provide financial, technical, and equipment resources to the affected nations.

IV. Examples of regional multilateral organizations, and the emergency management work they perform, include (see slide 27-18):

A. The North Atlantic Treaty Organization (NATO)

1. NATO is an alliance of countries from North America and Europe formed in 1949.

2. Its fundamental goal is safeguarding its members’ freedom and security using political and military means.

3. NATO serves both disaster management and peacekeeping roles when called upon.

4. Examples of countries that have experienced emergencies (conflict related and otherwise) addressed by NATO troops include:

a) Bosnia

b) Kosovo

c) The Former Yugoslav Republic of Macedonia

d) Iraq

e) Afghanistan

5. NATO members must abide by detailed procedures that guide the coordination of assistance between NATO member countries affected by disasters.

6. The NATO Euro-Atlantic Disaster Response Coordination Centre manages aid provided by member and partner countries to a disaster-stricken area in a member or partner country.

7. NATO also fosters civil emergency planning and leads and participates in regional disaster exercises.

B. The European Union (EU)

1. The EU has a continental focus, and has grown in membership considerably in recent years.

2. The European Union Environmental Department addresses regional cooperation on disaster management activities.

3. Its overall objective is to improve levels of protection for people, the environment, property, and cultural heritage in the event of major disasters inside or outside of the EU.
4. EU members have agreed to:

a) Support and supplement emergency management efforts at national, regional, and local levels

b) Establish mutual aid frameworks

c) Provide emergency management training

d) Coordinate the emergency management efforts of members

e) Conduct public emergency preparedness training and education

f) Improve international information sharing

g) Facilitate the rapid mobilization of response resources when disasters occur

5. The EU performs these actions through two structures:
a) The Community Action Programme, which:

(1) Supports and supplements member states’ national, regional, and local efforts to protect citizens, property, and the environment in the event of a disaster

(2) Facilitates cooperation, exchange, and mutual assistance between member states.

(3) Supports major projects, workshops, and training courses in the field of prevention, preparedness, and response to natural and man-made disasters at land and at sea.

b) The Community Civil Protection Mechanism, which:

(1) Pools the civil protection capabilities of participating states

(2) Supports with immediate assistance countries overwhelmed by a disaster

(3) Facilitates and supports disaster management assistance to disaster-affected countries

(4) Acts as an information center, collecting validated information throughout the emergency and disseminating regular updates to all participating countries

(5) Enhances preparedness

6. The EU provides humanitarian assistance to disaster affected nations through the European Commission Humanitarian Aid Department (ECHO). ECHO contributes by:

a) Providing fast and effective emergency assistance to countries outside the EU

b) Conducting feasibility studies for its humanitarian operations

c) Monitoring humanitarian projects and setting up coordination arrangements

d) Promoting and coordinating disaster prevention measures by training specialists, strengthening institutions, and running pilot micro-projects

e) Providing partners with technical assistance

f) Raising public awareness about humanitarian issues in Europe and elsewhere

7. Disaster Preparedness ECHO (DIPECHO) works to reduce population vulnerability in disaster-prone regions by funding projects.

8. Finally, many of ECHO’s major humanitarian financing decisions are required to include disaster preparedness or prevention as an objective.

V. The Instructor can initiate another group project to assess other multilateral organizations that have not been mentioned according to what they do, and how effective they are at doing it.

A. The instructor can begin by dividing the students again into small groups.

B. Then, the instructor can assign each group a multilateral organization. Examples include:

1. The Organization of American States (OAS)

2. The Southern African Development Community (SADC)

3. Coordination Center for Natural Disaster Prevention in South America (CEPREDENAC)

4. The Caribbean Disaster Emergency Response Agency (CDERA)

C. For each of these associations, students should consider:

1. What is the focus of membership (in other words, what is the common distinguishing characteristics of all members?)

2. What is the emergency management role of the organization, both pre- and post-disaster?

3. What is an example of a disaster preparedness or mitigation project managed by the organization?

4. What is an example of a post-disaster action or effort performed by the organization?
Supplemental Considerations

The required reading from Coppola, 2006 has much more information on the multilateral organizations and their disaster-related work. Students should be encouraged to draw from either their required reading, or from their experience, when participating in classroom discussions.

References

Coppola, Damon. 2006. Introduction to International Disaster Management. Butterworth Heinemann. Burlington.
European Commission Humanitarian Aid (ECHO). 2005a. “ECHO At Work: Global Reach.” http://europa.eu.int/comm/echo/pdf_files/annual_reviews/2004_globalreach_en.pdf
Food and Agriculture Organization (FAO). 2006. FAO’s mandate. www.fao.org/unfao/about/mandate_en/html
North Atlantic Treaty Organization (NATO). 2001. “NATO’s Role in Disaster Assistance.” NATO Civil Emergency Planning. Belgium. www.nato.int/eadrcc/mcda-e.pdf
United Nations. 2004a. Basic Facts About the United Nations. New York. UNDPI.
United Nations Development Programme (UNDP). 2001. “The United Nations Disaster Manage
ment Training Programme (DMTP).” <www.undmtp.org/about.htm>

1
PAGE
21
Session 27: Multilateral Organizations

