

Periperi U Consultative Meeting

A Call to Engage: Deepening Risk Knowledge – Advancing Resilience

The Grand Resort, Bahir Dar, Ethiopia 9 - 10 October 2017

TABLE OF CONTENTS

Table c	2			
Acrony	Acronyms			
1.	Organisation of the Consultation	4		
2.	Background and Purpose	4		
3.	Participants	4		
4.	Summary of Presentations and Discussions	5		
4.1.	Day One - 9 October	5		
4.2.	Day Two - 10 October	8		
	4.2.1. Working group discussions	9		
	4.2.2. Feedback and concluding remarks	9		
4.3.	Concluding remarks	10		
5.	Recommendations	10		
Appen	ndices			
A1.	Meeting Programme	11		
A2.	A2. Participant List			

Figures

Fig 1. Dr Feleke Tadele moderating Panel One: Framing the Conversation - Policy Dimensions
Fig 2. Presentation on risk knowledge needs and vision by Ms Marie-Claire Angwa, UNDP
Fig 3. Prof. Mulunesh Abebe, BDU Vice President, Research & Community Services
Fig 4. H.E. Professor Anyang Agbor, delivering the Keynote Address at the consultative meeting
Fig 5. Presentation from Day Two Panel sessions

ACRONYMS

Periperi U Partner Acronyms

ABU Ahmadu Bello University, Nigeria

ARU Ardhi University, Tanzania
BDU Bahir Dar University, Ethiopia
GBU Gaston Berger University, Senegal
Makerere University, Uganda

Moi University, Kenya

RADAR Research Alliance for Disasters and Risk Reduction

SU Stellenbosch University, South Africa
Tanà University of Antananarivo, Madagascar

UBUEA University of Buea, Cameroon

UDM Universidade Técnica de Moçambique, Moçambique

UG University of Ghana, Ghana

USTHB University of Sciences and Technologies – Houari Boumediene, Algeria

General Acronyms

AU (C) African Union (Commission)

DRM/DRR Disaster Risk Management/Disaster Risk Reduction

FFA Food Assistance for Assets

H.E. Her Excellency

HEI Higher Education Institution

HRST Human Resources, Science and Technology

ICOE REAL International Centre of Excellence in Risk Education and Learning

ICSU International Council for Science

ICRC International Committee of the Red Cross
IDDR International Day for Disaster Reduction

IFRC International Federation of the Red Cross and Red Crescent Societies

MoU Memorandum of Understanding

NEPAD New Partnership for Africa's Development

PoA Plan of Action

PDF Portable Document Format

PERIPERI U Partners Enhancing Resilience to People Exposed to Risk

RADAR Research Alliance for Disaster & Risk Reduction

RBP Panama Regional Bureau
SnT Science and Technology

STAG Science and Technology Advisory Group

STC-EST Specialized Technical Committee Meeting on Education, Science and Technology

UN United Nations

UNDP United Nations Development Programme

UNICEF United Nations Children's Fund

UNISDR United Nations Office for Disaster Risk Reduction
USAID United States Agency for International Development
VRAM Vulnerability and Risk Assessment and Mapping

WFP World Food Program
WHO World Health Organisation

1. Organisation of the Consultation

In its dual capacity as both the representative voice of the scientific and academic community on the African Working Group for Disaster Risk Reduction and as the International Centre of Excellence in Risk Education and Learning (ICOE REaL) for the Integrated Research on Disaster Risk (IRDR) programme, the Periperi U consortium convened its annual consultative meeting from 9-10 October, 2017 in Bahir Dar, Ethiopia. The event was jointly organised by the Periperi U secretariat (the Research Alliance for Disaster and Risk Reduction (RADAR) of Stellenbosch University, South Africa) and the International Federation of Red Cross and Red Crescent Society's office in Ethiopia (IFRC). It was hosted by Bahir Dar University (BDU), Ethiopia, through BDU's Institute for Disaster Risk Management and Food Security Studies. The NEPAD Agency (NEPAD) and the World Food Programme (WFP) supported the provision of simultaneous translation between English and French.

2. Background and Purpose

The meeting sought to build on the momentum of 2015's landmark agreements, along with insights from the World Humanitarian Summit, Habitat III, and the 2017 Global Platform on Disaster Risk Reduction. It represented an organised response by Africa's higher education enterprise to the cross-cutting call for increased attention to the reduction of risk, as well as the urgency to advance resilience as a cornerstone of sustainable development. In this context, the discussions were specifically guided by the Africa Union's Programme of Action for the Implementation of the Sendai Framework for Disaster Risk Reduction 2015-2030 in Africa, which stresses the 'deliberate engagement of Africa's scientific, technical and academic communities at all scales'.

The consultation in Ethiopia was particularly significant, given the scale of humanitarian need shouldered by countries across the Greater Horn of Africa during the 2015 drought, and continuing imperatives for relief and sustainable development. Its convening in Bahir Dar further underscored the prominent and recognised contribution that Africa's universities are making in the Greater Horn of Africa and across the continent in building skilled human capital and robust risk knowledge.

The discussions sought to unlock opportunities and mechanisms for closer collaboration between the continent's science, academic and higher education constituencies and those active in the humanitarian action and disaster risk fields. They also aimed at exploring new modalities of engagement to incubate new talent and stimulate new forms of risk knowledge that align with Africa's rapidly changing risk-scape. This included the need to strengthen implementation of current risk reduction policies and strategies at local level. It also underlined the importance of building closer links between risk knowledge and community resilience building efforts – recognising the crucial and growing role of local actors.

3. Participants

60 participants attended the meeting, drawn from a diversity of institutions and organisations across Africa. These included representatives of 15 universities from Algeria, Burkina Faso, Cameroon, Chad, Ethiopia, Ghana, Kenya, Madagascar, Mozambique, Niger, Nigeria, Senegal, South Africa, Tanzania and Uganda. In addition, and recognising the international dimensions of the disaster risk and resilience domains, representatives from the ICRC, IFRC, NEPAD, UNDP, UNICEF, UNISDR, WFP and WHO also attended, as well as Ethiopian Government officials and nongovernmental organisations, including those from the Addis Ababa City Fire and Emergency Prevention and Rescue Agency, Christian Children's Fund of Canada, National Disaster Risk Management Commission and the Organization for Relief, Rehabilitation and Development in Amhara. The two-day meeting was chaired by Dr Ailsa Holloway, Director of the Periperi U Secretariat, while Her Excellency, the African Union (AU) Commissioner for Human Resources, Science and Technology, Professor Sarah Anyang Agbor provided crucial insight and guidance to the discussions.

4. Summary of Presentations and Discussions

4.1. Day One – 9 October

The first day's deliberations began with welcoming remarks by Dr Abraham Mebrat, Director of BDU's Institute for Disaster Risk Management and Food Security Studies. Dr Mebrat provided background to Bahir Dar's engagement in DRM, tracing its origins to 2005 when an undergraduate programme was first introduced. The meeting was then officially opened by Professor Mulunesh Abebe, BDU's Vice President for Research and Community Services, who recognised Periperi U's efforts as a 'smart philosophy', emphasising the need for "African solutions to African Problems". She also stressed the increasing role of research, science and technology as crucial to underpin progress in the DRM domain. Mr Youcef ait-Chellouche (IFRC) continued by grounding the discussions in the lived reality of risk faced by poor African households and communities. He underlined his concern that prevailing investments in DRR, as well as risk knowledge could still not be accessed by at-risk communities.

The opening session was concluded by Mr Tadesse Bekele Fanta, Senior Advisor to Ethiopia's National Disaster Risk Management Commission, who described the evolution in advancing professionalization of the disaster risk management field in Ethiopia and its crucial importance. He emphasised that aspirations for resilience heavily depended on the professionalization of the DRM field.

The day's discussions involved four successive panels:

Panel One, moderated by Dr Feleke Tadele, Christian Children's Fund of Canada, focused on Framing the Conversation- Policy Dimensions, drawing on global and continental perspectives of risk and resilience-building. Mr Amjad Abbashar (UNISDR) underlined the need for closer collaboration between the scientific, practitioner and policy making communities in Africa. In particular, he recommended the establishment of an African Science and Technology Advisory Group (STAG) on DRR that is linked to the Global STAG on DRR. In doing so, he added that the role of the African Union should be explored, as it may facilitate mainstreaming of DRR-related science and technology into the AU organs — which will enable DRR evidence and risk information to reach decision-makers at the continental level. Mr Abbashar further reinforced the importance of engaging Africa's science and technology community in regional and national DRR coordination mechanisms, such as national platforms. He underscored the need to enhance the role of academia and research as well as science and technology communities to promote technology transfer in support of DRR in Africa.

Fig. 1: Dr. Feleke Tadele moderating Panel One: Framing the Conversation - Policy Dimensions

Fig. 2: Presentation on risk knowledge needs and vision by Ms Marie-Claire Angwa, UNDP

Ms Marie-Claire Angwa (UNDP) highlighted how UNDP had increased its DRR funding in Africa in recent years, underlining UNDP's commitment to expanding its collaboration with academia from 2018-2021. Mr Scott Ronchini (WFP) concluded the panel, providing an historic lens to the evolution of WFP thinking in DRR. He explained how WFP had developed a DRR and resilience policy in 2015, and how the organisation's current focus had extended to a five-year planning horizon through its Country Strategic Planning processes to better align its efforts towards the Sustainable Development Goals.

The panel put forward policy level recommendations, including the establishment of an African Scientific and Technical Advisory Group on DRR, for effective and sustained engagement of the academic, research, science and technology community in the implementation of Sendai Framework in Africa.

Panel Two, moderated by Professor Edwin Iguisi, Ahmadu Bello University (Zaria, Nigeria) provided a Snapshot of Africa's Potential – Focus on Research Action. Professor Djillali Benouar (University of Sciences and Technology Houari Boumediene, Algiers, Algeria) opened the panel with an overarching Snapshot of DRR/DRM Science and Academic Engagement in Africa. He emphasised that while Africa has a sound architecture of research and academic institutions, this had yet to be fully optimised to advance resilience and DRM. He described the Periperi U capacity-building methodology for advancing disaster risk-related science and practice, illustrating its application in Madagascar.

His presentation was followed by Dr Mabel Wantim (University of Buea, Buea, Cameroon) with insights on *Volcanic and Flood Hazards and their Health Implications in the Cities of Goma and Limbe.* She stressed the value of applying a transdisciplinary approach to disaster risk-related problems and the importance of participatory engagement with communities exposed to both flood and volcanic hazards in her study.

The panel concluded with a presentation from Dr Benedict Malele (Ardhi University, Tanzania) on the *Mismatch between Human Settlement Planning and DRR Initiatives: the case of Dar es Salaam City, Tanzania.* Dr Malele's research clearly demonstrated how human settlement schemes still fall short in integrating disaster risk reduction, and that DRR is not yet embedded in policy and legal planning instruments.

This panel's recommendations foregrounded the need to strengthen links between universities and and community-based risk reduction programmes (including the greater use of university-generated research to inform risk reduction, as well as student field research to support localised capacity building and community resilience action).

Panel Three drew explicitly on Ethiopia's extensive risk research experience. Moderated by Professor Mahefasoa Randrianalijaona (University of Antananarivo, Antananarivo, Madagascar), the panel explored the value of collaboration between universities and other stake-holders. Dr Addis Mekonnen, Project Coordination Director, BDU gave the first presentation, describing the Role of Bahir Dar University in Transforming Society through Education, Science, Research and Community Services. He foregrounded BDU's engagement in advancing DRR science through research, education and community service. This was followed by Dr Abiy Zegeye (African Center for Disaster Risk Management, Addis Ababa University) who presented on the 2015 Drought in Ethiopia: A Weather Attribution Study. His presentation underlined the importance of multi-centre collaboration in complex drought studies, also introducing the emerging field of Probabilistic Event Attribution, a new science that considers the anthropogenic aspects of climate change. The panel concluded with a presentation from Dr Tesfahun Kasie (Bahir Dar University, Ethiopia) on Measuring Resilience Properties of Household Livelihoods: An Application of Modern Portfolio Theory (MPT). His results indicated that only 20% of households studied were resilient to food insecurity.

Progress made by Ethiopia in the disaster risk management field, illustrated by the panel, underlined the clear benefits of Africa's science and academic institutions engaging more closely with (sub) national and local disaster risk management structures.

Panel Four, moderated by Ms Benedita Nhambiu (Technical University of Mozambique, Maputo, Mozambique), represented the final session for Day One. This focused on Emerging Collaborations, with particular emphasis on public health and food security concerns, given their high priority in Africa. The session began with insights from Dr Ngoy Nsenga, Regional Advisor, Country Preparedness and Risk Assessment, WHO Regional Office for Africa, who addressed the question on Sustained Capacity for DRM-H in Africa: Is the Scholar-Practitioner the Missing Link? Dr Nsenga stressed the importance of evidence-based practice, also advocating for the development of a community of practice in DRM-H research in Africa. This was followed by Professor Chris Garimoi Orach (Makerere University, Kampala, Uganda) who reported on an Assessment of Contingency Planning for DRM by Districts in the Acholi sub-Region, Northern Uganda. Professor Orach described the 'hybrid' mix of disasters in Uganda that combined human- and naturally-induced risk factors. He reported that only five of the seven districts studied had a contingency plan (but with incomplete, partial information).

Fig. 3: Prof. Mulunesh Abebe, BDU Vice President, Research and Community Services, giving the opening address

Ms Mariam Somaré Sow (NEPAD Agency, Pretoria, South Africa) then introduced NEPAD-ARCH (Africa Resilience Coordination Hub) by presenting *NEPAD-ARCH: Building Resilience through Agriculture and Food Insecurity Risk Management.* She provided an integrated and participatory framework for planning and formulating risk management and resilience-building programmes at the community level. In this framework, the role of Universities is critical in terms of research capacity. The session concluded with insights from Mr Adamou Ounteni Issaka (RBP/WFP, Dakar, Senegal), who presented *Mise en Oeuvre: "Three-pronged Approach" (3PA) et Création d'Actifs dans les Communes au Niger".* His input highlighted WFP's partnered programme design processes along with the implementation of its Food Assistance for Assets (FFA) initiative to reduce risks and strengthen resilience of vulnerable communities.

The panel suggested recommendations that underscored the importance of holistic and sustainable coordination among various resilience building and cross-cutting initiatives encompassed in the disaster risk management, food security, health, nutrition, and gender domains. Panel members also spoke to the issue of supportive resources for strengthening continental science and technology capacity to advance resilience building and risk management.

4.2 Day Two – 10 October

Following an opening synopsis of the previous day's presentations and discussions by Professor Sam Ayonghe (University of Buea, Cameroon), H.E. the Africa Union Commissioner for Human Resources, Science and Technology, Professor Anyang Agbor, delivered the Keynote Address. She underlined the urgency for the continent's research and educational institutions to advance human capital and risk knowledge in the context of achieving the Sustainable Development Goals. She also reiterated that Agenda 2063 requires Africa's higher education system to retain relevance and responsiveness for the continent development efforts through strategic research and innovation systems. Similarly, H.E. stressed the need for strengthened capacity to realise the aspirations of the Sendai Framework for DRR, specifically the Africa Union's Programme of Action for the Implementation of the Sendai Framework for Disaster Risk Reduction 2015-2030 in Africa. She stressed the need for greater emphasis on risk reduction, underlining that "prevention was better than cure".

Fig. 4: H.E. Professor Anyang Agbor, delivering the Keynote Address at the consultative meeting

4.2.1 Working group discussions

The meeting continued with specific working group activities, introduced by Dr Judy Mangeni (Moi University, Eldoret, Kenya). These were clustered into four groups, specifically:

- Food Security/ NEPAD university collaboration.
- Health and WFP-WHO-university collaboration.
- Community resilience and gap-closing between academic/scientific and technology action and the DRR / humanitarian communities.
- Strengthening the risk (reduction) science and policy framework for implementation.

Each group was tasked to identify any 'burning' or 'hanging' issues that were identified in Day One discussions (or others). They were also required to identify:

- concrete examples/cases (across all scales) of successful collaboration between African academic /SnT institutions and government and or other organisations/institutions. This was to detect enabling attributes/conditions that could be applied to the DRM domain.
- opportunities/mechanisms that already exist (that could be / should be better mobilised to unlock collaboration opportunities for DR research, teaching and practice,
- concrete ways forward to expedite these opportunities.

4.2.2 Feedback and concluding remarks

The two-day meeting concluded with feedback from all working groups, moderated by Dr Osman Alhassan (University of Ghana, Accra, Ghana).

Group One (food security) underlined the need to act now, and act fast to convene development partners' efforts on the ground with the universities' research and strategic capacity building reach, and expand the Disaster Risk Reduction scope towards agriculture and food insecurity risk management at the community level. In this endeavour, establishment of a partnership between the NEPAD Agency, WFP and Periperi U was emphasised. Concrete follow up actions for establishing this partnership included: organizing a technical meeting with NEPAD, WFP and interested universities in the Periperi U network, to unpack the different analytical tools from the NEPAD-ARCH and identify opportunities for collaboration. It also recommended concrete actions and steps to integrate other universities into the PeriPeri U partnership.

Fig. 5: Presentation from Day Two Panel sessions

The group highlighted the need for government endorsement as a requirement to facilitate and sustain programme delivery; and hence committed to presenting the NEPAD-ARCH framework for inclusion in the Second Ordinary Session for the Specialized Technical Committee Meeting on Education, Science and Technology (STC-EST) in Cairo for advocacy, sensitisation and government buy-in.

Group Two (public health) underlined the opportunities for strengthened cooperation between WHO and the continent's universities and research institutions (both academically and professionally) in health and DRR. These include collaborations for modelling and prediction of cholera, as well as in continent-wide vulnerability and risk assessment / mapping. Other mechanisms that enable closer synergies between WHO and Africa's universities in DRR/DRM include internship opportunities and interaction with the research group on disaster risk management and health at the global level.

Group Three (community resilience) underlined the need to integrate indigenous and local knowledge with scientific facts, and foregrounded examples of successful collaboration (eg partnerships with the Red Cross and meteorological institutes). The group proposed that collaboration between universities and applied projects should be promoted, with research undertaken in partnership with others. The group also highlighted the need for meaningful community participation and to identify other methods/approaches 'beyond workshops' to build local capacity. It recommended that researchers should engage collaboratively with indigenous stake-holders and that research findings should be widely shared, using diverse approaches – with the objective to support local and adaptive resilience actions.

Group Four (focus on the SnT/academic and DRM policy-practice interface) acknowledged that despite progress in many countries, the DRM-related policy maker & practitioner communities were not yet well connected with the SnT community and its scope of work. This is despite the Plan of Action (PoA) emphasising the crucial role of the SnT community in Africa. The Group proposed the establishment of a platform under the leadership of the AUC to engage Africa's SnT/academic community to advance DRR/DRM in Africa (in the context of the PoA), as well as the formalisation of Periperi U to serve as African scientific and technical advisory group on DRR/DRM that is linked to the Global STAG.

4.3 Concluding remarks

Dr Holloway (Periperi U Secretariat) and Mr Robert Kaufman (Deputy Director, IFRC Africa Regional Office) gave concluding remarks, expressing thanks for the energetic discussions over the previous two days. Mr Kaufman particularly underlined the importance of stronger integration of indigenous and scientific knowledges in at-risk communities, and for sharing these insights more systematically. He stressed the importance of stronger collaboration between the humanitarian sector and academia.

Both speakers expressed their appreciation to the Institute of Disaster Risk Management and Food Security Studies at Bahir Dar University for its welcoming and professional hosting of the meeting in Ethiopia. They also acknowledged the opportunity the meeting had provided for new collaborations that could advance disaster risk knowledge production and use in better planning disaster risk management and resilience-building actions at all scales – especially at subnational and local levels.

5. Recommendations

In keeping with a shared aspiration to advance the successful implementation of the Programme of Action for the Implementation of Sendai Framework in Africa, and drawing on successes in continental technical cooperation in the Water Centres of Excellence initiative, the consultative meeting concluded with the following recommendations.

5.1 Appropriate action should be taken to ensure strong links between university initiatives and community-based risk reduction programmes (including the greater use of university-generated research to inform risk reduction, as well as student field research to support localised capacity building and community resilience action).

- 5.2 The AUC (HRST) should be approached to facilitate the implementation of the following strategic and policy level recommendations, including:
 - a) Working towards holistic and sustainable coordination among various resilience building initiatives within the overarching AUC/NEPAD mandate on disaster risk management, food security, health, nutrition, and gender issues in Africa.
 - b) Establishing a platform under the leadership of the AUC to strengthen collaboration and coordination between academia, science and technology communities, policy makers, and practitioners to create a continental initiative in resilience building as a crucial investment in protecting development gains from recurrent shocks.
 - c) Revitalizing and formalising Periperi U to serve as an African Scientific and Technical Advisory Group on DRR that is linked to the Global Scientific and Technical Advisory Group on DRR.
 - d) Facilitating, promoting and providing the necessary resources for strengthening the role of advancing learning and research institutions' generation of science and technology innovations that will effectively and sustainably support resilience building and risk management;
 - e) Urging financial and technical partners to support African countries in the implementation of holistic disaster risk reduction programmes and projects.

A 1: Meeting Programme

Programme 9-10 October 2017

DAY ONE - Monday, 9 October 2017

08h00-09h00	Registration	
09h00-09h15	Welcome remarks	Dr Abraham Mebrat
09h15-09h30	Opening remarks	Mr Youcef ait-Chellouche
09h30-09h45	Opening remarks and formal opening	Prof. Mulunesh Abebe
09h45-10h00	Opening remarks/direction	Mr Tadesse Bekele Fanta

10h00-10h30 Group Photograph/Tea

10H30-11H30 - PANEL ONE: FRAMING THE CONVERSATION — POLICY CONSIDERATIONS

MODERATOR: Dr Fekele Tadele, Christian Children's Fund of Canada, Canada

10h30-10h35	Introduction to the panel	
10h35-10h45	Commitments to Sendai/PoA	Mr Amjad Abbashar
10h50-11h00	Risk knowledge needs/vision	Ms Marie-Claire Angwa
11h05-11h15	Building local capacity for enhanced food security	Mr Scott Ronchini
11h15-11h30	Questions and discussion	Plenary

11H30-12H30 - PANEL TWO: A SNAPSHOT OF AFRICA'S POTENTIAL — FOCUS ON RESEARCH ACTION

MODERATOR: Prof. Edwin Iguisi, Ahmadu Bello University, Nigeria

11h30-11h35	Introduction to the panel	
11h35-11h45	A Snapshot of DRR/DRM Science and	Prof. Djillali Benouar
	Academic Engagement in Africa	
11h50-12h00	Volcanic & flood hazards & their health implications in	Dr Mabel Wantim
	the cities of Goma & Limbe	
12h05-12h15	Mismatch between human settlements planning & DRR	Dr Benedict Malele
	initiatives: the case of Dar es Salaam City, Tanzania	
12h15-13h00	Questions and discussion	Plenary
13h00-14h00	Lunch	

14h00-15h15 - PANEL THREE: DEEPENING RISK KNOWLEDGE THROUGH COLLABORATION

MODERATOR: Prof. Mahefasoa Randrianalijaona, University of Antananarivo, Madagascar

14h00-14h05	Introduction to panel	
14h20-14h30	Insights on University – Government engagement and	
	partnership	Dr Addis Mekonnen,
14h35-14h45	Attribution study on 2015 - 2016 drought	Dr Abiy Zegeye
14h50-15h00	Measuring Resilience Properties of Household Livelihoods:	
	an application of Modern Portfolio Theory	Dr Tesfahun Kasie
15h00-15h15	Questions and discussion	Plenary

15H30-17H00 PANEL FOUR: EMERGING COLLABORATIONS

MODERATOR: Ms Benedita Nhambiu, Technical University of Mozambique, Mozambique

15h30-15h35	Introduction to panel	
15h35-15h45	Sustained Capacity for DRM-H in Africa:	Dr Ngoy Nsenga
	Is the scholar practitioner the missing chain?	
15h45-15h55	Assessment of contingency planning for DRM by districts:	Prof. Chris Orach
	Acholi Sub region, northern Uganda NEPAD-ARCH: Transforming rural livelihoods through	
16h00-16h20	resilience building	Ms Mariam Sow
16h20-16h40	The implementation of the tools of the three-fold approach and creation of assets in the convergence communes in	Mr Adamou Issaka
	Niger	
16h40-16h55	Questions and discussion	Plenary

16H55-17H00 BACK TO CHAIR FOR QUICK COMMENTS/DISCUSSION

 End of Day One	

DAY TWO - Tuesday, 10 October 2017

09h00-09h15	Welcome back and overview of the day	Dr Ailsa Holloway
09h15-09h25	Review of Day One's discussions and presentations	Prof. Sam Ayonghe
09h25-09h45	Questions and Discussion	Plenary
09h45-10h20	Continental insights from H.E African Union	Prof. Sarah Anyang Agbor
	Commissioner for Human Resources, Science and	
	Technology	

10h20-10h40 Tea

10H40-12H30 BREAK-AWAY GROUPS

10h40-10h50 Instructions for break-away groups Ms Judith Mangeni

Group 1: Focus on Food Security / Nepad-University collaboration

Co-facilitator: Ms Mariam Sow

• Group 2: Focus on health & WHO-university collaboration

Co-facilitator: Dr Ngoy Nsenga & Dr Diana Menya

 Group 3: Focus on community resilience & gap-closing between academia/SnT action and DRR / humanitarian action communities

Co-facilitator: Mr Robert Kaufman

 Group 4: Focus on strengthening the risk (reduction) science and policy framework for implementation

Co-facilitator: Dr Ailsa Holloway

12h30-13h30 Lunch

13H30-14H50 REPORT BACK FROM WORKING GROUPS

MODERATOR: Dr Osman Alhassan, University of Ghana, Ghana

13h30-13h35	Introduction to report back	
13h35-13h50	Report back Group 1 - Questions and discussion	
13h50-14h05	Report back Group 2 - Questions and discussion	
14h05-14h20	Report back Group 3 - Questions and discussion	
14h20-14h35	Report back Group 4 - Questions and discussion	
14h35-14h50	Over-arching discussion	Plenary

14H50-15H30 CONCLUDING SESSION

MODERATOR: Dr Feleke, Bahir Dar University

14h45-14h50	Introductory remarks for final plenary on way forward	
14h50-15h05	Final plenary	
15h05-15h10	Concluding comments	Mr Robert Kaufman
15h10-15h15	Concluding comments/closure of meeting	Dr Ailsa Holloway
15h30-16h00	Теа	
	End of Day Two	

The Grand Resort Hotel, Bahir Dar, Ethiopia $9^{th} - 10^{th}$ October 2017

Participants list

No.	Title	Name	Organisation	Contact details
1.	Mr	Abbashar, Amjad	United Nations	Email: abbashar@un.org
		- Head of Department	International Strategy	Tel no: +254 7809 997 33
			for Disaster Reduction	Mobile no: +254 7809 997 33
			(UNISDR)	
2.	Dr	Abebe, Mulunesh	Bahir Dar University	Email: mulunesh.abebe@yahoo.com
			(BDU)	
3.	H.E	Agbor, Sarah Anyang	African Union	Email: bilampassic@africa-union.org
	Prof.	- AU Commissioner	Commission (AUC)	
4.	Mr	ait-Chellouche, Youcef	International Federation	Email: youcef.aitchellouche@ifrc.org
		-Representative to Au	of Red Cross (IFRC)	
		and IO		
5.	Dr	Alhassan, Osman	University of Ghana	Email: oaalhassan@ug.edu.gh
		Abdul-Rahman	(UG)	Tel no: +233 024 3402 853
		- Research Fellow		Mobile no: +233 024 3402 853
6.	Prof.	Ambouta, Karimou	University De Niamey	Email:
		- Research Professor		ambouta.karimou@yahoo.com
				Tel no: +227 203 152 37
				Mobile no: +227 968 802 57
7.	Ms	Angwa, Marie-Claire	United Nation	Email: marie-claire.angwa@undp.org
		- Programme	Development	
		Analyst - DRR	Programme (UNDP)	
8.		Animut, Melese	Regional Government	
			(Ahmara)	
9.	Mr	Areda, Semunigus	International Committee	Email: sareda@icrc.org
			of the Red Cross (ICRC)	
10.	MR	Ayalew, Tarekegn	Bahir Dar University	Email: <u>tarekegnayalew@gmail.com</u>
		- Senior <i>Lecturer</i>	(BDU)	Tel no: +251 918 730 624
				Mobile no: +251 918 730 624
11.	Prof.	Ayonghe, Samuel	University of BUEA	Email: samayonghe@yahoo.com
		- Dean, Science		Tel no: +237 677 738 438
				Mobile no: +237 677 738 438
12.	Prof.	Baohoutou, Laohote	University of N'Djamena	Email: <u>baohoutou@yahoo.com</u>
		- Chief of		Tel no: +235 662 964 07
		Department		Mobile no: +235 662 964 07
13.	Prof.	Benouar, Djillali	University of Sciences	Email: dbenouar@gmail.com
		- Professor	and Technology Houari	Tel no: +213 21 247 914
			Boumediene (USTHB)	Mobile no: +213 771 842 428
14.	Prof.	Da Maia, Rui	Technical University of	Email: damaia.rui59@gmail.com
		- Director, UPGRD	Mozambique (UDM)	Tel no: +258 21 302 102
				Mobile no: +258 84 768 6214

15.		Demoze, Yekoye	Bahir Dar University	
			(BDU)	
16.		Desalegn, Chanie	Bahir Dar University (BDU)	
17.	Prof.	Diack, Mateugue	Gaston Berger	Email: mateugue.diack@ugb.edu.sn
		- Professor	University (GBU)	Tel no: +221 339 612 270
10		5. 5.	F: D	Mobile: +221 773 906 480
18.	Mr	Dimo, Beta	Fire Recovery and Disaster Authority	
			Disaster Authority	
19.	Dr	Kasie, Tesfahun	Bahir Dar University	Email: tes2121@yahoo.com
		Lecturer	(BDU)	Tel no: + 251 934 976 251
				Mobile no: +251 934 976 251
20.	Mr	Fanta, Tadesse Bekele	National Disaster Risk	Email: tadesse19bekele@gmail.com
		- Senior DRM	Management	Tel no: +251 115 524 272
21.		Adviser Fontew, Tibahuru	Commission Regional Government	Mobile no: +251 910 318 104
21.		Folitew, fibaliara	(Ahmara)	
22.	Ms	Harber, Inger	Stellenbosch University	Email: iharber@sun.ac.za
		- Programme	(SU)	Tel no: +27 (0)21 808 9284
		Coordinator		Mobile no: +27 082 454 7429
23.	Dr	Holloway, Ailsa	Stellenbosch University	Email: ailsaholloway@sun.ac.za
2.4		- Director, RADAR	(SU)	Tel no: +27 808 9281
24.	Mr	Ibrahim, Mohammed	Regional Government (Ahmara)	
25.	Prof	Iguisi, Edwin	Ahmadu Bello University	Email: ediguisi@yahoo.com
		- Professor	(ABU)	Tel no: +234 803 7037 516
26	N 4 :-	Lacalia Adamani	Mand Food Duorus	Mobile no: +234 803 7037 516
26.	Mr	Issaka, Adamou Ounteni	World Food Programme (WFP)	Email:adamouounteni.issaka@wfp.o
		- Senior Consultant	(VVIF)	rg
27.	Mr	Kaufman, Robert	International Federation	Email: robert.kaufman@ifrc.org
		-Regional Deputy	of Red Cross (IFRC)	Tel no: + 254 733 880 126
		Director		
28.	Dr	Kiunsi, Robert	Ardhi University	Email: robertkiunsi@yahoo.com
		- Deputy Project		Tel no: +255 784 432 121
29.	Mr	Leader Komakech, Henry	Makerere University	Mobile no: +255 784 432 121 Email: hkomakech@musph.ac.ug
23.	IVII	- Research	iviancicle University	Tel no: +256 414 543 872
		Associate		Mobile no: +256 678 245 0689
30.	Dr	Malele, Benedict	Ardhi University	Email: benedictmalele@yahoo.com
		- Project Manager		Tel no: +255 754 375 277
				Mobile no: +255 754 375 277
31.	Ms	Malvern, Alison	United Nation	Email: ailson.malvern@undp.org
		- CC DRR cluster	Development	
32.	Prof.	intern Mebrat, Abraham	Programme (UNDP) Bahir Dar University	Email: abraham.mebrat@gmail.com
۵۷.	1101.	- Professor	(BDU)	Email: abraham.mebrat@gman.com
33.	Dr	Mekonnen, Addis	Bahir Dar University	
		, 13.3.13	(BDU)	
34.	Dr	Menya, Diana	Moi University	Email: dianamenya@gmail.com
		- Senior Lecturer		Tel no: +254 7203 525 79
				Mobile no: +254 733 777 500

35.	Ms	Mangeni, Judith - Lecturer	Moi University	Email: <u>nakholi2001@yahoo.com</u> Tel no: +254 722 6474 15
				Mobile no: +254 722 6474 15
36.	Mr	Mukanda, Claude-	World Food Programme	Email: claude.kakule@wtp.org
		Kakule	(WFP)	Tel no: +251 935 999 920
		- Deputy Head of		Mobile no: +251 935 999 920
		program		
37.	Prof.	Musa, Ibrahim Jaro	Ahmadu Bello University	Email: talktojaro@yahoo.com
		- Professor	(ABU)	Mobile no: +080 396 825 15
38.	Ms	Nhambiu, Benedita	Technical University of	Email: <u>bpenicela@gmail.com</u>
		Penicela	Mozambique (UDM)	Tel no: +258 214 153 18
		- Project Manager		Mobile no: +258 847 263 996
39.	Dr	Nsenga, Ngoy	World Health	Email: nsenga@who.org
		- Regional Adviser	Organisation (WHO)	Tel no: +242 040 327 159
				Mobile no: +242 040 327 159
40.	Dr	Orach, Garimoi	Makerere University	Email: cgorach@musph.ac.ug
		Christopher		Tel no: +256 414 543 872
		- Deputy Dean		Mobile no: +256 772 511 444
41.	Ms	Phiri, Tamara	Mzuzu University	Email: tameerap@yahoo.com
		- Lecturer		Tel no: +099 314 4827
				Mobile no: +099 314 4827
42.	Ms	Randriamanampisoa,	University of	Email: hollymalala@gmail.com
		Holimalala	Antananarivo (Tanà)	Tel no: +261 340 266 950
		- Researcher		Mobile no: 0 993 144 827
43.	Dr	Randrianalijaona,	University of	Email: randrianalijaona@gmail.com
		Mahefasoa Tiana	Antananarivo (Tanà)	Tel no: +261 340 137 170
		- Director, CERED		Mobile no: +261 340 137 170
44.	Mr	Ronchini, Scott Pietro	World Health	Email: scott.ronchini@wfp.org
		- Senior Programme	Organisation (WHO)	Tel no: +390 665 132 353
		Advisor		Mobile no: +393 492 949 165
45.	Ms	Sivetshe, Zodidi	New Partnership for	Email: zodidis@nepad.org
		- Programme Officer	Africa's Development	Tel no: +271 125 636 00
			(NEPAD)	Mobile no: +278 247 169 18
46.	Prof.	Songsore, Jacob	University of Ghana	Email: jsongsore@ug.edu.gh
		- Emeritus Professor	(UG)	Tel no: +233 243 669 629
				Mobile no: +233 243 669 629
47.	Ms	Soumaré, Mariam Sow	New Partnership for	Email: mariams@nepad.org
		- Senior Project	Africa's Development	Tel no: +271 125 636 00
		Manager	(NEPAD)	Mobile no: +278 255 36 518
48.	Dr	Tadele, Feleke	Christian Children's	Email: <u>ftadele@ccfcanada.ca</u>
		- Country Director	Fund Canada (CCFC)	Tel no: +251 911 219 203
				Mobile no: +251 911 219 203
49.	Dr	Tafere, Matebe	Bahir Dar University	Email: matebetafere@yahoo.com
			(BDU)	
50.			Bahir Dar University	
		Temam, Fairuz	(BDU)	
51.	Ms	Tesfaye, Munaye	International Federation	Email: munaye.tesfaye@ifrc.org
			of Red Cross (IFRC)	
52.	Prof.	Thiam, Ismaila	Gaston Berger	Email: ismael.thiam@ugb.edu.sn
		- Head of Department	University (GBU)	Tel no: +221 777 759 135
				Mobile no: +221 777 759 135
53.	Prof.	Toguyeni, Aboubacar	Université Nazi Boni	Email: toguyenia@yahoo.com
				Tel no: +002 262 097 2758
				Tel no: +002 262 097 2758

		- Research Vice President		Mobile no: +002 267 0241 448
54.	Mr	Tulu, Mathewos	United Nations International Strategy for Disaster Reduction (UNISDR)	Email: mathewos.tulu@un.org
55.	Dr	Wantim, Mabel Nechia	University of BUEA	Email: mabnechia@yahoo.com
		- Programme		Tel no: +237 679 701 138
		Coordinator		Mobile no: +237 679 701 138
56.	Dr	Woldetensae,	African Union	Email: Woldetensaey@africa-
		Yohannes	Commission (AUC)	union.org
		Senior Expert		
57.	Mr	Yayeh, Addis,	Regional Government	
			(Ahmara)	
58.	Dr	Zegeye, Abiy	Addis Ababa University	Email: abiy.zegeye@aau.edu.et
		- Faculty Member/	·	
		DRM Specialist		
59.		Zewah, Awoke	Bahir Dar University	
			(BDU)	

Media & Translators

	Name	Organisation	Contact details
60.	Admas, Freza	Amhara Mass Media	
	- Media	Agency	
61.	Atalay, Tamrat	Bahir Dar University	
	- Media	Media	
62.	Ayanaw, Ayto	Bahir Dar University	
	- Media	Media Media	
63.	Bizualem, Arayaw	Bahir Dar University	
	- Media	Media	
64.	Ga6shaw, Meseret	Amhara Mass Media	
	- Media	Agency	
65.	Hunachew, Addisu	Amhara Mass Media	
	- Media	Agency	
66.	Kefyalew, Engidaw	Ethiopian News Agency	
	- Media		
67.	Melese, Animunt	Ethiopian News Agency	
	- Media		
68.	Mohammed, Ibrahim	Amhara Mass Media	
	- Media	Agency	
69.	Tilahun, Amsalu	Bahir Dar University	
	- Media	Media	
70.	Yekoye, Demoze	Media	
	- Media		
71.	Gonzagve, Patrick		
	- Translator		