

A light blue world map is centered in the upper half of the page. The map shows the continents of North America, South America, Europe, Africa, and Asia. The background is a solid light blue color.

Annex 6

References


Living with Risk:
A global review of disaster reduction initiatives

- Abramovitz, Janet. 2001. Unnatural disasters. *Worldwatch* Paper 158.
- Adams, Robin and Spence, Robin. 1999. *Earthquake*. p. 54, Ingleton, J. (ed.).
- Affeltranger, Bastien. 2002. User-based design of socially efficient flood warnings: Concept paper for the Lower Mekong Basin. Final paper, March 2002. Mekong River Commission Meeting on Flood Forecasting and Early Warning Systems, 24 February-1 March 2002, Phnom Penh, Cambodia.
- Agencia Suiza para el Desarrollo y la Cooperación (COSUDE), Cuerpo Suizo de Socorro en Caso de Catástrofe – División Ayuda Humanitaria, Programa de las Naciones Unidas para el Desarrollo (PNUD). 2001. *Proyector PREVENE: Aporte a la Prevención de Desastres “Naturales” en Venezuela (Cooperación: Venezuela – Suiza – PNUD (Proyecto VEN/00/005) Agosto 2000 – Mayo 2001)*.
- Allard, Patrick, Dr. (Laboratoire Pierre Süe, CNRS-CEA, Saclay, France), Baxter, Peter, Dr. (University of Cambridge, United Kingdom), Halbwachs, Michel, Prof. (Université de Savoie, Chambéry, France), Komorowski, Jean-Christophe, Dr. (Institut de Physique du Globe de Paris, France). 2002. *The January 2002 Eruption of Nyiragongo Volcano (Democratic Republic of Congo) and Related Hazards : Observations and Recommendations. Final Report of French-British Scientific Team*.
- Andersen, Torben J. 2002. *Innovative Financial Instruments for Natural Disaster Risk Management. Sustainable Development Department. Technical Paper Series. Inter-American Development Bank. Washington, D.C.*
- Anderson, Mary. 1994. Understanding the disaster-development continuum: gender analysis is the essential tool. *Focus on Gender 2* (1): page,7-10.
- Anderson, Mary B. and Woodrow, Peter J. *Rising from the Ashes: Development Strategies in Times of Disaster*. Westview Press, Boulder, 1989, reprinted in 1999 by Intermediate Technology, London.
- Asian Disaster Preparedness Center, Bangkok. 1999. *Managing Disasters in Asian and the Pacific. A Review of Lessons Learned during the International Decade for Natural Disaster Reduction*.
- Auckland Regional Council Technical Publication. 1999. *Hazard Guideline 1: Hazard Identification and Information Management for Local Authorities. No. 106*.
- Australia’s Coordination Committee for IDNDR. 1999. *Final Report*.
- Awareness and Preparedness for Emergencies at Local Level (APELL) Programme, UNEP. 1988. *An Apell Handbook*.
- _____ *APELL for Port Areas*. 1996
- _____ *TransAPELL, Guidance for Dangerous Goods Transport: Emergency Planning in a Local Community*. 2000.
- _____ *APELL for Mining*. 2001
- Balancing the environment and the economy: approaches for mitigation. 2001. S01-13, Natural Hazards Center Research and Applications Workshops, August 2001.
- Basabe, Pedro and Bonnard, Christophe. *Instability management in Ecuador – from policy to practice*.
- Bender, S. 1997. “Regional Development Planning: Toward the 21st Century”, UNCRD, Regional Development Forum for Latin America and the Caribbean, Santa Fe de Bogotá, Colombia, December, 1997.
- Bender, S., Bello, E. 1993. *GIS Applications for Natural Hazard Management in Latin America and the Caribbean*, Department of Regional Development. Organization of American States, Washington D.C.
- Benfield Hazard Research Centre (BHRC), University College London, United Kingdom. *Communication During Volcanic Emergencies. Manual*.
- _____ *Quarterly newsletter ALERT*
- _____ *Issues in Risk Science (series of thematic paper)*
- Benn, D. and Hall, K. (eds). 2000. *Globalization, A Calculus of Inequality*. Published by Ian Randle Publishers, Jamaica.
- Benson, C. 2002. “Disaster Management”. *Pro-poor Infrastructure Provision. Keysheet 2. Draft*. Series in development by the Overseas Development Institute, London, on behalf of the United Kingdom’s Department for International Development, London: Overseas Development Institute.

- Bergkamp, G. and Brett, Orlando. 1999. Wetlands and climate change. Exploring collaboration between the Convention on Wetlands and the United Nations Framework Convention on Climate Change. Background paper from the World Conservation Union (IUCN).
- Bhatt, Mihir. "Maintaining families in drought - India: the foldder security system of the Banaskantha women". In P. Fernando and V. Fernando (eds), *South Asian Women Facing Disasters, Security Life*.
- Blaikie, P, Cannon,T, Davis, I. and Wisner, B. 2002 (2nd edition). *At Risk: Natural Hazards, People's Vulnerability, and Disasters*. Routledge, London and New York. First edition in 1994.
- Boroschek, K., Ruben, Centro Colaborador de la OMS sobre mitigación de desastres en establecimientos de salud. 2001. "Efectos de los terremotos del 13 de Enero y 13 de Febrero y el sistema de salud de El Salvador".
- Bradbury, Raymond J. 2002. "Involving Citizens in Hazard Mitigation Planning: Making the right choices". *Australian Journal of Emergency Management*, Volume. 16, No. 3, p. 45. Spring 2002.
- Bruce, James P, Burton, Ian, Egener, I.D. Mark. 1999. *Disaster Mitigation and Preparedness in a Changing Climate: A synthesis paper prepared for Emergency Preparedness Canada, Environment Canada, and the Insurance Bureau of Canada*.
- Buckle, Philip, Marsh, Graham, Smale, Sydney. May 2001. *Australian Assessment of Personal and Community Resilience and Vulnerability Study and Guidelines*. Emergency Management Australia.
- Building Materials and Technology Promotion Council (BMTPC). 1999. *Vulnerability Atlas of India. A tool to natural disaster prevention, preparedness and mitigation for housing and related infrastructure*. Ministry of Urban Development, Government of India.
- Bureau of Transport and Regional Economics Research Programme, Canberra. 2001. Report No. 103. ISBN 0-642-45633X
_____ Report N0. 106. 2002. ISBN 1-877081-11-6
- Burhenne, W. 2002. *Prospective International Agreements for Mountain Regions*. Thematic Paper for UNEP / Bishkek Global Mountain Summit (draft).
- Burton, I., Kates, R., White, G.F. 1993. *The Environment as Hazard*. The Guildford Press, New York. 2nd Edition.
- Buviniã, Mayra. 1999. *Hurricane Mitch: Women's Needs and Contributions*. Inter-American Development Bank, Sustainable Development Department.
- Byrne, Bridget with Baden, Sally. 1995. *Gender, Emergencies and Humanitarian Assistance*. Report for the European Commission, Directorate General for Development.
- Cambridge Review of International Affairs. 2000. "Disaster diplomacy" In: vol. 14, no.1, Autumn-Winter 2000.
- Central American Commission for Environment and Development (CCAD). May 1999. *Strategy for the Reduction of Environmental Vulnerability in Central America when Faced with Natural Disasters: Environmental Management and the Evaluation of Vulnerability. Structures to withstand Disasters*. Institution of Civil Engineers. 1995(b). Thomas Telford, London.
- Charveriat, Céline. 2000. *Natural Disasters in Latin America and the Caribbean: An Overview of Risk*. Working Papers Series; 434, Washington D.C.
- Christoplos, Ian. and Mitchell, John. (eds). 2001. *Disasters*. Volume 25, No. 3, September 2001. "Special Issue: Emerging Perspectives on Disaster Mitigation and Preparedness".
- Christoplos, Ian; Mitchell, John and Liljelund, Anna. 2001. "Re-framing Risk: The Changing Context of Disaster Mitigation and Preparedness". In *Disasters*. Volume 25, No.3, September 2001. p. 195.
- Chua, Ronald T. 1999. *Rapid Onset Natural Disasters*. Technical Brief. Microenterprise Best Practices Project .
- Coburn, Andrew, and Spence, Robin. 2002. *Earthquake Protection*. Published by John Wiley and Sons Ltd.
- Comfort, L. K. 1999. *Shared Risk: Complex Systems in Seismic Response*. Pergamon: Amsterdam.
- Community Drought Mitigation Partners' Network in Zimbabwe. *Living with Drought Newsletter*.
- Coping with the climate: a way forward. 2000. Preparatory report and full workshop report. A multi-stakeholder review of Regional Climate Outlook Forums concluded at an international workshop, October 16-20, 2000, Pretoria, South Africa.


Living with Risk:
A global review of disaster reduction initiatives

- Cordery, I and Pilgrim, D.H. 2000. "The State of the Art of Flood Prediction". In *Floods*, Volume 2, pages: 185-197. Edited by Parker, D. Routledge, London.
- Cuerpo Suizo de Socorro en caso de catástrofe (CSS), Agencia Suiza para el Desarrollo y la Cooperación. 1998. Proyecto PRECUPA: Prevención de Desastres Naturales en la Cuenca del Paute.
- Cuny, Fred. 1998. *Disasters and Development*. Oxford University. First printed in 1983.
- Cutter, Susan. 1995. The forgotten casualties: women, children, and environmental change. *Global Environmental Change: Human and Policy Dimensions* 5 (3): 181-194.
- Davis, Ian. 2001. Preliminary Notes for Chapter 2, ISDR-Global Review.
- _____. 2002. In Keynote Paper, Earthquake Mitigation for the 12th European Conference on Earthquake Engineering, 9-13 September 2002. Published by Elsevier Science Ltd. Paper Reference 841.
- Delaney, Patricia and Shrader, Elizabeth. 2000. *Gender and Post-Disaster Reconstruction: The Case of Hurricane Mitch in Honduras and Nicaragua*. Report prepared for the World Bank.
- Department of Agriculture and Cooperation, Ministry of Agriculture, Union Government of India, High Powered Committee for Preparation of Disaster Management Plans. 2001. Interim Report II. New Delhi, India.
- Department of Emergency Services, Queensland, Brisbane, Australia. 2002. *Disaster Loss Assessment Guidelines, and accompanying Study Economic and Social Costs of the North Queensland, January 1998 Floods*.
- Department of Humanitarian Affairs. 1997. DHA News Special Issue, Women in Emergencies.
- Department of Local and Provincial Government. *Integrated Development Plan Guide Pack*. Pretoria, South Africa. 2001.
- Diallo, Hama Arbo, Secretary-General of the UNCCD. 2001. Seventh world day to combat desertification and drought, on 17th of June 2001.
- Disaster Management Bill. 2001. Pretoria, South Africa. Government Printer.
- Disaster Relief. *Worldwide Disaster Aid & Information via Internet: Disaster Dictionary*.
- Economic Commission for Latin America and the Caribbean (ECLAC), UNDP, UNEP and the World Bank. May 1999. *Strategy for the Reduction of Environmental Vulnerability in Central America when Faced with Natural Disasters: Environmental Management and the Evaluation of Vulnerability*.
- Eddie, Bernard. 1999. Tsunami. p. 59. Edited by Ingleton, J.
- EMERCOM. 2001. State Report on protection of population and territories of the Russian Federation from natural and technological disasters, Moscow, EMERCOM, pp. 114-115.
- Emergency Management Australia (EMA). 1998. Canberra. *Australian Emergency Management Glossary*. Australian Emergency Manuals Series, Part I, Manual 3.
- _____. *The Australian Emergency Manuals series (38)*
- Economic and Financial Aspects of Disaster Recovery
 - Planning Safer Communities - Land Use Planning for Natural Hazards
 - Disaster Loss Assessment Guidelines
 - 2001. Implementing Emergency Risk Management - A facilitators Guide to working with committees and communities
 - 2000. Emergency Risk Management - Applications guide
- Emergency Management Australia Institute, Mt. Macedon, Victoria, Australia. *The Australian Journal of Emergency Management*.
- Enarson, Elaine. 2002. *Making Risky Environments Safer: Women Building Sustainable and Disaster-Resilient Communities*.
- _____. 2000. A Gender Analysis of Work and Employment Issues in Natural Disasters. InFocus Programme on Crisis and Reconstruction, International Labour Organization.
- _____. *Violence Against Women in Disasters Fact sheet*.
- Enarson, Elaine and Fordham, Maureen. 2002. From women's needs to women's rights in disasters. *Environmental Hazards* 3: 133-136.

- Enarson, Elaine and Hearn Morrow, Betty (eds). 1998. *The Gendered Terrain of Disaster: Through Women's Eyes*. Westport, CT: Greenwood Publications. Available in paperback through the International Hurricane Center, Florida International University. Miami, FL.
- Enarson, Elaine with Meyreles, Lourdes, Hearn Morrow, Betty, Mullings, Audrey and Soares, Judith. 2002. *Working With Women at Risk: Practical Guidelines for Assessing Local Disaster Risk*.
- _____. 2003. *Making Risky Environments Safer: Women Building Sustainable and Disaster-Resilient Communities*. Paper prepared for the United Nations Division for the Advancement of Women.
- Environmental Systems Research Institute, Inc (ESRI). 1998. *Glossary of GIS Terms*.
- Erdik, M., Aydinoglu, M. 2000. Lecture at the United Kingdom National Conference on the development of disaster risk reduction: "Rehabilitation, recovery and preparedness after 1999 Kocaeli and Duzce earthquakes". London, Institute of Civil Engineers.
- Etkin, D., Haque, E. and Brooks, G. (eds). 2003. *An Assessment of Natural Hazards and Disasters in Canada*. Natural Hazards. Kluwer Academic Publishers. Vol. 28: vii-viii, No. 2-3.
- European Commission, Research Directorate General, Directorate I, Brussels. 2002. *Preserving the Ecosystem : Environmental Research*.
- Fairbairn, Teo I. J. 1997. *The economic impact of natural disasters in the South Pacific*. UNDHA/SPPO SPDRP RAS/92/360.
- Fernando, Priyanty and Vijitha Fernando (eds). 1997. *South Asian Women Facing Disasters, Securing Life*. Colombo, Intermediate Technology Publications for Duryog Nivaran.
- Food and Agriculture Organisation/ Land and Water Development Division (FAO/AGL). *Management of Degraded Soils in Southern and East Africa, (MAS-SEA Network)*.
- Fordham, Maureen. 1998. Making women visible in disasters: problematising the private domain. *Disasters* 22 (2): 126-143.
- Fothergill, Alice. 1996. Gender, risk, and disaster. [literature review] *International Journal of Mass Emergencies and Disasters* 14 (1): 33-56.
- Freeman, Paul. 1999. "Infrastructure, Natural Disasters, and Poverty". In *Proceedings of the Euro Conference on Global Change and Catastrophic Risk Management: Flood Risks in Europe*. IIASA, 6-9 June 1999, Laxenburg, Austria.
- Giesecke, A. 1999. "Seismic Reinforcement of existing adobe housing in the Andean countries". In Ingleton, J. (Ed.). *Natural Disaster Management*. Leicester, Tudor Rose. pp. 246-248.
- Gilbert, Roy; and Kreimer, Alcira. 1999. *Learning from World Bank's Experience of Natural Disaster Related Assistance*. Disaster Management Facility of the World Bank, Urban and Local Government, Working Paper Series N°2.
- Giroto, Pascal O. Case study: *Lessons from Hurricane Mitch: Natural Hazards, Vulnerability and Risk Abatement in Central America*. University of Costa Rica, IUCN/CEESP Mesoamerica.
- Global Environmental Outlook (GEO-3 Report). 2002. A series of the United Nations Environment Programme (UNEP).
- Government of Maharashtra. 1998. *Earthquake-resistant construction and seismic strengthening of non-engineered buildings in rural areas of Maharashtra*. Mumbai, Maharashtra Emergency Earthquake Rehabilitation Programme.
- Governments of Canada and the United States. 2000. *Living with the Red: A Report on Reducing Flood Impacts in the Red River Basin*. International Joint Commission.
- Granger, K., Jones, T., Leiba, M. Scott, G. and Australian Geological Survey Organization (AGSO). *Community Risk in Cairns*. Cities Project.
- Green Paper on Disaster Management. Pretoria, South Africa. Government Printer. 1998.
- Gulkan, P. 2000. "Rebuilding the Sea of Marmara Region: Recent Structural Revisions in Turkey to Mitigate". In *Disasters*. Wharton-World Bank Conference: *The Challenges in Managing Catastrophic Risks: Lessons for the United States and Emerging Economies*, January 8-10, Washington D.C. 2000 (a).
- _____. 2000. "Recent Natural Disasters in Turkey: An Overview of the National Technological Capacity and its Utilization". In *Disasters*. Management Research Centre, Middle Eastern Technical University, Ankara. 2000 (b).
- Guzman, Manny. *Towards Total Disaster Risk Management Approach*. Commissioned by the Asian Disaster Reduction Center (ADRC) and the Office of the Coordinator for Humanitarian Affairs (OCHA) (Draft as 15 of January 2002).


Living with Risk:
A global review of disaster reduction initiatives

- Haque, C.E. 1998. Hazards in a Fickle Environment: Bangladesh. Kluwer Academic Publisher, Dordrecht.
- Heijmans, A. and Victoria, L.P. 2001. Citizenry-Based and Development-Oriented Disaster Response: Experiences and Practices in Disaster Management of the Citizens' Disaster Response Network in the Philippines. Center for Disaster Preparedness, Quezon City.
- Hewitt, Kenneth. 1997. Regions at Risk: A Geographical Introduction to Disasters. Longman, London.
- High Powered Committee on Disaster Management. October, 2001. Report. Published by the National Centre for Disaster Management. Indian Institute of Public Administration.
- Hodgson, R., Seraj, S. and Choudhury, J. (eds). 1999. Implementing hazard-resistant housing. Dhaka and Exeter Bangladesh University of Engineering and Technology and the University of Exeter.
- Holloway, Ailsa (ed.). 1999. Risk, Sustainable Development and Disasters: Southern Perspectives. Cape Town: Periperi Publications.
- Ingleton, J. 1999. Natural Disaster Management. Tudor Rose, Leicester.
- Institution of Civil Engineers. Megacities. 1995 (a). Thomas Telford, London.
- Inter-American Development Bank (IDB). March 2000. Facing the Challenge of Natural Disasters in Latin America and the Caribbean: An IDB Action Plan.
- _____ 1999. Emergency Reconstruction Mechanism. Document GN-2085-5. Washington D.C.
- Intergovernmental Panel on Climate Change (IPCC). Climate Change 2001. Report of Working Group I. (Summary for Policymakers.)
- _____ 2001. Report of Working Group II. (Working Group II addresses the vulnerability of socio-economic and natural systems to climate change, negative and positive consequences of climate change, and options for adapting to it.)
- _____ 1998. The Regional Impacts of Climate Change: An Assessment of Vulnerability. (WHO-UNEP). Published by IPCC. Cambridge University Press.
- International Center for Disasters – Mitigation Engineering (INCEDE). 1999. Seismic Risk Management for Countries of the Asia Pacific Region. Proceedings of the 2nd World Seismic Safety Initiative (WSSI) Workshop, January 18-20, 1999, Bangkok, Thailand. INCEDE Report - 1999-02, October 1999, Serial Number 14.
- International Decade for Natural Disaster Reduction (IDNDR). 1995. "Women and Children: Key to Prevention." In *STOP Disasters* 24 and "Prevention Pays: Success Stories Featuring Women and Children", Fact Sheet #1.
- _____ 1999. Proceedings, IDNDR Programme Forum.
- _____ 1998. IDNDR Conference on Early Warning Systems for the Reduction of Natural Disasters, EWC'98, Potsdam. Programme and Abstracts. Federal Republic of Germany, September 7-11, 1998.
- _____ 1994. The Yokohama Strategy and Plan of Action for a Safer World.
- _____ 1999. Outcome of the RADIUS Initiative. RADIUS (Risk Assessment Tools for Diagnosis of Urban Areas Against Seismic Disasters).
- International Federation of the Red Cross and Red Crescent Societies (IFRC)
- _____ World Disasters Reports. (1993-2002).
- _____ 1999. Vulnerability and Capacity Assessment.
- International Federation of the Red Cross and Red Crescent Societies (IFRC)/United Nations Environment Programme (UNEP). 2001. A participatory Action Research Study of Vulnerabilities and Capacities of the Palestinian Society in Disaster Preparedness.
- International Research Committee on Disasters (IRCD). International Journal of Mass Emergencies and Disasters.
- _____ Unscheduled Events, newsletter.
- International Research Institute for Climate Prediction (IRI). November, 2001. The Drought and Humanitarian Crisis in Central and Southwest Asia: A Climate Perspective.

- International Union for Conservation of Nature/International Institute for Sustainable Development (IUCN/IISD). 2001. Climate Change, Vulnerable Communities and Adaptation.
- Jeggle, Terry. 2001. "The Evolution of Disaster Reduction as an International Strategy: Policy Implications for the Future". In *Managing Crises: Threats, dilemmas, opportunities*. Edited by Rosenthal, U., Boin, R. A., and Comfort, L. K. Published by Charles C. Thomas, Springfield, Illinois, USA. (Chapter 20, pages 316-341).
- Jorgensen, Steen Lau and Van Domelen, Julie. 2001. "Helping the Poor Manage Risk Better": The Role of Social Funds". In *Shielding the Poor: Social Protection in Developing Countries*, edited by Nora Lustig. Brookings Institution and the IDB, Washington, D.C.
- Keipi, Kari, and Tyson, Justin. 2002. Planning and Financial Protection to Survive Disasters. Sustainable Development Department. Technical Paper Series. Inter-American Development Bank, Washington, D.C.
- Kent, Randolph. 1987. *Anatomy of Disaster Relief: The International Network in Action*. Pinter.
- Khan, Abdul Latif. Asian Disaster Preparedness Centre, Thailand. 2002. Case study on urban risk analysis in one of the municipal town in Bangladesh. United Nations Environment and Development, United Kingdom (UNED-UK)/International Strategy for Disaster Reduction (ISDR). Stakeholder Forum for Our Common Future. (Week 2: Risk Assessment: Hazard mapping, vulnerability and capacity analysis. What are the existing methodologies, applications and shortcomings at the national and local levels?).
- Kreimer, Alcira; Arnold, Margaret; Barham, Christopher, et. al. 1999. Managing Disaster Risk in Mexico: Market Incentives for Mitigation Investment. The World Bank, Washington.
- Kunreuther, Howard. 2002. The Role of Insurance in Managing Extreme Events, Implications for Terrorism Coverage.
- Lateltin, Olivier and Raetzo, H. 2001. Hazard assessment in Switzerland- Codes of practice for mass movements.
- Lavell, Allan. 1998. *Education and Disasters (Educación y Desastres)*.
- Lewis, J. 1999. *Development in Disaster-prone Places: Studies of Vulnerabilities*. Intermediate Technology Publications, London.
- Maskrey, Andrew. 1999. Reducing Global Disasters. Keynote Paper, p. 86. Natural Disaster Management. Edited by Ingleton, J. Tudor Rose, Leicester.
- _____. 1989. *Disaster Mitigation: A Community Based Approach*. Oxford, Oxfam.
- McGregor, A. M. and McGregor, I. K. L. 1999. Disasters and Agriculture in the Pacific Islands. United Nations. Disaster Management Programme - South Pacific Office (UNDMP-SPO), South Pacific Disaster Reduction Programme (RAS/92/360).
- McGuire, R. 1993. The Practice of Hazard Assessment. International Association of Seismology and Physics of the Earth's Interior and the European Seismological Commission.
- McKellar, Landis; Freeman, Paul, and Ermolieva, T. 1999. "Estimating Natural Catastrophic Risk Exposure and the Benefits of Risk Transfer in Developing Countries". In *Proceedings of the Euro Conference on Global Change and Catastrophic Risk Management: Flood Risks in Europe*. IIASA, 6-9 June 1999, Laxemburg, Austria.
- Mileti, D.S. 1999. *Disasters by Design: A Reassessment of Natural Hazards in the United States*. Joseph Henry Press, Washington, DC.
- Mitchell, J. (ed.). 1999. *Crucibles of Hazard: Mega-cities and Disasters in Transition*. United Nations University Press, Tokyo.
- Monday, Jacqueline L. 2002. "Building back better: Creating a sustainable community after a disaster". *Natural Hazards Informer*, N°3, January 2002.
- Morduch, J. 1999. "Microfinance Promise". *Journal of Economic Literature*: 37:1569-1614.
- _____. 1998. *Between Market and State: Can Informal Insurance Patch the Safety Net?* Draft.
- Morrow, Betty Hearn and Phillips, Brenda (eds). 1999. Special issue on Women and Disasters, *International Journal of Mass Emergencies and Disasters* Vol. 17/1.
- MunichRe. World Map of Natural Hazards. First published in 1978.
- _____. The Globe of Natural Hazards. Updated in 1998.
- _____. CDROM, World of Natural Disasters.


Living with Risk:
A global review of disaster reduction initiatives

- _____. 2001. Topics. Annual Review: Natural Catastrophes 2001.
- _____. 2000. Topics. Natural Catastrophes – The current position.
- National Aeronautics and Space Administration (NASA). Earth Observatory: Glossary.
- National Botanical Institute of South Africa. 1998. A National Review of Land Degradation in South Africa.
- National Oceanic and Atmospheric Administration (NOAA). Phoenix, Arizona – National Weather Service. Glossary.
- Natural Hazards Research and Applications Information Center, Boulder, Colorado. 2001. Holistic Disaster Recovery: Ideas for building local sustainability after a natural disaster.
- National Research and Development Foundation (NRDF). 2003. Guidelines for the Implementation of a Safer Housing and Retrofit Program for Low-income Earners.
- Newhall, C. G., and Punongbayan, R. S. (eds), 1996, Fire and Mud: Eruptions and Lahars of Mount Pinatubo, Philippines. PHIVOLCS, Quezon City and University of Washington Press, Seattle, 1196 p.
- Nicholls, R. 2000. "An analysis of the flood implications of the Intergovernmental Panel on Climate Change (IPCC). Second Assessment Global Sea-Level Rise Scenarios". In *Floods*, Volume 2, 148-162. Edited by Parker, D J. Routledge, London.
- Office Fédéral de l'Environnement, des Forêts, et du Paysage (OFEPF). 1999. La Forêt Suisse: un bilan.
- Office of Disaster Preparedness and Emergency Management (ODPEM). Glossary. Hazard Facts: Jamaica.
- Office of the United Nations Disaster Relief Co-ordinator (UNDRO). Commemorative Issue: UNDRO 1972-1992.
- _____. 1992. Principal United Nations General Assembly Resolutions on Humanitarian Assistance in case of natural disaster and other emergency situations. UNDRO, IDNDR, 1971-1991.
- Ogolla, Dan Bondi. Emerging trends in national environmental legislation and institutions in developing countries. Legal Capacity Unit, ELI/PAC, UNEP Report of the Third Global Training Programme in Environmental Law and Policy, pp. 19 to 30.
- Organization of American States (OAS). 1993. Manual sobre el Manejo de Peligros Naturales en la Planificación para el Desarrollo Integrado. Capitulo V: Sistemas de Información Geográfica en el Manejo de los Peligros Naturales. OAS, Washington, D.C.
- _____. 1991. Primer on Natural Hazard Management in Integrated Regional Development Planning.
- _____. 1984. OAS' Experience. Integrated Regional Development Planning: Guidelines and Case Studies.
- Özerdem, Alpaslan. 1999. "Tiles, taps and earthquake-proofing: lessons learned for disaster management in Turkey". In *Environment and Urbanization*, Vol.11, No. 2, October 1999.
- Pan American Health Organization (PAHO). 2001. Gender and Natural Disasters. Spanish/English Fact Sheet.
- _____. 1991. Guidelines on the Role of Women in Disaster Management: Caribbean Region.
- Parker, D J. (ed.). 2000. Floods. Volumes 1 and 2. Routledge, London.
- Parker, Joan, and Nagarajan, Geetha. 2000. Can Microfinance Meet The Poor's Financial Needs in Times Of Natural Disasters?
- Peacock, Walter Gillis, Morrow, Betty Hearn and Hugh Gladwin (eds). 1997. Hurricane Andrew: Race, Gender and the Sociology of Disaster. London: Routledge.
- Platt, R. H. 1999. Disasters and Democracy. Island Press, Washington D.C.
- Punongbayan, Raymundo S. and Newhall, Christopher G. 1998. "Early Warning for the 1991 eruptions of Pinatubo volcano – a success story". In *Programme and Abstracts*, International IDNDR-Conference on Early Warning Systems for the Reduction of Natural Disasters, EWC'98, Postdam, Federal Republic of Germany, September 7-11, 1998.
- Phillips, Brenda and Morrow, Betty Hearn (eds). 2003. Women and Disaster. Revised and expanded version of International Journal of Mass Emergencies and Disasters 17 (1). An Exlibris publication of the International Sociological Association Committee on Disaster Research.
- Pitt, Mark. 2000. "Relevance of Microfinance for Disaster Mitigation" Paper presented at the PNUD-World Bank Sponsored Colloquium on Microfinance: Disaster Risk Reduction for the Poor. World Bank, Washington, D.C.

- Quarantelli, E. L. (ed.). 1998. What is a Disaster ? Perspectives on the Question. Routledge, London and New York.
- Radford, Tim. 1999. Science Editor of *The Guardian*, writing *Improving Awareness*, "Natural Disaster Management", Ingleton, J. (ed.).
- Reaching Women and Children in Disasters. 2000 (June). Conference proceedings, Miami, Florida []
- Regional Disaster Information Centre (CRID). Virtual Disaster Library (CDROM). English/Spanish.
- _____. Virtual Disaster Library (CDROM). Bibliodes series.
- Rivers, Joan. 1982. "Women and Children Last: An Essay on Sex Discrimination in Disasters." *Disasters* 6 (4): 256-67.
- Rocheleau, Dianne et al. (eds). 1996. *Feminist Political Ecology: Global Issues and Local Experiences*. Routledge, New York.
- Rosenthal, U., Boin, Arjen, Comfort, L. R. 2001. *Managing Crisis*. Published by Charles Thomas. Springfield. USA.
- Routledge series on Hazards and Disasters. Published in 2000 and 2001.:
Floods
Drought
Storms
- Sanahuja, Haris. 1999. *El Daño y la Evaluación del Riesgo en America Central*. Universidad de Costa Rica, Costa Rica.
- Schroeder, Richard. 1987. *Gender Vulnerability to Drought: A Case Study of the Hausa Social Environment*. Boulder: Institute of Behavioral Science. University of Colorado.
- Simkin, T., Siebert, L. 1994. *Volcanoes of the World*. Geosciences Press, Inc. Tucson, Arizona.
- Smith, Keith. 1996. *Environmental Hazards*. Second Edition. Routledge, London and New York.
- Smith, Oliver; Hoffman Anthony and Susanna (eds.). 1999. *The Angry Earth: Disaster in Anthropological Perspective*. Routledge, New York. South African Agriculture Research Council. 2000. *Seeing Africa through the eyes of the United States' National Oceanic and Atmospheric Administration (NOAA)*.
- South Pacific Applied Geoscience Commission (SOPAC). 2000. Project Design Document "Disaster Management Unit". Prepared by Rector, I., Wiseman, G., Britton, N. and Jago, T. on behalf of Australia's Agency for International Development (AusAID). 37 pp.
- South Pacific Applied Geoscience Commission (SOPAC) - Disaster Management Unit (SOPAC-DMU). 2001. Project Design Document. Revised version. June 2001. 38 pp.
- Southern African Development Community (SADC) Secretariat, Gaborone. 2001. *Disaster Management Strategy*.
- _____. 2001. *Strategy for flood and drought management in the SADC Region*. SADC, Water Sector Coordinating Unit. Maseru.
- _____. *Sub-Regional Consultations in Preparation for the World Summit on Sustainable Development*.
- SADC/IUCN/SARDC, Maseru/Harare. *Water in Southern Africa*. 1996. Edited by Chenji, M. and Johnson, P.
- Southern African Research and Documentation Centre (SARDC), World Conservation Union (IUCN), and Southern Africa Development Community (SADC). 1994. *State of the Environment in Southern Africa*. SARDC, Harare, Zimbabwe.
- Stallings, Robert A (ed.). 2002. *Methods of Disaster Research*. 534 pp.
- Sustainable Environmental and Ecological Development Society (SEEDS), United Nations Centre for Regional Development. *The Sustainable Community Rehabilitation Handbook*.
- Swiss Federal Office of Water & Geology. 1997. *Recommandations: Prise en compte des dangers dûs aux crues dans le cadre des activités de l'aménagement du territoire*.
- Swiss Federal Office of Water & Geology. 1997. *Recommandations: Prise en compte des dangers dûs aux mouvements de terrain dans le cadre des activités de l'aménagement du territoire*.
- SwissRe. 2003. *Sigma*, No.2/2003.


Living with Risk:
A global review of disaster reduction initiatives

- Tayag, Jean C. 1998. "Diverse responses to eruption warning transmitted via different channels". In *Programme and Abstracts*, International IDNDR-Conference on Early Warning Systems for the Reduction of Natural Disasters, EWC'98, Postdam, Federal Republic of Germany, September 7-11, 1998.
- Tearfund. 2003. Natural Disaster Risk Reduction: The Policy and Practice of Selected Institutional Donors.
- The Australian Journal of Emergency Management. Vol. 16, No. 4, Summer 2001-02.
- The Economist. Righting Wrongs, Special Report: Human Rights, p. 19. 2001.
- The National Geographic Society, Washington, D.C. 1998. Natural Hazards of North America Map.
- The National Hazards Research and Applications Information Center. Natural Hazards Observer series.
_____ Natural Hazards Informer series.
- Thompson, C. 1993. Drought Management Strategies in Southern Africa: from relief through rehabilitation to vulnerability reduction.
- Tierney, Kathleen. "Trends in Research and Disaster Management in the United States". In *Natural Hazards Observer*, Volume 26, Number 1, September 2001.
- Trujillo, M., Ordonez, A., Hernandez, C. 2000. Risk Mapping and Local Capacities: Lessons from Mexico and Central America. Oxfam, Oxford.
- Twigg, John. A Corporate Social Responsibility and Disaster Reduction: A Global Overview. United Kingdom's Department for International Development (DFID)-funded study conducted by the Benfield Hazard Research Centre of the University College London, November 2001.
- Twigg, John and Bhatt, Mihir R (eds). 1998. Understanding Vulnerability: South Asian Perspectives. Intermediate Technology Publications for Duryog Nivaran, London and Colombo.
- Udry, C. 1994. "Risk and Insurance in a Rural Credit Market: An Empirical Investigation in Northern Nigeria." *Review of Economic Studies*. 61: 495-526.
- _____ 1990. "Credit Markets in Northern Nigeria: Credit as Insurance in a Rural Economy." *The World Bank Economic Review*. 4 (3): 251-69.
- United Kingdom National Coordination Committee for the International Decade for Natural Disaster Reduction. 1998. Forecasts and Warnings. IDNDR Flagship Programme. Edited by Lee, B. and Davis, I. Thomas Telford Publishing, London.
- United Nations. Basic Facts About the United Nations. Sales No.E.00.I.21.
- United Nations. Kofi Annan, United Nations Secretary-General. 1999. Introduction to the Secretary-General's Annual Report on the Work of the Organization of the United Nations. A/54/1. 1999.
- _____ 1998. Message for the International Day for Natural Disaster Reduction, 14 October, 1998.
- United Nations. Report of the Secretary-General. 2002. Environmental Management and the Mitigation of Natural Disasters: a Gender Perspective. Economic and Social Council, 46th Session of the Commission on the Status of Women (4-15 March).
- United Nations. Report of the Expert Working Group on Environmental Management and Mitigation of Natural Disasters: A Gender Perspective. United Nations Division for the Advancement of Women □
- United Nations Centre for Human Settlements (UNCHS/HABITAT). 2001. The State of the World's Cities.
- United Nations Department of Humanitarian Affairs. 1997. Floods: People at Risk, Strategies for Prevention.
- United Nations Department of Humanitarian Affairs - South Pacific Office (UNDHA-SPPO). 1997. The Economic Impact of Natural Disasters in the South Pacific (prepared by Teo I. J. Fairbairn). UNDHA-SPPO SPDRP RAS/92/360 Publication, 111 pp.
- United Nations Development Programme (UNDP). 2001. Disaster Profiles of the Least Developed Countries. Third United Nations Conference on Least Developed Countries. Brussels.
- _____ Human Development Report 2001 : making new technologies work for human development.
- _____ 2002. World Vulnerability Report.

- United Nations Division for the Advancement of Women. Documentation from the Expert Group Meeting in Ankara, Turkey (November, 2001) and related discussions during the 46th Session of the Commission on the Status of Women, both on Environmental Management and the Mitigation of Natural Disasters: A Gender Perspective.
- United Nations Educational, Scientific and Cultural Organization (UNESCO), World Meteorological Organization (WMO). International Glossary of Hydrology. Third Edition.
- United Nations Environment and Development, United Kingdom (UNED-UK)/International Strategy for Disaster Reduction (ISDR). Stakeholder Forum for Our Common Future.
- United Nations Environment Programme (UNEP). Bangladesh State-of-the-Environment Report, 2001.
- _____. 2002. Global Environmental Outlook 3 - GEO3.
- _____. 2000. Global Environmental Outlook 2 - GEO2, Chapter Two: The state of the environment - Africa - land and food.
- _____. 1997. Global Environment Outlook-1. Oxford University Press.
- _____. 1992. Hazard Identification and Evaluation in a Local Community. Technical Report No.12. UNEP IE/PAC'S APPELL Programmes. ISBN 92-807-1331-0.
- _____. UNEP IE Ozon Action Programme under the Multilateral Fund: Glossary of Ozone Protection Terms.
- UN/ISDR. 2002. Disaster Reduction and Sustainable Development: Understanding the links between vulnerability and risk to disasters related to development and environment. Background paper developed in a participatory manner as a contribution to the process leading to the World Summit on Sustainable Development (Johannesburg, 26 August - 4 September 2002). 24 pages, English/French/Spanish.
- _____. United Nations Initiative towards Earthquake Safe Cities. RADIUS.
- UNEP/UNU/WMO/NCAR/ISDR. 2001. Once burned, twice shy? Lessons Learned from the 1997-98 El Niño. Edited by Glantz, Michael H.
- United Kingdom's Department for International Development (DFID). 2001. Disaster Risk and Vulnerability. Key Sheets for Poverty Reduction.
- United States Agency for International Development (USAID). 1999. Watershed management for hurricane reconstruction and natural disaster vulnerability reduction. Contribution to the discussion of ecological and social vulnerability consultative group for the reconstruction and transformation of Central America. Stockholm, Sweden, May 25, 1999.
- United States Federal Emergency Management Agency (FEMA). 1996. Basic Principles.
- United States Environmental Protection Agency (EPA). Global Warming Glossary.
- United States Geological Survey (USGS). Water Science Glossary of Terms.
- University of Eduardo Mondlane, Maputo, Mozambique. Disaster Atlas for Mozambique.
- Varangis, Panos. 2000. Hedging Your Bets.
- Varley, Anne (ed.). 1994. Disasters, Development and Environment. New York: John Wiley & Sons.
- Vatsa, Krishna. 2003. Ex-ante and Ex-post Financial Considerations for Local Governments Risk Management Capacity, Regional Policy Dialogue. Inter-American Development Bank, Washington D.C.
- Vatsa, Krishna and Krimgold, Frederick. 2000. "Financing Disaster Mitigation for the Poor". In *Managing Disaster Risk in Emerging Economies*. Alcira Kreimer and Margaret Arnold (eds). World Bank, Washington D.C.
- Vermeiren, Jan C. 1993. Disaster Risk Reduction as a Development Strategy. Unit of Sustainable Development and Environment, Organization of American States.
- Vordzorgbe, Seth Doe. 2003. Disaster Risk Assessment for Sustainable Development in Africa. Draft working paper, UN/ISDR Africa and AfDB.
- Walker, Bridget (ed.). 1994. Women and Emergencies. Focus on Gender 2 (1). Oxford: Oxfam.
- Von Kotze, Astrid and Holloway, Ailsa. 1996. Reducing Risk: Participatory Learning Activities for Disaster Mitigation in Southern Africa. Cape Town, South Africa: IFRC and the Department of Adult and Community Education, University of Natal.


Living with Risk:
A global review of disaster reduction initiatives

- Walker, Bridget (ed.). 1994. *Women and Emergencies. Focus on Gender*.
- Weichselgartner, Juergen and Mechler, Reinhard. 2003. *Comprehensive Risk Management by Communities and Local Governments. Case study of Elbe Floods 2002, Germany*.
- White, G., and Haas, J.E. 1975. *Assessment of research on natural disasters*. Cambridge, MA: MIT Press.
- Government of South Africa. *White Paper on Disaster Management*. 1999. Pretoria. South Africa.
- Wiest, Raymond, Mocellin, Jane and D. Thandiwe Motsisi. 1994. *The Needs of Women in Disasters and Emergencies*. Report prepared for the Disaster Management Training Programme of the United Nations Development Programme and the Office of the United Nations Disaster Relief Coordinator. Winnepeg, Manitoba: The University of Manitoba Disaster Research Institute.
- Wilhite, Donald A. 2001. *Drought : Moving from crisis to risk management*, UN/ISDR input paper.
- Winthrop, Robert H. 1991. *Dictionary of concepts in cultural anthropology*.
- Wisner, Ben. 2002. *Forest fires in Vietnam*. UNED/ISDR- Stakeholder Forum for Our Common Future: Week 1: Impact of natural hazards on development and how to reverse vulnerability to disasters.
- Women and Disaster: Exploring the Issues*. May 1999. Conference proceedings, Vancouver, British Columbia []
- World Bank. 2001. *World Development Report 2000/2001, Attacking Poverty*. Oxford University Press. New York.
- World Meteorological Organization (WMO). *Early Warning Systems for Drought Preparedness and Drought Management*.
_____ *Guide on Public Understanding and Response to Warnings*.
_____ 1999. *Comprehensive Risk Assessment for Natural Hazards*. WMO/TD No. 955.
- World Meteorological Organization (WMO), United Nations Educational, Scientific and Cultural Organization (UNESCO), United Nations Environment Programme (UNEP), International Council of Scientific Unions (ICSU). 1999. *The 1997-1998 El Niño Event: A Scientific and Technical Retrospective*.
- World Meteorological Organization (WMO), Southern African Development Community (SADC). 2001. *Study on Contributions of National Meteorological and Hydrological Services to Natural Disaster Preparedness and Management in Southern Africa*. Geneva, Switzerland.