
Rapid response to climate change-induced environmental risks in Montenegro:
Coordination and needs assessment
[image: image1.jpg]=7

@

)

COVER PAGE
United Nations Development Programme

Country: Montenegro
Project Document

	Project Title: Rapid response to climate change-induced environmental risks in Montenegro: coordination and needs assessment
	

	UNDAF Outcome(s): Special Development Situation

	

	Expected CP Outcome(s): Special Development Situation

	

	Expected Output(s): UN emergency response and recovery framework developed and coordinated

	

	Implementing Party: UNDP
	

	
	

Agreed by UNDP:

1. SITUATION ANALYSIS
A consequence of the regulatory and legislative frameworks lagging behind the impressive economic growth in the last several years in Montenegro is the rise of illegal and irregular constructions and settlements in the country. According to official sources there are around 100,000 of such settlements in Montenegro and if evenly distributed, in a country of 632,000 people and average household size of 3.4, this number would suggest that as many as half the households in Montenegro own an irregular or illegal construction.
One of the consequences of this large scale illegal construction is an increased vulnerability to a variety of natural disasters all the more accentuated with the increased frequency of climate change-induced extreme events. The communities are likely to experience severe negative externalities of unplanned and unregulated construction such as congestion, lack of access to many services and pollution but again, from the disaster risk perspective more significantly a possible domino effect of earthquakes and a host of other environmental risks- floods included.

Heavy rains that started on Nov.4th in Montenegro caused flooding that first impacted the north-eastern municipalities in the country- Berane and Plav saw a number of its settlements wiped out and destroyed by flash floods. This first onset of flooding displaced over 1,400 persons in these municipalities and resulted in substantive physical damage to homes and other infrastructure in informal settlements- home mainly to displaced persons and Roma population. As the water retreated it left the settlement covered with mud, overflowing sewage and no access to clean water. The municipality of Berane activated its emergency response mechanism and jointly with Red Cross Montenegro, UNHCR and Caritas Luxemburg provided shelter (sports hall) for some of its citizens along with food, mattresses, blankets, cooking sets, hygiene items, potable water, baby formula and diapers. The displaced families and individuals not only lost their homes and belongings but in most cases do not have a support structure nationally (close or distant families) and are most likely unemployed with high uncertainty in terms of future prospects for recovery. Therefore considering this first wave of flooding and its impacts, the early recovery necessitates a proper consideration of conflict sensitivity in planning the recovery strategy considering that those most significantly influenced by the floods are also those who are already among the most vulnerable groups within the society. The early and preliminary assessment of the overall extent of the damage for only the municipal-owned infrastructure and real estate was in the upward of €2 million.
The second wave of heavy rains that started in the last week of November resulted in unprecedented damage and nation-wide impact resulting in 11 out of 21 municipalities in the country experiencing catastrophic flooding, displacement of citizens, unparalleled damage to infrastructure, loss of cattle and land, loss of electricity, and in some cases localities and villages being physically completely cut off from the cities (with bridges being torn down by the rising water). No reliable data exists on the number of people affected with flooding though unofficial estimates vary from 6,000 to 9,000 households. Only in the area of Skadar Lake, over 1,200 households have seen their homes flooded, their cattle either cut off from the barns and households or drowning, and their land and crops complete destroyed. The impact of the flooding from across the border in Albania on Montenegro exacerbates the situation as the Albanian authorities, as a crisis management means, continue releasing the water from the dam on the river Drim (the flows into the Skadar Lake and from it onwards to the river Bojana on the Montenegro’s side and into the Adriatic). As the rain ceased on December 4th and the water in the rivers and lakes at least stopped rising, the authorities are struggling to even geographically cover all municipalities affected by the floods. At no other time since independence has Montenegro faced the natural disaster of this magnitude and scope and it is no surprise that managing such event is a novel ground for the authorities that are doing their best. In order to effectively respond to the crisis and start the process of restoring the stability in the country, a comprehensive needs assessment process is due based on which the emergency response program can be developed and in parallel to this, an effort to coordinate the existing and planned initiatives aimed at recovery. It is no surprise that the most affected areas of the country are at the same time irregular or informal settlements.
The UNCT established an inter-agency team for rapid needs assessment, which will conducted in the mid-December and will serve as the basis for the future work.

2. PROJECT OUTPUTS AND ACTIVITIES
In the aftermath of the flood, the Ministry of Interior has requested the UN to coordinate the interventions of international stakeholders to first assist the recovery planning by focusing on mid and long term recovery needs with a strong emphasis on disaster risk reduction and to coordinate the interventions of the international stakeholders in the response to the crisis.
UNDP Montenegro is seeking Trac 3-2 funds to accomplish two mutually reinforcing outputs of first proactively conducting risk assessment in vulnerable areas with the accompanying policy recommendations for disaster risk prevention and second initiating an early recovery and emergency response and coordination efforts in the affected areas (stopping the haemorrhaging). UNDP is already engaged in assessing characteristics and risks of two pilot informal settlements in the region- inventorying and connecting the follow data to the cadastre: constructions’ size, design, structure, preliminary safety information, ownership, income and occupation, family size and purpose- utilizing existing extra budgetary resources (SIDA) and recently mobilized World Bank funds. Therefore this project will bring value added through including another pilot site (recently flooded communities) and introducing an added development perspective- assessing risks to natural disasters and identifying vulnerable sites and by ensuring an appropriate conflict sensitive lens is held to the recovery efforts.
Output 1: Emergency response and coordination

· Advise the RC office in providing assistance to the Government on establishment of a coordination centre for the early recovery and emergency response efforts

· Comprehensive assessment of damages and needs and identification of key priorities for intervention (review of existing data and coordination of similar activities from the NGO sector, the Government- local municipalities and Ministry of Interior/Sector for Emergency Management, and the international community)

· In-depth risk assessment in the most vulnerable sites (flood sites and adjacent areas) and definition of vulnerable areas with specific emphasis on the vulnerable groups (children, RAE, displaced persons)

Output 2: Conflict sensitive recovery framework planning

· Preparation of a recovery framework for the affected locations including areas such as: site planning for reconstruction, sectoral planning and implementation, disaster risk reduction
· Incorporate an appropriate conflict sensitive perspective into the local recovery strategies for the affected communities
3. MANAGEMENT ARRANGEMENTS
The funds will be managed as DEX, through UNDP Montenegro Rapid response to climate change-induced environmental risks in Montenegro: coordination and needs assessment project over the next 12 months.

4. ANNUAL WORK PLAN AND BUDGET: 2010-2011

	EXPECTED OUTPUTS

	PLANNED ACTIVITIES

	TIMEFRAME

Jan.2011-Jan.2012
	RESPONSIBLE PARTY
	PLANNED BUDGET

	
	
	Q1
	Q2
	Q3
	
	Funding Source
	Budget Description
	Amount

	Output 1

Emergency response and coordination
Indicators:

UNCT early recovery and emergency response efforts coordinated

	Coordination infrastructure established
	X
	X
	
	UNDP
	TRAC
	Contracts, Travel, DSA
	USD 15,000

	
	Comprehensive assessment of needs/damages/coordination efforts; identifying priorities
	X
	X
	
	UNDP
	TRAC
	Contracts, travel, DSA
	USD 30,000

	
	Comprehensive needs/damages assessment and in-depth risk assessment in the pilot sites (flood sites and adjacent areas) and define vulnerable areas
	x
	x
	
	UNDP
	TRACK
	Early recovery consultant
	USD 30,000

	Output 2

Conflict sensitive recovery framework planning
Indicators:

Conflict sensitive recovery framework developed for affected sites

	Preparation of a recovery framework for the key affected locations
	
	x
	x
	UNDP
	TRAC
	Contracts, Travel, DSA
	USD 12,500

	
	Incorporate an appropriate conflict sensitive perspective into the local recovery strategies for the affected communities

	
	X
	X
	UNDP
	TRAC
	Contracts, Travel, DSA
	USD 12,500

	TOTAL
	
	
	
	
	
	
	
	
	USD 100,000

[image: image2][image: image3]
Total budget:			USD 100,000

Total resources required 	USD 100,000

Total allocated resources:	_________

Regular			

Other: TRAC 3/2	USD 100,000

Donor		_________

Donor		_________

Donor		_________

Government	_________

Unfunded budget:		_________

In-kind Contributions		

Programme Period:		 	Nov2010- July2011

Atlas Award ID:			TBD

Project duration:			12 Months

Management Arrangements		DEX

