

City Resilience to Crisis Situations

Ivan Benes

member Board of experts, Czech BCSD/WBCSD Vice-chairman of Czech National Committee for Disaster reduction

BETTER CITIES FOR BETTER LIFE, Prague 2014 International conference, 12th - 13th May 2014

Poverty is not an accident. Like slavery and apartheid, it is man-made and can be removed by the actions of human beings.

- Nelson Mandela

Two thirds of the world's population will live in cities by 2030

- Question: Why should we provide disaster risk reduction?
- Answer: Why not, if the community can collapse within 5 days?

To be or not to be (prepared)?

Human needs by Maslow

Priority of needs according resilience of human body

IRS - Integrated Rescue Services

Human settlements has changed

From medieval citadels ... To open metropolises

Closed, self-sufficient, capable survive the siege

Open, unable survive long-lasting cut-off from infrastructure

Resistance? Dependency? Complexity? Vulnerability? We live permanently 5 days before state of emergency!

City can be hurt by infrastructure failure (caused by extreme weather, attack...

Lack of water, food, energy leads to social unrest

Natural disasters could be intensified by critical system failure

Source: 2011 World Economic Forum

Our Achilles heel: Energy & Water & Food security is sword of Damocles over our cities

Various disasters bring us to various problems

hours - days

days - weeks

weeks - months

Vulnerability of society during short-term disaster (< 24 hours)

Blackouts: USA 2003, Italy 2003, ...

Experience from vulnerability of society by long-term disaster (> 5 days)

Experience: New Orleans (Katrina 2005), Haiti and Chile (earthquake 2010),...

Czech approach to Resilient City: preservation of basic needs in all cases

T > 5 days

World Economic Forum Annual Meeting 2014 (Davos, Switzerland, 22-25.1.2014)

Insight Report

Global Risks 2014 Ninth Edition

- Today, we live in the most complex, interdependent and interconnected era in human history
- We face two main challenges:
 - necessary adaptive changes related to climate change
 - transformational opportunities associated with the finiteness of resources
- This new leadership requires to master strategic agility and to build resilience to risk

New task for City Planning: "Smart Life" = ability to survive major risks

on Human Health

Source: 2013 World Economic Forum

Contact

Ivan Benes

Member Board of experts, Czech BCSD/WBCSD

Vice-chairman of Czech National Committee for Disaster Reduction

phone: +420 603 261 470

e-mail: benes.energy@gmail.com

